

NEWSSTAND PRICE \$6.50

Bon Jovi Rock ... Country?

Congratulations to the Mercury/IDJMG band, as their duet with Sugarland's Jennifer Nettles, "Who Says You Can't Go Home," hits No. 1* on the Country chart

this week. This marks the first time a rock band has gone to the top of the Country chart, and Bon Jovi performed the song live at the Country Music Awards last November.

(Advertisement)

APRIL 28, 2006

This week R&R's intrepid editors explore the wild and woolly world of A&R, interviewing some of the record business' A&R hotshots. You'll learn how technology has changed the game, hear about great up-and-coming artists, find out how some of today's A&R aces climbed the ladder to success and much, much more throughout this issue.

NUMBER (1) s

R&R TRIPLE A CHART JACK JOHNSON "UPSIDE DOWN"

JACK JOHNSON "UPSIDE DOWN" CHAMILLIONAIRE "RIDIN"

CHAMILLIONAIRE "RIDIN"" CHAMILLIONAIRE "RIDIN""

CHAMILLIONAIRE "RIDIN""

4

CHAMILLIONAIRE "RIDIN"" CHAMILLIONAIRE "RIDIN""

Universal/Republic Announces The Release Of New Natalie Single With Bun B

Natalie follows up her debut Top 10 singles "Goin' Crazy" and "Energy" with her latest Universal/Republic/Latium release featuring Bun B called "What You Gonna Do". Early Natalie believers include: KPTY/Houston, KVEG/Las Vegas, KXBT / Austin, KBOS / Fresno, KSEQ/Fresno, KKSS/Albuquerque, KTBT/Tulsa and XHTO/El Paso. What You Gonna Do" Impacts Crossover 5/16 and Top 40 on 6/20.

UNIVERSAL ITUNES TOP 10 LIST

#2 SONG ON ITUNES HIP HOP / RAP PAGE #4 ALBUM ON ITUNES HIP HOP / RAP PAGE #7 SONG ON ITUNES HOMEPAGE #2 SONG ON ITUNES POP PAGE #8 SONG ON ITUNES HOMEPAGE #4 SONG ON ITUNES POP PAGE #5 GN TODAY'S ITUNES ROCK PAGE #5 ALBUM ON TODAY'S ITUNES ROCK PAGE IACK JOHNSON AND FRIENDS SING-A-LONGS AND LULLABIES #8 ALBUM ON TODAY'S ITUNES ROCK PAGE

www.universalrecords.com

APRIL 28, 2006

Ridin' Onto CHR/Pop Playlists Everywhere

With over 80 million in audience, and with the #1 record at Rhythmic radio, Chamillionaire "Ridin'" moves from #39 to #33 this week at Top 40, 4th greatest gainer, +521. New stations this week include: KIIS/LA, WKSC/Chicago, KHKS/Dallas, WKQI/Detroit, KHKS/Dallas, WKOL/Detroit, KZZP/Phoenix, WKST/Pittsburgh and KSLZ/St. Louis. "This is a smash, already # 1 phones!" reports Chris Edge WNOU/ Indianapolis.

Houston's new Hip Hop leader's CD, Sound Of Revenge is in stores now and approaching platinum status.

SALES BULLETIN: GODSMACK IV IN STORES NOW

Ashley Parker Angel is now "Back"

Pop Chart. Ashley also KMXV on a hunch...and makes his first solo it worked! Immediate appearance on the HOT 100 as the Hot Shot through the roof, #2 Debut at #17. That's the overall. He's a nice kid highest new entry of and we're happy at 2006. Ashley's Debut at KMXV to be part of No. 17 marks the highest Ashley's early success." new entry on the Hot 100 New airplay stations

phones and it's testing

KDWB/Minneapolis. (Here's Ashely with KDWB's Rob Morris and Lucas Phelan) #1 MOST ADDED, #1 TRL, #1 PHONES and great callout potential at Z 100 / New York, WXKS/Boston,

KMXV/Kansas City, Cooking Showdown WAKS/Cleveland and on NBC and won this KRUF/Shreaveport. week's second prize. Now Ashley becomes Soundtrack To Your the #2 celebrity cook Life will be in stores in America. Ashley 5/16. starred in Celebrity

Blue October Most Added At Hot AC And CHR/Pop This Week ⁴⁰ giant WNCI/Columbus puts "Hate Me"

Currently sitting at #3 at #1 most requested record Alternative, Blue October so far in 2006. Blue 'Hate Me" is the format's

MTV2. Blue October's as a Top 10 greatest gainer on the chart. Buddy Scott, been one of the best kept

Added at Hot AC and #3 secrets in music. My Most Added at Top 40. audience knows them "Hate Me" has already because of their Texas been added to VH1 and connection, but I knew it was just a matter of time "Hate Me", in it's first and the right record before week at Hot AC debuts the rest of the country on the building chart at caught on. 'Hate Me' is the #40 and is heading ultimate break-up song towards it's second week and will be the record that lets our little secret out of the bag." New stations PDof KHMX/Houston include: KLLC/SF, states, "Blue October has KLZR/KC, KALZ/Fresno, and KFYY/Oxnard, Top

into rotation this week as the Blue October story spreads at both formats. Foiled is in stores now. Look for Blue October to sell close to 70,000 units in it's first 3 weeks. The band is currently on tour with sold out venues across America.

Editors Note: Top 10 Phones KJYO/Oklahoma City WIXX/Green Bay

October debuted #2 Most

Saving Jane Top 10 At iTunes

With Top 20 in sight and 2006!.... the continued Top 5 national research, Saving Jane "Girl Next Door" continues it's march up the comments "I wish we Hot AC Chart with new would have started detections at WRQX/DC playing this song earlier! and KYKY/St Louis. Hot It sounds great on the air, AC lends it's thought's on and the lyrics tell the story the new theme song to the MTV Show Tiara Girls, know". Jim Schaffer, PD Tony Manero of KPEK/Albuquerque says 'This is one of THE record stating: surprise hits of

....GREAT callout story Jeannine Jersey from WTIC/Hartford of most of the women I of Des Moines Hot AC Powerhouse, goes on "Saving Jane is one of those roll

down the windows, open up the sun roof, spring is here type songs. It just makes you feel good. Oh, it tests well in callout too.....". Mike McCoy, PD of WNCI/Columbus seen here with Marti of Saving Jane and JT Bosch, PD of WLAN/Lancaster, sums up his over 2000 spins on "Girl Next Door": "If you can't hear this, get out of the business! Everywhere it's played it calls out." Saving Jane's next single "Happy" impacts Top 40

Republic release Girl Next Door is currently

15 on the itunes album chart.

TRACE ADAYS TRACE ADAYS THE DELIVERS THE GRAND SLAM OF THE SEASON!! TRACE GRAND SLAM OF THE SEASON!! TADA DATE: 5/15 ON YOUR DESK NOW!

www.capitoInashville.com www.traceadkins.com

2

WHAT WOMEN WANT

News/Talk/Sports Editor Al Peterson reviews a session from the recent Talk Radio Seminar where the subject was talk targeted to women. Knowledge Network's Maura Clancy says such programming could bring 50% more women to Talk radio than are currently listening to it.

See Page 8

LIVE AND LOUD

Have you ever left a concert and wished that you could hear the show all over again? Well, thanks to Instant Live and SRS Labs, you can now buy a surround-sound CD of the performance on your way out of the venue.

RER NUMBER (1) s

ANDY MONTAÑEZ

CHAMILLIONAIRE I/KRAYZIE BONE Ridin' (Universal)

A. HAMILTON Can't Let Go (So So Def/Zomba Label Group)

DONALD LAWRENCE The Blessing Of ... (EMI Gospel)

BDN JOVI w/J. NETTLES Who Says ... (Mercury/IDJMG)

JAMES BLUNT You're Beautiful (Custard/Atlantic)

JACK JOHNSON Upside... (Brushfire/Universal Republic)

CHRISTIAN CHR BARLOWGIRL I Need You... (Fervent/Curb/Warner Bros.)

CHRISTIAN INSPO CASTING CROWNS Praise... (Beach Street/Reunion/PLG)

LDS TIGRES DEL NORTE Señor Locutor (Fonovisa)

ALEJANDRA GUZMÁN Volveré A Amar (Sony BMG)

ISSUE NUMBER 1655

DADDY YANKEE Rompe (El Cartel/Interscope)

ANISH CONTEMPORARY

CHRISTIAN AC AARON SHUST My Savior My God (Brash)

CHRISTIAN ROCK ELEVENTYSEVEN More Than... (Flicker/PLG)

REGIONAL MEXICAN

ATIN URBAN

DANIEL POWTER Bad Day (Warner Bros.)

GDDSMACK Speak (Universal Republic)

CHR/POP SEAN PAUL Temperature (VP/Atlantic)

T.I. What You Know (Grand Hustle/Atlantic)

SMOOTH JAZZ PAUL BROWN Winelight (GRP/VMG)

CHR/RHYTHMIC

HRRAN

URBAN AC

COUNTRY

HOT AC

ACTIVE ROCK

ALTERNATIVE

TRIPLE A

See Page 15

By Jeffrey Yorke R&R Washington Bureau Chief jyorke@radioandrecords.com LAS VEGAS - Newly minted NAB President/ CEO David Rehr on Monday told a standing-roomonly crowd of several thousand NAB2006 attendees. "I believe that the NAB must move from an organization that is per-

ceived as being on the defensive to one that is on offense. We cannot afford to be an organization that is perceived as protecting the status quo, but rather one that embraces change."

The words set a tone that was repeated throughout the

NAB See Page 11

THE INDUSTRY'S NEWSPAPER

www.radioandrecords.com

Rehr Sets New Tone For

Radio: 'Embrace Change'

'Immediate Future' was the theme at NAB2006

When WOMC/Detroit morning host Dick Purtan (second from r) was inducted into the NAB Hall of Fame, he took time to pose with (I-r) Entercom President/CEO and NAB Radio Board Chairman David Field, NAB President/CEO David Rehr and Bonneville President/CEO and NAB Joint Board Chairman Bruce Reese

APRIL 28, 2006

HAS ADVERTISING KILLED ITSELF?

This week guest columnist and marketing and management expert Tom Asacker (pictured) examines what he sees as the sorry state of radio advertising. He says, "Advertising is in the business of soliciting advertising. It is not in the business of helping businesses make deeper connections with their customers.

This had better change, and change fast." Page 12

Your next PD job: Page 43

Sony BMG Combines Nashville Labels

By Lon Helton

R&R Country Editor rds com

An April 19 internal memo from CEO Rolf Schmidt-Holtz to Sony BMG employees announced that the company is "combining the resources of its two Nashville operations in order to create a single powerhouse entity, which will be known as Sony BMG Nashville.

RCA Label Group Chairman Joe Galante has been named Chairman of the combined entity, with Sony/Nashville President John Grady exiting. R&R has also learned that Sony/Nashville

SONY BMG NASHVILLE See Page 7

Galante

Opie & Anthony Return To CBS Radio

By Keith Berman R&R Associate Radio Editor

CBS Radio has named Opie & Anthony, who are currently heard on XM Satellite Radio, to replace David Lee Roth in all seven markets where Roth had aired. The deal is unprecedented because the duo will air simultaneously on terrestrial and satellite radio.

Rumors of Roth's impending demise as morning jock on several CBS

Radio stations finally became reality on April 21, when the company confirmed his departure and Roth said goodbye to his listeners.

Opie & Anthony

O&A See Page 7

Hammer Named KNBR/S.F. PD

Hammer has been named PD of Susquehanna Sports outlets **KNBR & KTCT/** San Francisco, which are marketed under the single moniker "KNBR 680 and 1050."

Hammer been interim PD of KNBR for the past eight months following the exit of Bob Agnew, who now programs Clear Channel's crosstown Talk outlets KNEW & KQKE.

San Francisco Sr. VP/Market

Hammer has

Hammer will continue to re-

A Very Deep Pocket Of Programming Excellence

How technology is essential for radio's future

By Dan Mason

cial to R&R Dan Mason is a familiar figure to PDs. He came from the programming side of the

Mason consults several companies in the U.S., and he and his partner, Walter Sabo, recently formed an international consulting business that allows them to see examples of how stations around the world use tech-

For the most part, it is fair to say that American radio stations are much more advanced than those in Europe. We are more advanced technically, programming-wise and in sales. Recently, however, we came across a deep pocket of

See Page 14

Clear Channel has promoted Dave Denver from OM of its

cluster to Regional VP/Programming of its 27 stations in the Miami-South Florida Trading Area and OM of the Miami cluster. He replaces Rob Roberts, who exited last month.

"Dave's performance in West Palm Beach and his performance during his six-week interim status as RVPP proved to me that he is the person for the job," said Clear Channel Regional VP Mike Crusham.

port directly to Susquehanna/

HAMMER See Page 7

RER readers what he

For more than two vears Walter Sabo and I have traveled the globe meeting radio programmers, particularly at European stations.

Mason

A MINUTE WORTH MILLIONS

Maria Bartiromo, CNBC producer/anchor and host of NBC's "The Wall Street Journal Report with Maria Bartiromo," brings her financial insights and vitality to this weekday radio feature. From how to choose the best credit cards to the best way to save for college or refinance your home, Maria Bartiromo has a gift for breaking down personal finance, making it easy enough for anyone to understand. Not only will she help listeners reach their financial goals, but she'll also make them love every step of the way!

> Debuting May 1st Weekdays :60-second feature with :60-second adjacency

MARIA BARTIROMO

818.377.5300

A	pril 2	8, 2006	
NEV	VS & I	FEATURES	
Radio Business	4	A&R Worldwide	22
Management/		Opportunities	72
Marketing/Sales	12	Marketplace	73
Technology	15	Publisher's Profile	76
Street Talk	16		
FOR	MAT	SECTIONS	t.
News/Talk/Sports	8	Smooth Jazz	48
CHR/Pop	23	Rock Formats	51
CHR/Rhythmic	28	Triple A	57
Urban	31	Americana	61
Country	36	Christian	62
AC	43	Latin Formats	67

EMI, Universal Music Group Ordered To **Provide New Documents In Napster Case**

By Brida Connolly

R&R Technology Edito U.S. District Judge Marilyn Patel ruled on April 21 that Uni-

versal Music Group and EMI must produce previously withheld documents related to an antitrust probe by the Department of Justice, saying Hummer Winblad, a co-defendant in the ongoing Napster court case, provided evidence that "white papers" filed by the labels with the

DOJ were "deliberately misleading.

The white papers were filed by UMG and EMI in an antitrust investigation that dates back to 2001, when the DOJ began looking into whether the major labels' ownership of early digital-music services MusicNet and pressplay was anticompetitive.

The labels summarized their arguments in the white papers,

NAPSTER See Page 6

McGrath Moves To Genesis As EVP James promoted to SVP/Programming & Operations

Renda Broadcasting/Ft. Myers Market Manager Kelley McGrath has been named Exec. VP of Genesis Communications. Concurrently, Genesis VP/Programming Brad James has been elevated to Sr. VP/Programming & Operations for the company.

In his newly created position McGrath will report to Genesis President/CEO Bruce Maduri and oversee the broadcast management teams of Genesis' five Florida radio stations: Sports

WHBO and News/Talk WWBA in Tampa, News/Talk WAMT and Sports WHOO in Orlando and Sports WIXC/Melbourne.

A 20-year radio broadcast veteran, McGrath previously worked in broadcast management and sales at Cumulus Media and Connoisseur Communications. "I am extremely excited to join a quality company like Genesis," he told R&R. "I'm looking forward to working with Bruce Maduri and

GENESIS See Page 7

"This Kiss PD job was

more coveted than a gal-

lon of gasoline," Clear

Channel/Hartford OM

Todd Thomas told R&R.

"Stan has a great vision

for the CHR format. He's

got the smarts to take Kiss

Priest Becomes PD Of WKSS/Hartford

Stan "The Man" Priest has been named PD of Clear Channel CHR/Pop WKSS (Kiss 95.7)/Hartford. He replaces Rick Vaughn, who departed in February to program coowned WIOQ (Q102)/ Philadelphia.

Priest most recently programmed South Central CHR/Pop WSTO/

Evansville, IN. Before that he spent 14 years at WFLZ/ Tampa, where he rose through the ranks from Mixer to MD.

95.7's success to the next level." Priest told R&R, "I'm so Priest excited about this oppor-

tunity and cannot wait to have some fun here in Hartford.

PRIEST See Page 7

Martin and Johnny Buckland played host to a small group of WPLJ/New York listeners in an intimate acoustic concert and Q&A session at New York's China Club. Seen here (I-r) are Martin, WPLJ night goddess Christine Richie and Buckland

iPod Use Grows Among Rock Fans

Jacobs Media recently conducted an online survey of more than 25,000 listeners to Rock, Active Rock, Classic Rock and Alternative stations and found that of all the new media studied - including satellite radio, Internet streaming, text messaging and video games - the use of iPods and similar digital audio players is growing the fastest.

Jacobs said, "The iPod (and similar portable devices) has become a pop-culture phenomenon, rapidly becoming a dynamic force in the way that music (and other content) is being purchased and consumed." Between Jacobs' 2005 tech poll and 2006's "Tech Survey II," iPod or digital-audio-player ownership among respondents has risen from 21% to 35%, a 67%year-to-year gain.

Breaking down the 2006 results by format, 54% of Alternative listeners now have a DAP, along with 37% of Active and mainstream Rock listeners and 25% of Classic Rock fans

IPOD See Page 6

IN MEMORIAM

Capricorn Records Founder Walden Dies By Sarah Vance

R&R Staff Reporter

Phil Walden, who managed Otis Redding and helped define the Southern rock genre of the 1970s through his work with The Allman Brothers Band, among others, died April 23 after an extended battle with cancer. He was 66.

After managing R&B acts in the 1960s, including Al Green, Sam & Dave, Percy Sledge and Redding, Walden founded the Macon, GA-based Capricorn Record Series as an imprint of Atlantic Records in 1969. Capricorn became its own label in 1971, with a roster that included The Charlie Daniels Band, The Marshall Tucker Band, The Dixie Dregs and Wet Willie.

WALDEN See Page 7

Broadcast Owner, Pioneer Bahakel Dies

Cy Bahakel, a pioneer in broadcasting who founded Bahakel Communications, died April 20 at his home in Charlotte. He was

Born in Birmingham, Bahakel began his broadcast career in 1947. After short stints at WBRC/Birmingham and WJRD/ Tuscaloosa, AL, Bahakel abandoned his law practice to move to Kosciusko, MS, where he bought his first radio station.

He founded Bahakel Communications in 1953 and moved the company's headquarters to Charlotte in 1963. Over the next 40plus years he grew the company into a nationwide network of radio and television stations.

Bahakel Communications recently sold its cable division to invest more heavily in television stations, but the company continues to own radio stations throughout the country, including KILO & KYZX/Colorado Springs; WDEF-AM & FM & WDOD-AM & FM/Chattanooga, TN; and KFMW, KOKZ, KWLO & KXEL/Waterloo, IA.

BAHAKEL See Page 7

Tuggey To Capitol As VP/Promotion

Sanctuary Records VP/Rhythmic-Crossover Promotion Paula Tuggey has been named VP/Promotion at Capitol Records. She joins Tony Monte, David Rego and Glen Aure in the rhythmiccrossover department and reports to Capitol Sr. VP/Rhythmic Promotion John Boulos.

"I am very proud to have Paula join what I believe to be the best promotion team in the business. Boulos said. "I have worked with her in the past and have watched her incredible talent in breaking music for over 20 years.

'She is an exceptional promotion executive, and I couldn't be happier knowing that, with her addition to the team, our rhythm department will continue to grow and become one of the strongest in the industry."

Tuggey is still based in Los Angeles. Sanctuary Sr. VP/Promotion Drew Murray has absorbed Tuggey's former duties.

Malaco Music Grp. **Ups Johnson To Exec. Dir./Gospel**

Malaco Music Group Marketing & Promotion Director D.A. Johnson has been elevated to Exec. Director of the company's Gospel Division. He replaces Jerry Mannery, who exited several months ago.

Johnson will oversee Malaco's wholly owned labels: Malaco Records, Savoy Records, Muscle Shoals Sound Records and Atlanta International Records. He'll also work closely with Malaco's distributed labels: Blackberry Records, MCG Records, Juana Records and Marxan Records.

Johnson has held his most recent post since 2003. Before that he was National Promotion Director of Savoy Records, based in New York. He has a long history

JOHNSON See Page 6

Gonzalez Programs WKKB/Providence

Juan Gonzalez has been named PD of Davidson Media Group's Tropical WKKB/Providence. He previously pro-grammed clustermate WALE and replaces Enrique Ortega, who exits.

"It's important to me to have a type of programming that reflects the area that the station reaches," Gonzalez told R&R. "The programming team has done a great job, and there's not much to change. We will simply be creating a new morning show and adjusting the slots to rotate the talent in an effective way.

"I will also create special shows like Merengue Hits, Salsa Hits and

GONZALEZ See Page

RR RADIO BUSINESS

JEFFREY YORKE jyorke@radioandrecords.com

FCC Sends Letters Of Inquiry In Payola Probe

Letters go out to CC, CBS Radio, Entercom, Citadel

CC officials last week confirmed that the commission has stepped up its 2-year-old pay-for-play investigation by sending formal letters of inquiry to Clear Channel, CBS Radio, Entercom and Citadel.

Earlier this month FCC officials corroborated published reports that the commission was in discussions with the four companies about potential settlements. On April 20, two FCC officials with direct knowledge of the matter confirmed to the Los Angeles Times that the requests for documents had been issued.

The Times suggested that the investigation could be the biggest federal inquiry into radio bribery since the congressional payola hearings of 1960.

"We were in the process of trying to reach settlements, but when talks were inconclusive, we decided we needed more information," an FCC official who spoke on condition of anonymity told the Times. "We will continue to speak with the parties and to hold those who have violated commission rules accountable."

An FCC official on April 20 told R&R that the Times article was "essentially true.

FCC spokesman David Fiske declined to discuss any details of the letters of inquiry or the investigation but said, "The commission takes seriously alleged violations of the

FCC See Page 5

Oaktree Withdraws Offer For Interep

Interep says bid didn't reflect company's value

By Brida Connolly R&R Assoc. Managing Editor

aktree Capital Management on April 24 sent a letter to Interep's board withdrawing OCM's offer to buy out Interep's stock at \$1.10 per share. OCM on April 12 put a deadline on the offer of 5pm on April 21, claiming that Interep had caused months of unnecessary delays to the deal and may have acted in bad faith.

Interep responded at that time, "The letter of intent [from Oaktree] obligated Interep to negotiate with Oaktree Capital Management in good faith, not to accept an unsatisfactory deal," and said it had acted in good faith throughout the negotiations.

In the April 24 letter OCM said to the Interep board, "Despite our willingness to provide you with this final opportunity to complete a transaction that we firmly believe to be in the best interest of the company's shareholders and our continued efforts to schedule meetings with you to finalize the terms of the transaction, to date we have received no communication regarding the company's position on the remaining limited open points in the definitive documents or indication that the board has made any determination with respect to the company's intent to pursue the transaction.

'As a result of this inaction and consistent with the terms referenced in the [April 12] OCM letter, the OCM Funds hereby withdraw the OCM offer, effective immediatelv."

Interep on April 25 responded with a release saying the offer "did not reflect the company's true value."

Interep continued, "It is understandable why Oaktree Capital Management demanded an immediate agreement - to acquire the company at a discount."

In the months since the companies signed a nonbinding letter of intent, Interep said, "there have been a number of favorable business developments at the company, which Interep believes increase the valuation of the company and strengthen its financial position.'

Those favorable developments include the \$8 million sale of the rep firm's investment in Burst Media.

Interep said it is still considering strategic alternatives and "remains willing to explore all options - including a deal with Oaktree Capital Management or other prospective financial partners."

Earnings: Journal Income Dips In Q1

Mixed results for Arbitron

By Adam Jacobson R&R Management/Marketing/Sales Editor ajacobson@radioandrecords.com

ournal Communications had a busy day Tuesday. While the company announced that it saw a dip in net earnings during Q1, the Milwaukee-based multimedia firm also said it has authorized the repurchase of up to 5 million shares of its class A stock and that it will spin off its telecommunications subsidiary to Journal shareholders.

While total revenue for continuing operations, which includes Journal's publishing, broadcasting, telecommunications and printingservices divisions, rose 3%, to \$189.1 million, net earnings fell from \$17.4 million (23 cents per share) to \$12.3 4 • Radio & Records April 28, 2006

million (17 cents) during Q1. Analysts polled by Thomson Financial had predicted a profit of 16 cents per share on revenue of \$191.4 million. Higher interest expenses played a

part in the decrease, yet much of Journal's Q1 loss can be attributed to its printing-services segment, which saw revenue decline 11%, to \$16.3 million, due to an expected revenue decline at Dell Computer Corp.

Journal's broadcast division enjoved a healthy O1: Revenue in the segment increased 39%, to \$51.6 million. Journal's TV stations saw a 79% revenue gain, to \$34 million, thanks to new properties and advertising tied to the Winter Olympics. Meanwhile, revenue for Journal's radio stations fell 4%, to \$17.6 million. Operating **EARNINGS See Page 5**

www.americanradiohistory.com

<u>BUSINESS BRIEFS</u>

Wiley Joins NAB As EVP/Gov't Relations

Douglas Wiley has joined the NAB in the post of Exec. VP/Government Relations. He arrives from the Electronic Industries Alliance, where he was Sr. VP/Government Relations. In his new role Wiley will be the most senior NAB executive responsible for representing the broadcasting industry before Congress and the Bush administration, leading the NAB's government-relations team. Before joining the EIA in 2003 Wiley was Director/Government Relations for Alcatel in Washington, DC

"Doug has spent more than 20 years in Washington as an outstanding advocate for the communications industry," said NAB President/CEO David Rehr. "His experience working with Congress and administrations from both parties will be invaluable to our publicpolicy work promoting radio and television broadcasting."

In other news, NAB Exec. VP/Public Affairs Kathleen Ramsey has resigned from the DC-based lobbying group to join former NAB President/CEO Eddie Fritts' the Fritts Group.

In announcing Ramsey's departure, Rehr wrote to staffers, "She has been a dedicated member of the NAB staff and a trusted leader."

Clear Channel Under Pressure From CalPERS List

lear Channel has been placed on the annual "Focus List" of underperforming stocks issued by the California Public Employees Retirement System. CalPERS said the media operation must improve financially and adopt more enlightened rules for corporate governance.

Each year at this time CalPERS, the nation's largest public pension fund, with assets of \$208 billion, reviews its portfolio of some 1,800 stocks and singles out six U.S. companies for what it considers poor financial and corporate-governance performance. Clear Channel is joined on this year's "Focus List" by Brocade Communications Systems, Cardinal Health, Mellon Financial Corp., OfficeMax and Sovereign Bancorp.

The stock performance and governance of these companies are unacceptable to us and other shareholders," said CalPERS board President Rob Feckner on issuing the 14th annual review.

The list is intended to persuade companies to make certain changes, including boosting earnings and making it easier for shareholders to replace directors and amend corporate bylaws. However, the fund does not intend to sell its stock in companies that fail to heed its recommendations

You don't want to be on the CalPERS list," Paul Lapides, Director of the Corporate Governance Center at Kennesaw State University in Georgia, told the Los Angeles Times on April 20. "Each one of the company boards will think long and hard about being on the list and what kind of changes they need to make to their corporate governance structure.

In other news, Clear Channel Radio Sales has opened a regional office in Denver. Joe Goodman has relocated from San Francisco to run the office, keeping the title of VP/Sales.

In his new role Goodman will serve as a single point of contact for all of the company's radio stations and will function as a research resource and primary link to Clear Channel Radio assets including Clear Channel Traffic, Clear Channel Hispanic Radio and Clear Channel Online Music & Radio.

Goodman ascended to his most recent role in September 2005 after two years as VP/Director of Sales for CCRS/San Francisco. He joined CCRS as an AE in March 2000 after holding a similar role at Eastman Radio in Minneapolis

Study: All-Christmas Gives Stations 10% Boost

ccording to an Edison Media Research analysis of the 119 con-A tinuously measured radio stations in the top 100 markets that adopted an all-Christmas music format during the 2005 holiday season, the stations on average experienced 10% gains in both 12+ share and 25-54 share over the remainder of 2005 compared to the rest of the year.

However, Edison found that fall 2005 ratings for stations adopting a 24/7 yuletide presentation were flat compared to fall 2004. In fact, slight losses were seen in some key demos. Among Christmas stations, on-average cumulative audience rose 8%. By comparison, average time spent listening increased just 1.6%.

The two stations posting the most dramatic 12+ share-point gains were WTSS/Buffalo and KRVE/Baton Rouge, each of which rose 2.6 share points. That represented 53% and 42% 12+ share gains, respectively

Full details of the Edison study "Christmas Music: The Gift That Keeps on Giving" may be found at www.edisonresearch.com.

Study: Most Believe Radio Is Important In American Life

n a telephone survey of 1,004 people conducted by American Media Services, 78% of respondents said radio is important in their everyday lives, and 91% said radio is important in American life in general. Seventy-four percent of respondents said they listen to radio at least once a day Continued on Page 5

RR RADIO BUSINESS

BUSINESS BRIEFS

Continued from Page 4

The new findings complement those of a January AMS survey in which 64% of respondents said they were listening to radio as much as or more than they were five years ago.

"The evidence from our polls and others is conclusive that people are continuing to listen to their local, free radio stations," said AMS President/CEO Ed Seeger. "Arbitron and Edison Media Research just conducted a national survey of 1,925 respondents that revealed that 77% of Americans expect to continue to listen to their radio in the future as much as they do today."

In the AMS survey, 57% of men and 49% of women said they listen to radio at least daily.

The availability of music, news and reports on weather and traffic continue to be the most-cited reasons for listening to the radio, with 98% of respondents saying they listen to radio for one of those features.

"Radio doesn't need to reinvent itself," Seeger said. "It just needs to get its story out in the marketplace. It continues to thrive with the same basic programming we have embraced for the past halfcentury."

The Weather Channel Español Radio Network Debuts

T he Weather Channel Español Radio Network, the first national weather radio network for Spanish-language radio, debuted this week, with WSUA (Caracol 1260)/Miami; WRUM/Orlando; KWBY-AM/Portland, OR; and three Atlanta-area AMs, WASO, WLBA & WXEM, among the first stations receiving localized weather information *en español*.

"The number of Spanish-language radio stations across the country has doubled in the past 10 years, to 700 terrestrial stations," said Weather Channel Radio Network & Newspaper Syndication VP/GM Harold Lewis. "We are pleased to add our well-respected brand of weather information to the burgeoning number of media outlets targeting the Spanish-speaking population."

Lewis noted that listeners who were underserved in the past "will now be well-informed as we approach another potentially dangerous hurricane season."

TWC radio broadcast meteorologist Jaquelina Michienzi will provide the Spanish-language weather information. She has previously served as a senior meteorologist and weather anchor for Canal Del Tiempo, a network for Latin America operated by the Weather Channel until 2002, and was most recently a Buenos Aires-based correspondent for *Se Hace Camino Al*.

RAB, Media Monitors Bring Sales Workshop To K.C.

The **Radio Advertising Bureau** will present its latest free sales-training workshop on how to win ad dollars from print media in Kansas City on May 18. Sponsored by **Media Monitors**, "Breaking the Daily Habit: Winning New Radio Dollars From Print" will for the first time be preceded by a special one-hour training session exclusively for radio sales managers or GMs, also conducted by the RAB.

Endorsed by the Missouri Broadcasters Association, the RAB session will be offered free of charge to the first 50 sales managers and AEs in the Kansas City region to register. The meeting is scheduled for 9:30am-12:30pm at the Kansas City Marriott Downtown in Kansas City, MO.

Continued on Page 7

FCC

Continued from Page 4

Communications Act. [FCC] Chairman [Kevin] Martin has directed the FCC's Enforcement Bureau to investigate these payola allegations, and those investigations are active and ongoing."

The commission has been looking into allegations of payola since the summer of 2004, toward the end of Chairman Michael Powell's term. Fiske declined to say whether the FCC is investigating other radio companies than the four named but acknowledged that others may be under the FCC's microscope. investigation into payola being conducted by New York Attorney General Eliot Spitzer, other than to confirm that FCC investigators reviewed the settlements made by record companies with Spitzer's office. He said the FCC review was to determine whether any Communications Act regulations had been violated.

He also refused to comment on the

In a statement released April 20, FCC Commissioner Jonathan Adelstein said, "I am pleased that we have launched this formal phase of the payola investigation. This should put to rest any question about the FCC's commitment to enforce the law. Our investigation will be a thorough and complete review of the industry's alleged payola practices."

On April 4, Clear Channel Exec. VP/Chief Legal Officer Andrew Levin told the *San Antonio Express-News* that Clear Channel had offered the FCC \$1 million to end the agency's payola investigation.

"We're willing to pay a reasonable amount to put this matter behind us," Levin said. "We want to go back to focusing on our business and not on ancient history."

At the same time, Spitzer complained that the FCC's payola investigation was interfering with that being conducted by his office, saying it appeared that the FCC was willing to settle for smaller fines.

Earnings

Continued from Page 4 earnings for radio stations were flat, at \$3.8 million.

Journal Communications Chairman/CEO Steven Smith said the Journal board's authorization to repurchase shares over the next 19 months "is a reflection of [the board's confidence] in the company's financial strength and our ongoing commitment to shareholders." Journal repurchased more than 836,000 shares in Q1.

Arbitron Revenue, Costs Rise

Additionally, Journal plans to spin off to its shareholders its Norlight Telecommunications subsidiary. Norlight is expected to apply for listing on Nasdaq. On April 20 **Arbitron** released its Q1 results, and the ratings company had its ups and downs during the period. While Arbitron saw Q1 revenue of \$85.1 million, a 7% increase from last year, increased costs and expenses from planned spending on the Portable People Meter and Project Apollo initiatives led to a decrease in net income from \$19.8 million to \$18.2 million.

Net income for Q1 was 58 cents per diluted share, down from 63 cents in Q1 2005. Arbitron beat Wall Street estimates during the quarter. Analysts polled by Thomson Financial had expected income of 51 cents a share on revenue of \$84.2 million. Total costs and expenses increased by 21%, to \$53.7 million, while EBITDA was off 9%, to \$31.1 million.

Arbitron President/CEO Steve Morris said, "We met our revenue expectations in Q1, and we also exceeded our earnings guidance by 6 cents per diluted share. This was due in large part to lower-than-projected share-based compensation expense, which was 4 cents per diluted share and less than anticipated."

Looking ahead, Arbitron expects Q2 revenue to increase between 6% and 8% and earnings per share to be between 20 cents and 22 cents, compared to 48 cents in Q2 2005. Arbitron's year-end 2006 revenue guidance is unchanged.

- Additional reporting by Al Peterson.

TRANSACTIONS AT A GLANCE

All transaction information provided by BIA's MEDIA Access Pro, Chantilly, VA. Multistate Deal

- FM CP/Hays and KOEN-FM (CP)/Oberlin, KS; FM CP/ Tucumcari, NM; and FM CP/Devil's Lake, ND Undisclosed State-By-State Deals
- KANS-FM/Emporia, KS \$120,000
- WXAM-AM/Buffalo, KY \$57,500
- KZGX-AM/Watertown (Minneapolis-St. Paul), MN \$670,000
- WVBG-AM/Vicksburg, MS \$100,000
- WBTZ-FM/Plattsburgh, NY (Burlington, VT) \$2.5 million
- FM CP/Spearfish, SD Undisclosed
- WCTU-FM/Tazewell, TN \$650,000
- FM CP/Dalhart, TX Undisclosed
- FM CP/Hereford, TX Undisclosed
- KTPB-FM/Kilgore (Tyler-Longview), TX \$2 million • KWBC-AM/Navasota, TX \$275,000
- WVWI-AM & WVJZ-FM/Charlotte Amalie, St. Thomas and
- WWKS-FM/Cruz Bay, St. John, USVI Undisclosed • KSHW-FM (CP)/Sheridan, WY Undisclosed
- Full transaction listings, posted daily, can be found at

www.radioandrecords.com.

KGDQ-FM/Colorado Springs PRICE: \$17.5 million

TERMS: Asset sale for cash

BUYER: Bustos Media Enterprises, headed by President/CEO Amador Bustos. Phone: 916-368-6332. It owns 26 other stations. This represents its entry into the market.

SELLER: Superior Broadcasting, headed by Partner Chris Devine. Phone: 312-204-9900

BROKER: Thomas Gammon and Chuck Lontine of Marconi Media Ventures

COMMENT: At closing, the buyer will pay off the full outstanding obligations of Superior under its senior credit facility with Wells Fargo as of the closing date. The amount will not exceed the stated purchase price. Should Superior's senior debt be less than the purchase price, Bustos shall pay Superior by wire transfer an amount equal to the difference between the

purchase price and the senior debt. In addition to the purchase price, at closing Bustos will pay off all of Superior's obligations under the business loan agreement dated July 25, 2005 between Superior and CityWide Banks.

2006 DEALS TO DATE

Dollars to Date:

Dollars This Quarter:

\$3,157,380,812 (Last Year: \$2,831,603,805)

\$61,462,500 (Last Year: \$408,352,003)

Stations Traded This Year:

304 (Last Year: 889)

Stations Traded This Quarter:

55 (Last Year: 250)

FCC·ACTIONS

Martin Nominated For Second Term As FCC Chairman

President Bush has nominated **Kevin Martin** to serve a second term as Chairman of the FCC. Martin thanked Bush for the privilege of continuing to serve in his administration. "This is an exciting time of growth and innovation in the communications sector," Martin said. "I look forward to working with the administration, Congress, my fellow commissioners and the talented staff at the FCC to provide all Americans with the services and opportunities offered by the best communications system in the world today."

On hearing of Martin's renomination, FCC Commissioner Jonathan Adelstein released a statement saying, "I welcome the White House's announcement of the renomination of Kevin Martin as Chairman of the FCC. Chairman Martin has proven himself a dedicated public servant, a thoughtful policymaker and an energetic colleague during our time together on the commission. I look forward to our continued work together as we address the many challenging issues before the commission."

Miller Named FCC Acting Deputy Counsel

CC Chairman Kevin Martin on Tuesday named Eric Miller Acting Deputy Counsel of the FCC. Miller most recently served on the appellate staff of the civil division at the Department of Justice. He has also served as an attorney-adviser in the DOJ's Office of Legal Counsel. Before that he was a law clerk for Supreme Court Justice Clarence Thomas.

R.R. NEWSBREAKERS

Napster

Continued from Page 3

claiming they had safeguards in place to prevent anticompetitive behavior, and the DOJ dropped the investigation in 2003 with no finding of wrongdoing.

Venture capital firm Hummer Winblad and Bertelsmann are being sued by EMI, UMG and other labels over their investment in the original, unlicensed Napster file-sharing service, with the labels alleging that Bertelsmann and Hummer Winblad are contributorily and vicariously liable for the illegal downloading their investments helped finance.

Hummer Winblad has filed a countersuit saying that the major labels broke antitrust laws by refusing to license music to the original Napster.

In a separate ruling the same day, Patel granted the plaintiffs' motion that Bertelsmann be compelled to turn over attorney-client communication related to \$50 million in funding Bertelsmann provided to Napster.

Patel ruled that the "crime-fraud" exception to attorney-client privilege is applicable because Bertelsmann apparently did not reveal in its loan agreement with Napster an agreement Bertelsmann has submitted as evidence that its loan to Napster was to be spent solely on the development of a legal business model — that Napster was to be allowed to spend \$10 million on litigation expenses.

About that ruling, UMG said in a statement, "The ruling regarding Bertelsmann's misconduct is a major development in this case. We are pleased that the court has recognized what we have always maintained: that Bertelsmann had a secret deal to allow the infringing Napster to continue for Bertelsmann's own financial gain. This resulted in massive damages to Universal, its artists and thousands of copyright holders."

About the other April 21 ruling,

TRASH, BUT NOT TRASHY Jones Radio Networks' Lia hosted Toby Keith's White Trash With Money album-premiere party earlier this month in a gala event at Harrah's Casino in Las Vegas. The whole affair aired live on The Lia Show in front of an audience of 350 fans, after which Lia and Keith posed for this adorable picture.

UMG said, "We disagree with the separate ruling related to Hummer Winblad's motion about the government investigation. In any event, this is tangential to the main issue of this case, which is Bertelsmann's and Hummer Winblad's liability for massive copyright infringement. We expect to be vindicated on appeal regarding that motion."

EMI said about the ruling that it must turn over new documents, "With regard to the Hummer ruling, EMI has already turned over literally hundreds of thousands of pages of documents and made numerous witnesses available for testimony in this case.

"This ruling relates to one of Hummer Winblad's efforts to divert attention to a collateral issue, when the core issue of this case is about the massive copyright infringement that Hummer and Bertelsmann facilitated on the Napster system, which was an illegal enterprise built on the unlawful distribution of copyrighted works.

"We believe Judge Patel's ruling today on this Hummer discovery motion is mistaken, and we are currently reviewing it and considering our response."

About the other ruling, EMI said, "Related to the judge's ruling on the discovery motion about Bertelsmann, we believe the ruling speaks for itself and we have no further comment."

Johnson

Continued from Page 3

in the music business on both the gospel and secular music sides, having worked with Al Bell of Stax Records and with Bellmark Records/Life Records.

"D.A. has been with the company a long time, is dedicated to excellence and always has a fresh look," Malaco Music Group President Tommy Couch Sr. said. "We feel confident he will keep Malaco current while adhering to the visions of the company."

Johnson said, "I am honored to accept this position. I look forward to maintaining the standards set by my predecessors while keeping us viable and moving us forward in this 21st-century marketplace."

<u>EXECUTIVE ACTION</u>

Tiburski Rises To Renda/Ft. Myers Market Mgr.

Walt Tiburski has been promoted from Director/Sales to Market Manager of Renda Broadcasting's Ft. Myers cluster, overseeing Classic Hits WGUF, Rhythmic Oldies WJGO, Hot AC WSGL and Country WWGR. He succeeds Kelley McGrath, who is joining Genesis Communications as Exec. VP (see story, Page 3).

Tiburski spent many years as VP/GM of WHK & WMMS/Cleveland under Malrite and, later, Shamrock. He is also the former owner of WQAL/ Cleveland and from 1994-1999 was VP/GM of Clear Channel's Cleveland cluster. Tiburski retired from radio in October 2005 after a five-year run as VP/GM of WNCX & WXTM/Cleveland, but he returned to the industry just three months later, when he joined Renda for his most recent role.

"I had truly retired here and was fortunate enough to be financially able to do so," Tiburski told **R&R**. "But I missed radio so much that I was vicariously living the life of a radio executive here, critiquing all of the stations and then calling my good friend [Renda Broadcasting President] Tony Renda. One day he asked me to lunch, and we got talking. I ended up taking a sales job for his stations here. Then this opportunity came, and it must have been meant to be. Tony is a great independent radio operator, and it truly is a joy to be working for him with this group of stations in a fast-growing market."

Tony Renda said, "Having Walt as Market Manager will make this a smooth and seamless transition of management. His success-filled 36-year radio career in station management and ownership makes him well-suited to manage the operations of our high-performance cluster in the growing Ft. Myers market."

iPod

Continued from Page 3

When those who haven't yet bought an iPod or other DAP were asked if they plan to buy one in 2006, 12% said they're "very likely" to buy one, while 36% said they're "somewhat likely" to make such a purchase.

Taking a look at how iPod/DAP ownership affects radio listening, Jacobs said, "While our research does not take into account the potential of fatigue over time, there are strong indicators that, at least initially, iPods sharply cut into time spent listening to radio."

Twenty-two percent of DAP owners said they use their player "mostly" or "exclusively," 40% say they split their time between radio and their player, and 37% say they listen "mostly" or "exclusively" to radio.

Meanwhile, 22% of DAP owners have listened to or downloaded a podcast. Of that group, 64% subscribe to at least one podcast. "Shuffle" mode is the first listening choice of 47% of DAP owners, making shuffle the most popular way to listen. That's followed by "groups or playlists of songs," at 32%; "specific songs," at 17%; and "other" methods of listening, at 7%.

Jacobs pointed out that, as an online poll of station-database members, this poll "cannot replicate all radio listeners, or even Rock radio listeners," and the results reflect only those who chose to participate. — Brida Connolly

Gonzalez Continued from Page 3

Viva La Raza to serve the different nationalities that are dominant in this area and also include music genres that they like."

In related news, **Darvin Garcia**, has been named Asst. PD of WKKB. He previously programmed WEMG/ Philadelphia.

0&A

RR NEWSBREAKERS

Continued from Page 1

Roth was one of several air personalities named to succeed Howard Stern upon Stern's move to Sirius Satellite Radio.

CBS Radio confirmed the signing of Opie & Anthony on 4/24, and at press time they were scheduled to begin doing the 6-9am shift on CBS Radio's WFNY/New York, WBCN/ Boston, WYSP/Philadelphia, KLLI/ Dallas, WRKZ/Pittsburgh and WPBZ/West Palm Beach on 4/26.

The show will also air uncensored on XM's High Voltage channel. Each day, following that show, Opie & Anthony will head to XM's New York studios to do an additional two hours on XM only.

In Cleveland, where Roth aired in mornings on WNCX, Opie & Anthony will do afternoons via tapedelay on clustermate WXRK. Rover, another regional Stern replacement, is currently in mornings on WXRK.

"We've proven we love risk, and [Opie & Anthony] have proven they get results," CBS Radio President/ Programming Rob Barnett told R&R. "It's a powerful marriage destined to win."

XM President/CEO Hugh Panero said, "XM's agreement with CBS Radio is a big win for everyone. Opie & Anthony will now reach millions of new listeners and will continue to entertain the more than 6.5 million XM subscribers who have made their exclusive show on XM one of our most popular."

When the announcement was made Anthony commented on the dual-studio deal, saying, "So every day we get a little exercise and walk a couple of blocks over to XM, where we go in and use filthy, dirty language.

This is not the first time Opie & Anthony have done a syndicated show for what is now CBS Radio. They were previously on in 22 markets, based out of WNEW/New York, but were fired by then-Infinity in August 2002 when their nowinfamous "Sex for Sam" contest went awry and they broadcast a couple having sex in New York's St. Patrick's Cathedral. They reappeared on XM in October 2004.

One of Opie & Anthony's most vocal opponents since the scandal. Catholic League President Bill Donohue, has apparently made peace with the pair. "To those who say 'You can't go home again,' I say nonsense," he said. "In the year and a half that Opie & Anthony have been on XM, not a single complaint has reached our office about anything they've said."

He also recalled the time they called him and put him on the air on XM. "They made it clear that they regretted the St. Patrick's stunt," he said. "In short, the Catholic League hopes Opie & Anthony have a great run on CBS Radio.'

680 and 1050. In addition to work-

ing with KNBR's current roster of

play-by-play franchises, Hammer

produced Oakland Raiders broad-

casts for the stations for six years

and was the producer/engineer for

Sony BMG Nashville

Continued from Page 1 "With this move we will be better positioned to intensify our efforts in the areas of A&R and artist development and to meet the challenges of a constantly evolving and highly competitive marketplace," Schmidt-Holtz wrote.

"Ioe is a proven leader with tremendous vision, drive and passion, and this newly expanded role will give him the opportunity to make even greater contributions to the growth and development of our Nashville operation."

Galante, who now oversees imprints Arista, BNA, Columbia, Epic and RCA, was quoted in the internal memo as saying, "With an amazing roster of artists and an impressive team of dedicated and talented professionals, this is one of the most creative and innovative organizations in the music business.

"I am deeply honored to have been asked to lead Sony BMG Nashville, and I'm grateful to have the chance to work with all of our labels and departments as we write the next chapter in our history."

For Sony/Nashville, which traces its roots back to the 1940s through Columbia, the news ends a long and illustrious run in country music, as a corporate culture and artistic lineage that includes Bob Wills, Little Jimmy Dickens, Lefty Frizzell, Ray Price, Johnny Cash, Tammy Wynette and George Jones fade into the history books.

-Additional reporting by Chuck Aly.

Genesis

Continued from Page 3

the quality team that he has assembled. I hope to add to the team while also taking all of the stations

In his new position James will continue to work out of Genesis' Tampa cluster. A 20-year Tampa Bay radio veteran, James joined Genesis in July 2005 after having spent four years as PD of Clear Channel's Sports WDAE-AM.

Priest

Continued from Page 3

The fact that this market sits squarely between New York and Boston truly makes this a special radio experience, and I am honored to be given this unique and amazing opportunity. Hartford has no idea what it's in for."

Bahakel

Continued from Page 3

Bahakel was also a founding partner of the NBA's Charlotte Hornets and served two terms in the North Caroline Senate, from 1972-1976. Bahakel joined a group of investors in the 1980s to begin the Bank of Mecklenburg, which later merged with RBC Centura banks. - Sarah Vance

www.americanradiohistory.com

BUSINESS BRIEFS

Continued from Page 5

for 9:30am-12:30pm at the Kansas City Marriott Downtown in Kansas City

Conducted by RAB Sr. VP/Training Lynn Anderson, the session reveals how to position radio's strengths against newspapers and exposes the inequity that exists between newspapers' dwindling circulation figures and their share of local advertising budgets.

Those interested in registering may contact Media Monitors' Lauren Beth at seminar@mediamonitors.com.

Top Houston Ad Agency To Look At TMA/lpsos **Test Results**

ogarty Klein Monroe, the largest ad agency in Houston, has agreed to review the test results from the Media Audit/Ipsos' smartcell-phone Houston market test, set to begin in May.

"In moving to electronic measurement, we need to focus not only on today, but also tomorrow," said Fogarty Klein Monroe Exec. VP/Chief Planning Officer Larry Kelley. "There are many things that we need in future media measurement, and we see the smart-cell-phone features as one alternative to leverage these needs.

"At Fogarty Klein Monroe we appreciate the opportunity to get involved and provide input at the developmental stages of this electronic measurement system."

Fogarty Klein Monroe on Jan. 23 signed an agreement with Arbitron to use radio audience estimates as measured by the Portable People Meter. Arbitron hopes to begin deployment of the PPM in Houston in July, pending Media Rating Council accreditation.

Grammy Foundation, MusiCares Name Goldman VP

Scott Goldman has been named VP of the National Academy of Recording Arts & Sciences' Grammy Foundation and MusiCares nonprofit organizations. He will be responsible for all development activities and sponsor relationships for the two groups.

Goldman was previously VP/Development for City of Hope, overseeing the organization's fundraising efforts within the music and entertainment industries.

Son Of Slim Helu Buys 2.8% Of Univision

arlos Slim Domit, the eldest son of Mexican tycoon Carlos Slim C Helu, has purchased 2.8% of Univision. Carlos Slim Domit acquired 8.5 million class A shares at an average price of \$33.83, Univision said in an SEC filing

Merrill Lynch media analyst Jessica Reif Cohen said the deal "should not have a meaningful impact on the process of selling Univision, as it does not change the 25% restriction on foreign ownership or the fact that current Univision CEO Jerrold Perenchio has super voting rights." But Cohen said she believes the acquisition is a positive sign for Univision.

Radio

STACEY COHEN joins GreenStone

Media as VP/Affiliate Relations. A 25-

year broadcaster, Cohen's network

radio career has included stints at

Jones Radio Networks, MediaAmeri-

ca, Westwood One and Business

• DENNIS CIAPURA is promoted from

VP/Broadcast Development to Sr. VP/

Broadcast Development at Salem

DAVID BERNSTEIN, most recently

PD of WPRO-AM/Providence, be-

comes a consultant to weekly syndi-

cated health news talk show Heart Talk

Live, which taps Nashville Radio Syn-

dication owner MICHELLE JASKO as

National Radio

CRG RADIO NETWORKS partners

with THE RADIO FORMAT FACTO-

RY to distribute Boomer Radio, which

targets listeners born between 1946-

en ages 20 to 40 with a blend of cur-

rent hits with adult appeal, rhythmic

Director/Affiliate Relations

1964.

TalkBadio Network.

Communications.

• GLOBAL ONE RADIO NETWORKS' "The Old Farmer's Almanac Radio Re-

classic rhythmic records.

gold from the '80s and '90s and some

• XM SATELLITE RADIO launches a new show hosted by NASCAR star Dale Earnhardt Jr., as well as a weekly hourlong sports-themed talk show co-hosted by Democratic political strategist and commentator James Carville and Luke Russert, son of NBC jour-

 SIRIUS SATELLITE RADIO on May 6 will begin airing Fred's Trailer Park Bash, hosted by Fred Imus, on its Outlaw Country channel. The weekly country music program will air Saturdays from 6-10am ET.

• WESTWOOD ONE will offer exclusive radio coverage of the Triple Crown of Thoroughbred Horse Racing, Coverage begins with the 132nd Kentucky Derby, live from Churchill Downs in Louisville on May 6, and continues with the 131st Preakness Stakes on May 20 from Pimlico Race Course and the 138th Belmont Stakes on June 10 from Belmont Park.

Tom Kent's Classic Top 40 Channel, a 24-hour format that features Top 40 hits from the '60s, '70s and '80s

port" has returned to the airwaves.

nalist Tim Russert.

 ALAN BURNS & ASSOCIATES unveils the Rhythmic AC "Movin" format. • TKO RADIO NETWORK is offering Customized for each market, the format will target white and Hispanic wom-

April 28, 2006 Radio & Records • 7

Hammer

Continued from Page 1

Manager Tony Salvadore, who said, "Lee has been our go-to guy and was instrumental in getting our San Francisco 49er broadcasts up and running last year. He's also been the producer and engineer for the San Francisco Giants and has overseen all of our Golden State Warriors and San Jose SaberCats broadcasts.

"Lee is the consummate professional and has the kind of work ethic that is essential in the sports business, plus a dedication and loyalty to the KNBR brands."

Hammer joined Susquehanna/ San Francisco in 1998 as PD of thenseparately programmed KTCT and was later named Asst. PD of KNBR

Walden

Continued from Page 3

Walden and the Allmans supported a presidential candidate from Georgia named Jimmy Carter in his bid for the White House in 1976. In a statement issued on Monday, Carter and his wife, Rosalynn, said, "Phil was one of the pre-eminent producers of great music in America. His many performing partners, including Otis Redding and The Allman Brothers, helped to put Macon and Georgia on the musical map of the world."

Personal and financial difficulties led to the demise of Capricorn in

AM for 14 years and as a producer and sportswriter for ABC Radio's Talk KSFO. "KNBR has some of the greatest air talent in the business, and we're

partners with some of the best sports teams in the country," Hammer said. "It is an honor to be named PD of KNBR, one of the finest radio stations in the country."

1980, but Walden resurrected the label 10 years later in Nashville. The label had recent successes with recording artists Cake and 311.

Walden also signed country superstar Kenny Chesney to his first record deal. After retiring the Capricorn name, Walden recently tried his hand with another record label, Velocette.

"With the passing of Phil Walden, the music business has lost an eminent producer of great American music," Recording Academy President Neil Portnow said in a statement. "We mourn his loss along with all of those who had the pleasure of knowing him."

Stanford University football and basketball games for 20 years. Before joining KNBR Hammer worked in San Francisco as a news editor at CBS Radio's News KCBS-

to the next level.

RNEWS/TALK/SPORTS

AL PETERSON apeterson@radioandrecords.com

What Women Want

Talk targeting women moves to the front burner

hile certainly not a new topic, how Talk radio can attract more women listeners has become a hot subject at every industry gathering. Nowhere was that more evident than at this year's R&R Talk Radio Seminar, where one of the most attended sessions asserted that the time for Talk radio that targets women is now.

Why? Because in world where music radio is under pressure from competition from sat-

ellite radio, iPods and more, the FM band is the natural new frontier for expanding Talk radio. And with the majority of women listeners already regularly cuming the | FM band for their favorite

music formats, attracting them with unique and compelling talk programs seems only logical

This year's TRS session was led by ABC Radio Networks' Corny Koehl, who heads up the women's talk division for the network and is

"As an industry that prides itself on innovative and creative programming, we need to ask ourselves, 'Why not Talk radio for women?""

Corny Koehl

also the longtime producer of ABC's Satellite Sisters daily radio show.

11111111111 III DA DA HINI

Also on the dais were Knowledge Networks' Maura Clancy, Greenstone Media's Edie Hilliard, Sheri Lynch of the WLNK/Charlotte-based Bob & Sheri Show, X Radio Network's Kirk

Stirland and XM Satellite Radio's Kevin Straley.

The session was most notable for the fact that a group of otherwise fierce competitors agreed to sit side-by-side and work together to extol the benefits of programming that appeals to women to the Talk radio programming and management executives in attendance at TRS 2006.

The Tipping Point

Koehl set the tone for the session, telling the audience that talk for women has had a buzz for the past several years. "Daytime television has already succeeded in doing talk for women in a huge way," she said. "The publishing industry has also done it in a huge way.

'As an industry that prides itself on innovative and creative programming, we need to ask ourselves, 'Why not Talk radio for women?' Why are we cheating our stations out of attracting the single most powerful and influential consumer group in the country?'

Referring to the title of the session - "What

TALKING TO THE LADIES Industry luminaries who gathered to discuss the potential of talk targeting women at this year's R&R Talk Radio Seminar included (I-r) X Radio Network's Kirk Stirland, Knowledge Network's Maura Clancy, Greenstone Media's Edie Hilliard, XM Satellite Radio's Kevin Straley, The Bob & Sheri Show's Sheri Lynch and ABC Radio Networks' Corny Koehl (at podium).

Women Want" - Koehl said, "Women want what they've wanted for a long time: intelligent, entertaining, funny and respectful talk that is relevant to them.

"Thankfully, in the past year there have been some major developments in the arena of women's talk that are laving the foundation that will be the tipping point for a new wave of radio stations offering spoken-word programming that is inclusive, not exclusive, toward women."

Asked what lured her back to radio to head a company championing Talk radio for women after leaving her executive post at Jones. Radio Networks three years ago, Hilliard said it was her concern over radio's loss of women listeners during her short-lived retirement.

"Over the past several years ratings have shown an 18% decline in radio listening by women 18-34," she said. "They're not finding programming that appeals to them. They don't appreciate the typical AM Talk radio approach.

"It was clear to me that there are opportunities in the marketplace for programming that women will find to be both appealing and compelling. I'm not saying they weren't there before — because I believe they were — but most people seem to just now be taking notice of them."

Satellite Joins The Race

Straley, who spent more than two decades in radio before moving to XM several years ago, expanded on the reasoning behind the satcaster's deal with the queen of women's talk, Oprah Winfrey, and XM's Take Five channel for women.

"For us, it was the right thing to do strategically," he said. "Between women being the driving force behind so many buying decisions and the fact that we'd seen a 113% increase in subscriptions by women, we felt it was important for us to develop talk programming that appeals to them."

Straley then ticked off a list of programming partnerships the company has entered into in pursuit of that goal, saying, "The partnerships we've done with ABC, including Satellite Sisters and Good Morning America, as well as with Ellen DeGeneres, HGTV and a number of others, have helped to make our Take Five channel something that I am as proud of as anything we've done across 170 channels in the past four years.

"Like most people who are pursuing the goal of attracting women to talk programs, I agree that whoever unlocks this pot of gold is going to reap a tremendous reward. Continued on Page 10

8 • Radio & Records. April 28, 2006

www.americanradiohistory.com

ALEX STONE AT THE PROTESTS

As the immigration debate intensifies, we give your listeners the action from the scene. Where are you getting your news? 212-735-1700

She's grown up. She's changed. Now she spends \$3.7 trillion a year. She's ready for something new.

Are you? Real Talk for Real Women.

Call Now To Affiliate 212.735.1700

www.satellitesisters.com

RR NEWS/TALK/SPORTS

What Women Want

"That's certainly part of our goal with Take Five, which offers a lot of diverse viewpoints, and it will also be our goal when we launch the Oprah & Friends channel next September.

Continued from Page 8

"We believe there will be many opportunities for us to break the niche down even further with channels for specific demos and perspectives. We have every intention of continuing to invest in talk programming for women at XM."

If You Build It

Koehl next turned to Clancy for some insights on research her company had done for ABC on women's consumer habits and posed the oft-asked question "If we build it, will they come?"

"The quick answer to that is yes," Clancy replied. "If programmers can do it right and offer women Talk radio that moves away from its heavy emphasis on politics and its typically argumentative style, they will come.

"What women want are shows that are more like the typical conversations they would have with other women. If you build it that way, we estimate that about 50% more women will use Talk radio than are already using it."

Longtime morning personality Lynch believes her lack of radio experience may have been part of what's helped her daily morning show become such a huge success with women in her hometown and in national syndication.

"This is my first and only job in radio," she said. "I came from a TV background. I had no real knowledge about how radio worked the first day I walked into a studio. I didn't know a thing about TSL, AQH, cost-per-point, cume or anything like that.

"But I knew that I had an opportunity to do something special and different and that the company and station I work for were crazy enough to give me the freedom to try new ideas."

A Best Friend

Declaring that ignorance is bliss, Lynch said that she didn't form her ideas about how to do a radio show for women from examples she'd grown up listening to or from a program director's playbook. "I looked at women's magazines, daytime TV and the women around me

every day and asked myself what sort of radio show would compel a woman to listen every single day," she said.

"Women's lives have become busy and complicated and fragmented. We spend a lot of time rushing — rushing to work, rushing home to families, struggling to maintain an unrealistic standard of beauty and performance both at home and in the workplace. What seemed to be missing from many women's lives was friendship."

"Women desire and hunger for connection and community. What I believed they really needed was a place to hang out with their friends. And what do women do when they get together with friends?

"Do they make rallying cries for world change? Sometimes. Do they gossip about what an eight-months-pregnant movie star looks like in a bikini? Sometimes. Do they talk about trouble in their love life? Sometimes.

"Over the past several years ratings have shown an 18% decline in radio listening by women 18-34. They're not finding programming that appeals to them."

Edie Hilliard

"Do they talk about body issues, wellness, their weight, children, astrology and Johnny Depp? Do they talk about food, sex, romance, the cost of gas and what it's like to be in credit card debt? Sometimes.

"So 14 years ago, with no real experience, I decided that what women wanted on the radio was a best friend, a cool best friend who is smart, funny, compassionate and hip, someone who is sometimes a little braver than they are and will say the things they can't. I walked into that studio, and that's what I tried to deliver to them. "Fourteen years later many of the women who were there the very first time I turned on that microphone are still there with me today. My guess about what women wanted on the radio has made tens of millions of dollars for my company and lots of money for me, and we have been wondering for years why more stations aren't coming to this party."

A Link To Success

Stirland next shared some research his company had developed for Lynch's hometown station, WLNK (The Link)/Charlotte.

"When you combine a female audience with the effectiveness of spoken-word radio, you get what we have taken to calling the new money format," he said. "But it really isn't new. Buckley Radio's WOR/New York, for example, has succeeded for decades with programs predominantly geared toward women.

"But what Sheri and her company have proven is that when you put the right programs on stations on the right band — on FM, where women already are — you can generate a tremendously valuable audience that will help you make a boatload of money. In fact, you'll make more than your share of it."

Stirland revealed that, after reviewing the Arbitron diaries from the Charlotte market and performing what is known as market segmentation on them, he learned which concentrated lifestyle types are generating all of the P1 listening for WLNK.

"The qualities of the station's listeners and their lifestyles are what give the station the ability to generate the kind of revenue that it does," he said. "They do it with exclusive business — business that is unique to their station and even entire categories of advertisers who are exclusive."

Stirland said advertisers on female-targeted WLNK also come back to the station again and again. "They do a lot of renewals because this is not a format that it's hard to bring an advertiser back to after the first 13-week or 52week run," he said.

"Advertisers see success from the ads they run on the format. The ads move the needle for advertisers. The result has been tremendous growth for the station, which became a \$10 million station in a \$100 million revenue market.

"That's a 10 share of revenue being generated by a 3.5 share of people 12+. I'd call that pretty strong proof that if you build it, they will come."

Fish Where The Fish Are

Asked why Talk radio for women offers a company some of the best return on investment it can buy, Hilliard replied, "Because brands that target women are desperate to put their money into something beyond typical spot buys on music radio stations.

171,111311.11148358888888555855885888

"Women who are Talk radio listeners are much more likely than women as a whole to talk to their friends about a radio station they listen to."

Maura Clancy

"They want multilevel programs to target the women they're trying to reach, and that's very hard to do on a typical music-radio station today. There are so many opportunities with femaletargeted talk programming to integrate product into the programming through features and sponsorships that are meaningful to the brand.

"Women buy 88% of the retail products in the U.S. Retailers need outlets to talk to women in meaningful ways. Their message will come across so much more effectively when it's presented in an environment where women are paying attention and are really connected to the hosts and to the station, as most Talk radio listeners are.

"Listeners will take seriously the messages they get from the station and personalities who are providing them with meaningful information and entertainment every day."

A final bit of good news came from Clancy, who said that her company's research shows that when women find that there's a station tailored to their tastes, word gets around pretty fast.

"Women who are Talk radio listeners are much more likely than women as a whole to talk to their friends about a radio station they listen to," she said. "Certainly, you will want to have a whole marketing plan, but that is one aspect that I would not discount when putting your marketing plan together."

Credibility, trust, personality for ALL formats! The Weather Channel[®] Has Over 100 Meteorologists Delivering Expert Analysis 24/7 to 94 Million Households — Add The Power of The Weather Channel[®] To Your Station Today!

WABC, KNX, WGN and KTRH Are Ready - Are You?

The 2006 Hurricane Season Starts June 1st. Do You Remember 2005?

Contact Ray Stagich, Director of Affiliate Sales 770.226.2729

RADIO AND RECORDS

2049 Century Park East, 41st Floor . Los Angeles CA 90067-3215 Tel 310-553-4330 • Fax 310-203-9763 www.radioandrecords.com

RICHARD LANGE • rlange @ radioandrecords.com

BRIDA CONNOLLY • bconnolly@radioandrecords.com

EDITORIAL

MANAGING EDITOR

ASSOCIATE MANAGING EDITOR

NEWS EDITOR JULIE GIDLOW • jgidlow@radioandrecords.com MANAGEMENT, MARKETING, SALES ADAM JACOBSON • ajacobson@radioandrecords.com ASSOCIATE RADIO EDITOR KEITH BERMAN • kherman@radioandrecords.com ASSOCIATE EDITOR CARRIE HAYWARD . chayward@radioandrecords.com ASSOCIATE EDITOR MICHAEL TRIAS . mtrias@radioandrecords.com STAFF REPORTER SARAH VANCE • svance@radioandrecords.com CHR/POP EDITOR KEVIN CARTER • kcarter@radioandrecords.com DARNELLA DUNHAM • ddunham@radioandrecords.com CHR/RHYTHMIC EDITOR CHRISTIAN EDITOR KEVIN PETERSON • kpeterson@radioandrecords.com LON HELTON . Ihelton@radioandrecords.com COUNTRY EDITOR LATIN FORMATS EDITOR JACKIE MADRIGAL • jmadrigal@radioandrecords.com NEWS/TALK/SPORTS EDITOR AL PETERSON • apeterson@radioandrecords.com ROCK FORMATS EDITOR STEVEN STRICK •sstrick@radioandrecords.com SMOOTH JAZZ EDITOR CAROL ARCHER • carcher@radioandrecords.com TRIPLE A EDITOR JOHN SCHOENBERGER • jschoenberger@radioandrecords URBAN/URBAN AC EDITOR DANA HALL • dhall@radioandrecords.com MUSIC OPERATIONS SR. DIRECTOR/DIGITAL INITIATIVES JOHN FAGOT • jfagot@radioandrecords.com JOSH BENNETT • jbennett@radioandrecords.com DIRECTOR/MUSIC OPERATIONS MICHAEL VOGEL • mvogel@radioandrecords.com CHARTS & MUSIC MANAGER LATIN FORMATS COORDINATOR OLGA FLORES • offores@radioandrecords.com CHARTS COORDINATOR BLAKE HEALY . bhealy@radioandrecords.com BUREAUS WASHINGTON BUREAU CHIEF JEFFREY YORKE . jvorke@radioandrecords.com NASHVILLE BUREAU CHIEF LON HELTON . Ihelton @radioandrecords.com ASSOCIATE COUNTRY EDITOR CHUCK ALY • calv@radioandrecords.com OFFICE MANAGER MARY RENE BAXTER • mbaxter@radioa 1106 16th Avenue South • Nashville, TN 37212 • Tel 615-244-8822 • Fax 615-248-6655 CIRCULATION CIRCULATION MANAGER JIM HANSON • jhanson@radioandrecords.com INFORMATION TECHNOLOGY DIRECTOR SAEID IRVANI • sirvani@radioand LEAD DEVELOPER CECIL PHILLIPS • cphillips@radioandrecords.com APPLICATION DEVELOPER HAMID IRVANI • hirvani@radioandrecords.com AMIT GUPTA • agupta@radioandrecords.com WEB/APPLICATION DEVELOPER NETWORK ADMINISTRATOR RAYMOND HAZELWOOD . rhazelwood@rad SYSTEM ADMINISTRATOR JOSE DE LEON • jdeleon @ radioandrecords.com DATABASE ADMINISTRATOR PUNEET PARASHAR • pparashar@radioandrecords.com PRODUCTION & DESIGN

PRODUCTION DIRECTOR KENT THOMAS . kthomas@radioandrecords.com PRODUCTION MANAGER ROGER ZUMWALT • rzumwalt@radioandrecords.com GRAPHICS DELIA RUBIO • drubio @radioandrecords.com DESIGN DIRECTOR TIM KUMMEROW • tkummerow@radioandrecords.com DIRECTOR/DIGITAL PRODUCTS SUSAN SHANKIN • sshankin@radioandrecords.com AD DESIGN MANAGER EULALAE C. NARIDO II · bnarido@radioandrecords.com GLORIOSO FAJARDO • gfajardo@radioandrecords.com DESIGN DESIGN PATRICIA MCMAHON • pmcmahon@radioandrecords.com

SONIA POWELL · spowell@radioandrecords.com

CARL HARMON • charmon@radioandrecords.com

MARIA PARKER • mparker@radioandrecords.com

STEVE RESNIK • sresnik@radioandrecords.com

MICHELLE RICH • mrich@radioandrecords.com

BROOKE WILLIAMS TRISSEL • btrissel@radioandrecords.

FRANK COMMONS . fcommons@radioandrecords.com

CYNDEE MAXWELL • cmaxwell@radioandrecords.com

JACQUELINE LENNON • jlennon@radioandrecords.com

PAGE BEAVER • pbeaver@radioandrecords.com

AL MACHERA • amachera@radioandrecords.com

JUANITA NEWTON . Inewton @radioandrecords.com

AMANDA ELEK • aelek@radioandrecords.com

LISE DEARY . Ideary @radioandrecords.com

ALAN SAVANAPRIDI • asavanapridi@radioandrecords.com

GARY VAN DER STEUR • gvandersteur@radioandrecords.com

DESIGN DESIGN

DESIGN CONSULTANT DESIGN CONSULTANT

SALES MANAGER ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE

CHIEF FINANCIAL OFFICER ACCOUNTING & PAYROLL MANAGER ACCOUNTS PAYABLE ADMIN. CREDIT & COLLECTIONS BILLING ADMINISTRATOR BILLING ADMINISTRATOR

PUBLISHER/CEO ERICA FARBER • efarber@radioandrecords.com VP/EDITORIAL & MUSIC OPERATIONS DIRECTOR/OPERATIONS GENERAL COUNSEL/HB DIRECTOR DIRECTOR/CONVENTIONS DIRECTOR/SPECIAL PROJECTS EXECUTIVE ASSISTANT OFFICE ADMIN/RECEPTION

ROB SPARAGO • rsparago@radioandrecords.com MAILROOM A Perry Capital Corporation

NAB

Continued from Page 1 week in federal regulatory sessions, in technology sessions and by programming gurus.

RR NEWS

While calling on the FCC to "pay more attention to the obscenity and vulgarity that has found its home on satellite radio." Rehr was bullish on terrestrial radio's superiority. "[While satellite radio] supposedly has 10 million subscribers total, 260 million people listened to broadcast radio last week alone," he said.

"Satellite radio lost about a billion dollars last year. Its business model is bankrupt. And this is even before our own HD digital radio has kicked in. We must promote HD digital radio and get more digital radio receivers into the marketplace."

Rehr was also adamant that broadcasters embrace new technology beyond HD Radio, an area that the NAB has been tentative on at best. "Our future hinges on our ability to exploit every new technology," he said. "Content is still king, but distribution is key.

'Broadcasters must move quickly to increase the number of distribution channels and platforms for our content. Broadcast signals must be everywhere in the culture. Our signals must go everywhere, to everyone, through every device.

"Our future is a broadcast signal on every gadget - cell phones, laptops, PDAs - and, of course, multichannels of DTV and digital radio.

It was, at the very least, a sign of evolution, if not revolution, by the lobbying group. However, Rehr doesn't want the NAB to be a lobbying group anymore. "We are moving away from using the word 'lobbyist,' which has been defensive and reactive," he said.

"Instead, we are adopting the word 'advocacy,' which conveys positive offense in framing the debate and thus the future. It is only a change in wording, but it reflects a larger change in attitude.

Indecency: 'Seven Dirty Words' A Guide

For years broadcasters have called on the FCC to issue clearer guidance on what constitutes indecency. During the FCC Chairman's Breakfast at NAB2006 on Tuesday, FCC Chairman Kevin Martin told broadcasters that comedian George Carlin's infamous "Seven Dirty Words" routine should serve as a guide.

Referring to the 1978 landmark FCC vs. Pacifica Foundation case that outlined seven words not to be used on the airwaves, he said today's policy "is not much different from that.'

Bonneville International President/CEO Bruce Reese, who was interviewing Martin before an

audience of 1,000-plus, raised his eyebrows, grinned and responded, "It's frightening that the Hippy Dippy Weatherman [one of Carlin's alter egos] is still making government policy."

During the 40-minute Q&A session Martin broached a range of topics and several times tipped his hat to broadcasters for their community service and localized programming.

"Broadcasters play a crucial role in keeping communities posted on potential problems, telling them how to respond and informing audiences of what is happening," he said.

Martin stressed that free, overthe-air broadcasters will continue to enjoy a bright future because the content they provide is "highly localized and very much in demand." He continued, "Broadcasters play a very important role in their communities, and it is only highlighted in times like [Hurricane] Katrina." He added that new technologies and platforms expand the horizon for broadcasters.

Asked how the commission views XM Satellite Radio and Sirius Satellite Radio's perceived quest to expand their local news, weather, traffic and possibly advertising by way of their terrestrial repeaters, Martin stressed that the satcasters were licensed as national services.

They are very popular and are something that consumers will continue to demand," he said, but he added that the FCC will continue to regulate them as national services. Martin said, "I think the commission will stay on the same [regulatory] path."

Radio Must Embrace Younger Demos

Appearing on a Monday-afternoon panel of nationally known news managers, CBS Radio VP/ News Harvey Nagler acknowledged that podcasting is just one of the many ways the network is reaching out to younger listeners. "Radio absolutely has to embrace the younger demographics," he said. "Radio must also embrace new technology to attract a younger audience."

Nagler stressed the importance of radio getting "as much of your material as you can out there on all of the various platforms." He added, "We don't know how much of it is working, but we know we have to be out there."

Nagler shared the concerns of some of his fellow panelists - including CBS News veteran Dan Rather, Hearst-Argyle TV's Fred Young and Google's Marissa Mayer — that blogs, which tend to attract a younger audience, must have a measure of accountability.

Blogging can be a useful addition" to the overall news presentation, Rather said, but, he added, "Accountability must play a larger role in blogging."

Nagler concluded, "The only thing we have is our integrity. We are obligated to get it right."

Purtan Inducted Into Hall Of Fame

Legendary WOMC/Detroit morning host Dick Purtan gave NAB Radio Luncheon attendees a good laugh Tuesday while being inducted into the NAB Broadcasting Hall of Fame.

For 40 years Purtan has entertained his loyal listeners throughout Michigan, northern Ohio and southwestern Ontario with his comedic commentary and topical humor. Accompanying him in accepting the honor was his 94-yearold father, Paul Purtan; his wife, Gail; and his six daughters and their husbands. Purtan's family did not escape his wit.

"We had six beautiful daughters, and we paid for seven weddings," he quipped. Purtan then encouraged the daughter who was married twice to raise her hand. Purtan added, "My wife, Gail, should get all the credit for the family. It took her 54 months and me only six minutes."

Attendance Up

NAB2006 attracted 105,046 attendees, beating last year's attendance of 104,427 and 2004's attendance of 97,544. Billed as "the World's Largest Electronic Media Show," this year's convention covered a whopping 900,000 square feet of the Las Vegas Convention Center, with more than 1,500 exhibitors offering the latest in radio and television equipment.

This year's theme was "Immediate Future" and, in the wake of hurricanes Katrina and Rita, the show focused on mobile broadcasting and broadcasting local and national news and information on the fly and with immediacy. A total of 67 international delegations attended this year's conference.

Denver

"Dave and I are excited about working together in the Miami-South Florida Trading area."

Continued from Page 1

Denver said, "Having spent 13 years working for many of the South Florida radio properties, I'm very excited about having the chance to contribute even more in the new position as RVPP. I'm particularly thrilled to get to work with the team of incredibly talented individuals in the Miami market."

Denver has more than 25 years of operations and programming experience. Before his stint in West Palm Beach he served as Asst. PD of WRBQ/Tampa.

ADVERTISING DIRECTOR/SALES HENRY MOWRY . hmowry@radioandrecords.com KRISTY REEVES • kreeves@radioandrecords.com NANCY HOFF . nhoff@radioandrecords.com MARY FOREST CAMPBELL . mcampbell@radioandi ALEX CORTEZ • acortez@radioandrecords.com MEREDITH HUPP • mhupp@radioandrecords.com ERN LLAMADO • ellamado @radioandrecords.com KAREN MUMAW · kmumaw@radioandrecords.com

INANCE

SALES ASSISTANT VALERIE JIMENEZ • viimenez@radioandrecords.com

MAGDA LIZARDO • mlizardo@radioandrecords.com STUART KELIIPULEOLE • skeliipuleole@radioandrecords.com SUSANNA PEDRAZA • spedraza@radioandrecords.com GLENDA VICTORES • gvictores@radioandrecords.com SIMONE ADAMSON • madamson@radioandrecords.com ADMINISTRATION

RR MANAGEMENT MARKETING SALES

ADAM JACOBSON ajacobson@radioandrecords.com

Has Advertising Killed Itself?

Scrutinizing the modern ad message

By Tom Asacker

om Asacker is a marketing and management expert who has held management positions at General Electric and who cofounded and served as president of a high-tech medical-device company. He is also the author of A Clear Eye for Branding, a book that "redefines branding for the new, customer-controlled economy."

This week Asacker, who is also an independent business consultant, offers his thoughts on why — in his opinion - advertising "used to work."

"Video killed the radio star." Maybe that's true, but I'm not really sure. I am pretty sure, however, that advertising killed itself - or, at the very least, took the wind out of its own sails.

Advertising used to work, and work well. What do I mean by "work"? I mean that once upon a time, when products and services of obviously differentiated quality and value were popping up like weeds in a field, consumers were predisposed to believe advertising claims, both overt and subtle. Since belief leads to action, sales of those advertised goods increased.

An Old Lesson From **A Dutch Philosopher**

Heinz's relish was, in the mind of the consumer, a perceptible improvement over generic relish. Sensory evidence — a full jar, no grit to chew, consistent texture and taste — proved this out.

television, instant cake mix, the washing machine, the dishwasher, people's lives.

Tom Asacker

air conditioning, etc. They were special products that, in fact, improved During those heady marketing times, consumers were predisposed - based on experience (a.k.a. memory) - to

The same was true for many oth-

er modern wonders of the Ameri-

can age of mass production: the ra-

dio, the telephone, the automobile,

endorse and thereby become behaviorally susceptible to advertising's representational content. Times were very good for advertising, as well they should have been. Then something happened.

Before I tell you what happened, let's go back 325 years. At that time, the great Dutch philosopher Benedictus de Spinoza postulated that to comprehend something was also to believe that something.

For example, if you said, "My eyes are brown," I would simultaneously understand and believe your statement. To disbelieve your statement would require a subsequent act of rejection, based on logic or, in this case, sensorv evidence

Radio INFORMER

Twenty-two radio markets within the Arbitron top 40 have been selected by the HD Digital Radio Alliance for the next wave of HD2 multicast programming.

According to an announcement made Monday by the alliance, HD2 multicasts will soon be available in 50 markets, including 42 of the top 50. The next markets to get multicasts - listed by rank - will be Phoenix; Minneapolis; San Diego; Nassau-Suffolk; St. Louis; Tampa; Denver; Pittsburgh; Cleveland; Sacramento; Riverside; Kansas City; San Antonio; Salt Lake City; Milwaukee; Providence; Columbus, OH; Charlotte: Middlesex; Las Vegas; Orlando; and Norfolk.

The launch of HD2 channels in the newly named markets will come six months ahead of schedule, the alliance said. When the rollout is completed, the number of new radio stations created under the initiative will top 450.

In a continuation of the alliance's objective to present fresh, unique and diverse programming on the new HD2 channels, even more formats have been created, including "Eclectic Chill-Out," Christian Contemporary, "Cafe Jazz & Blues," "Mash-Up" and "Outlaw Country."

"One of the most exciting things about HD Radio is the ability to offer innovative new content customized for each individual local market," said HD Digital Radio Alliance President/CEO Peter Ferrara. "Unlike any other audio entertainment source, radio is all about serving the local community, and these new HD2 channels will do just that."

A detailed listing of which stations will add HD2 channels, along with the programming set to air on those channels, was not available at press time.

Recent research in social and cognitive psychology suggests that Spinoza was right: The acceptance of an idea is part of the automatic comprehension of that idea, and the rejection of an idea occurs subsequent to, and with more effort than, its acceptance.

What does this have to do with advertising effectiveness? Everything.

During the heyday of mass marketing, consumers were predisposed to comprehend, accept and act upon advertising for the following reason: Our memories of past representations supported its acceptance. We simply wanted to believe. It felt good to believe that through marketplace activities we could become more successful, be more desirable, live longer, be happier, etc.

Read it again: We wanted to believe. We're funny creatures that way. We are happiest when we're imagining happiness. If you say to me, "Tom, you're the smartest guy I know," I will probably choose to believe you.

Why? Because it feels good to believe you, and there is no risk involved in believing. Also, it would likely be difficult and time-consuming to disprove your statement since I would have to understand what you mean by "smart," work with you to list everyone you know, agree upon the best test for smarts, etc.

All in all, it benefits me to simply believe without verification — unless, of course, past representations by you have proven to be instrumental bullshit or a waste of time. Which takes us back again to advertising.

RR MANAGEMENT · MARKETING · SALES

Our brains are pattern-mad expectation-creation machines. We continually map the marketplace, attempting to predict the probable future based upon chunks of information like advertising. To believe that advertising, in general, provides true and useful information requires that we have the statement "Most advertising is true and useful" tagged and stored in our memory.

We accepted advertising when our "tagged" memory informed us that those patterns were valid, or even when we had no way to verify their representations and simply wanted them to be true. To a limited extent, we still behave this way.

But what happens when we become overloaded with stuff, inundated with options and bedazzled by information? How do we decide what to pay attention to when time is such a costly currency?

We do what we've always done: We plumb the past to solve present problems. We quickly and imperceptibly access our stored memory of filtered and tagged patterns, then decide what to do.

Experience Provides The Edge

Experiments with master chess players showed that they could glance at a chessboard midgame and later perfectly recall the precise position of every piece. However, if they were shown a chessboard with randomly arranged pieces, their memories failed. It wasn't a photo-

Advertising is in the business of soliciting advertising. It is not in the business of helping businesses make deeper connections with their customers. This had better change, and change fast.

graphic memory that gave them an edge, it was their past experiences. They could chunk information into meaningful patterns and recall those patterns for later use.

The same is true of our marketplace gaming. We've become active discerners and pattern makers of marketplace information. We easily recall memories of responding to ads that claimed "specialness." We quickly conjure up images of products and services that we were led to believe would improve our lives and make us happier.

What patterns emerge? In more cases than not, sameness and disappointment. Since our brains abhor dissonance, we easily solved this information problem by tuning out the source of said conflicting information: advertising. "Oh, that again," says the savvy mind. "I won't be reeled in this time."

The more ads look and sound the same, the more we simply let them fade into our subconscious. They become background noise, and their place in the mind, their meaning, is reinforced by past memories and associations. Like master chess players, we know exactly what their position means.

With the game clock moving, in a rapidly changing environment like today's marketplace, we're compelled to detect new experiences, quickly review our options, decide what to do and then learn from our choices. We don't have time for intellectual rigor or the option of being frequently wrong.

What's an advertiser to do? It may appear that one should load the subconscious mind with jingles and tag lines. That way, the brand will emerge as an appropriate pattern when a marketplace need arises. Unfortunately, the brain doesn't think in words.

A study at the University of Nevada, where students wrote down whatever was in their minds the second a beeper went off, showed that most of the time the mind is thinking wordlessly. When we do pause to consider a problem, we search our memories for past experiences.

So the answer must be to create advertising that looks and sounds different, right? After all, the mind is always on the lookout for the new and the unexpected. "Make it entertaining," we think. "Make people want to talk it up, search it out," we say to ourselves.

Indeed, it must be new to capture attention and engaging to hold on to it. But advertising can't simply stop there.

Here's a thought: What if advertisers created information that consumers tagged and stored as something other than "advertising"? What if we viewed the information as engaging and credible, designed to deepen and simplify our lives instead of junking them up?

What if the information was designed to inspire? "Wow. People dancing to their unique playlists while wearing little white earbuds. I want to experience that mood." What if it was designed to educate? "Cool. Mario's has a new low-fat chicken fajita sub. I'd really enjoy one of those babies."

What if it was designed to provoke? "Hell, yes, we're addicted to oil! And I'll be damned if I'm going to contribute to the mess that causes. Let me check out that new hybrid car." What if it was designed to enhance our desire to connect with others? "I can't wait to tell the guys about...."

Advertising Is Solicitation Of Advertising

When I returned home last week after making a presentation to a meeting room full of advertising salespeople, this e-mail was in my inbox:

"I heard you speak last week. Empowering and entertaining. But I think your concepts and principles are for decisionmakers, CEOs, owners and operators. Your grassroots principles focus in on what the 'big' guy is doing wrong: not listening to the customer. It would be difficult for me to solicit advertising from a client if I said, 'Here's what you're doing wrong.'"

There you have it! Advertising is in the business of soliciting advertising. It is not in the business of helping businesses make deeper connections with their customers. This had better change, and change fast.

We'll hold ideas in our brains for years, occasionally checking to see if things have changed. If not, we will return them to the expectation shelf from which they came, only to bring them down again if we believe they require review and possible revision.

We'll give advertising another chance, but if it keeps littering our mental landscape with the trash from its parade of good intentions, we will end up storing it away in a very hard-to-reach place.

Tom Asacker writes, teaches and speaks about new practices and ideas for marketplace success. His latest book, A Clear Eye for Branding, is published by Paramount Market Publishing. Visit www.acleareye. com for more information.

America's Top 50 Billers

Here's a list of the top-billing radio stations in the U.S. in 2005, based on BIA Financial Network data. Revenue figures for stations listed below No. 10 were not available; top 10 revenue data was featured on Page 3 of last week's **R&R**.

5			
Rank	Calls/City	Format	Owner
1	KROQ/Los Angeles	Alternative	CBS Radio
2	WINS/New York	News	CBS Radio
3	KFI/Los Angeles	News/Talk	Clear Channel
4	WLTW/New York	AC	Clear Channel
5	KPWR/Los Angeles	CHR/Rhythmic	Emmis
6	WCBS-AM/New York	News	CBS Radio
7	KIIS/Los Angeles	CHR/Pop	Clear Channel
8	WFAN/New York	Sports Talk	CBS Radio
9	WGN-AM/Chicago	News/Talk	Tribune
10	KLSX/Los Angeles	Talk	CBS Radio
11	WFNY/New York*	Talk	CBS Radio
12	KOST/Los Angeles	AC	Clear Channel
13	WHTZ/New York	CHR/Pop	Clear Channel
14	WBBM-AM/Chicago	News	CBS Radio
15	WEEI-AM/Boston	Sports Talk	Entercom
16	KTWV/Los Angeles	Smooth Jazz	CBS Radio
17	WSB-AM/Atlanta	News/Talk	Cox Radio
18	WTOP-FM/Washington**	News	Bonneville Int'l
19	KNX/Los Angeles	News	CBS Radio
20	WRKS/New York	Urban AC	Emmis
21	WPLJ/New York	Hot AC	ABC
22	WBZ/Boston	News/Talk	CBS Radio
23	WVEE/Atlanta	Urban	CBS Radio
24	KKBT/Los Angeles	Urban	Radio One
25	KCBS-FM/Los Angeles	Adult Hits	CBS Radio
26	WKTU/New York	CHR/Rhythmic	Clear Channel
27	WSKQ/New York	Tropical S	panish Broadcasting System
28	WQHT/New York	CHR/Rhythmic	Emmis
29	KYW/Philadelphia	News	CBS Radio
30	KFWB/Los Angeles	News	CBS Radio
31	WTMX/Chicago	AC	Bonneville Int'l
32	KGO/San Francisco	News/Talk	ABC
33	KLOS/Los Angeles	Classic Rock	ABC
34	KYSR/Los Angeles	Hot AC	Clear Channel
35	WAXQ/New York	Classic Rock	Clear Channel
36	KCBS-AM/San Francisco	News	CBS Radio
37	KBIG/Los Angeles	Rhythmic AC	Clear Channel
38	KRTH/Los Angeles	Classic Hits	CBS Radio
39	KLVE/Los Angeles	Spanish AC	Univision Radio
40	WPGC-FM/Washington	CHR/Rhythmic	CBS Radio
41	WBAP/Dallas	News/Talk	ABC
42	KLAX/Los Angeles		Spanish Broadcasting System
43	WBEB/Philadelphia	AC	WEAZ-FM Radio Inc.
44	KNBR/San Francisco	Sports Talk	Susquehanna/CMP
45	KLTN/Houston	Reg. Mexican	Univision Radio
46	WSTR/Atlanta	CHR/Pop	Lincoln Financial Media
47	KBUE/Los Angeles	Reg. Mexican	Liberman Broadcasting
48	KZLA/Los Angeles	Country	Emmis
49t	KKDA/Dallas	Urban	Service Broadcasting Corp.
49t	KODA/Houston	AC	Clear Channel
49t	WGCI-FM/Chicago	Urban	Clear Channel
731	MOOPT MY ONICOBU	Ulban	Giear Griannei

Source: BIAfn. Data taken from BIAfn Media Access Pro on April 13. In situations where a station has a simulcast partner, the component station with the highest ratings results was used.

* Was WXRK (Rock) until January

** Data based on WTOP-AM & FM's former dial positions, which were in use throughout 2005

RR MANAGEMENT MARKETING SALES

A Very Deep Pocket Of Programming Excellence

Continued from Page 1

excellence and a most dynamic example of a radio station using technology to enhance its valuable content.

This station could compete against the best in the world and just may be the station that is setting the new standard for how programming and technology have to work together today.

You should also load your system with a lot of personal information about the DJ. So far we've only done a beta version. It now has about 5,000 "conversations" a day.

The beauty of it is that you automatically build a community. Also, the system allows you to send a message to all users at once —

SABO-MASON INTERNATIONAL INITIATIVES

Niels Hoogland is PD of the Talpa Radio Group in the Netherlands. The group consists of three national radio stations — flagship CHR Radio 538, Classic Hits Radio 10 Gold and Urban Juize.FM — and this month Talpa will launch Radio Digital, a standalone Internet-only platform consisting of eight separate channels.

Radio 538 sports a massive cume of 4 million people and is the most-listened to radio station in Holland. By comparison, WINS and

WHTZ (Z100) in New York each have cumes in the ballpark of 2.5 million listeners. I asked Hoogland to share with readers in North America some of Radio 538's creative enhancements.

DM: I was impressed with your station's "IM Robot." Can you explain it? NH: Instant messaging has be-

come immensely popular in the Netherlands. Young people use it

more often than e-mail. We wanted to offer this means of communication to our listeners. Now, instead of having to work their way through a couple thousand screens — each user generates a new window in IM — we created a robot version of our afternoon host, Ruud de Wild.

Here's how it works: The listener adds the robot to his list of contacts. The robot can have an unlimited amount of contacts — ours has over 45,000 right now. When the listener sends a message to the virtual Ruud, a special server with a content-management system analyzes the message and replies.

For instance, if the listener asks, "What's that song you're playing?" the robot automatically answers. You'll need to link a couple of databases, but if you can offer this kind of information online, why not do it here?

Looking back, maybe it wasn't that important for a company to own that fourth or fifth FM in a market that had no ratings. It took away focus from our mission to create great product.

Dan Mason

for instance, when you have a big promotion you want them to know about.

We had two sales opportunities in the process. One was Netherlands Railways. We loaded the system with all their information what train leaves when and at what cost, etc.

The other thing we did was for a travel agency that wanted to bring attention to a special offer they had. We loaded the system not only with information on the offer, but also with personal information linking the DJ and winter holidays.

the travel agency.

We ran spots telling listeners to

ask Ruud -- virtual Ruud, that is --

about his plans for the winter holi-

days via IM. He replied with infor-

mation about the special offer from

ican stations have barely scratched the

surface on this, but Radio 538 sold about

DM: Let's discuss ringtones. Amer-

Niels Hoogland 250,000 ringtones last year. How did

you do that? NH: The number breaks down to roughly 35% buying Realtones, which are original compositions — exactly the song as you'd play it on the air — and about 65% buying Polytones. These are a series of multiple tones that resemble the original composition but are not nearly the same, and Polytones may not include vocals.

We don't know the profile of the heavy users, but we figure they fall into the younger demo of people who know how to use the somewhat more advanced features on their cell phones.

What makes them use our service is the fact that we offer content sites made especially for cell phones. They are fitted to the size of the cell phone screen and offer "now playing" information, the ability to stream our stations that is, to listen to them via UMTS, or 3G, which is totally different from listening to the station through the FM antenna — to read headlines, to enjoy entertainment news and to learn about on-air promotions.

Also important is that Juize.FM, because of its content-management system, is always first to offer the latest urban ringtones.

DM: I loved the idea of "Drop Your Demo," where listeners can submit music to the radio station. How does it work? Do you play the music on the air, or do you turn them over to a record company? What technology do you use to do that?

NH: This has been a huge success from the start. Here's how it works: Listeners upload their demo through our website, *www.juize.fm*, in an mp3 format. The server automatically sends an e-mail to our Juize.FM crew to inform them that a new demo has been dropped. They screen all demos and put them online for any-

body to listen to in a Windows Media Audio format so they can stream, not download.

We ask listeners to register to be able to grade and criticize the demos. There's a top five of the highest-rated demos that continuously changes as new grades are given.

We held a contest with Universal in the Netherlands, offering a record deal to the best demo in a certain month. That sparked over 1,000 demos. Our crew was really put to the test there.

The guys who won are in the studio as we speak. We also offered the opportunity to produce a track for the soundtrack of a Dutch film.

Right now we're planning to turn this into a weekly one-hour show at the station that will fea-

ture the five highest-ranking demos of that week along with the latest and most promising offerings. This show will be made available as a podcast too. Since it's all demos we're airing, we won't get into trouble with the record companies.

"Instant messaging has become immensely popular in the Netherlands. Young people use it more often than e-mail. We wanted to offer this means of communication to our listeners, so we created a robot version of our afternoon host."

Niels Hoogland

DM: On the topic of digital downloading, you said that Radio 538 had its own application that competes with iTunes. I know that iTunes has market share in the Netherlands and that Planet Internet is the biggest seller there, with about a 40% share. What was the process of setting up your own downloading application?

NH: For the technical part we went into business with a company called Aim4Music. They store all the songs and deliver them to our customers. Together, we built the online shop.

We talked to all the major record companies and the majority of the independents because we figured we had to offer 95% of what's out there or not do it at all. The challenge here is to keep it simple and cheap because we all know that's what iTunes is doing.

When it comes to the method of payment, credit cards are a lot less common in the Netherlands than they are elsewhere. We had to offer the option of paying by text messaging, where you called a certain phone number, as well as new ways of paying over the Internet set up by the banking system.

When you use the phone you pay the phone provider for that, and that makes it hard to compete with the low prices iTunes can offer. So far margins are low and volume is not what we'd hoped it to be.

CALL NOW! Listeners to stations owned by the Netherlands' Talpa Radio Group can use their cell phones to interact with the stations in a variety of interesting ways.

What is successful is when we run a spot focusing on an exclusive download. We're able to offer those from time to time because of our good relationships with the record companies. **DM:** What is your outlook for additional digital applications for Radio 538 in the future?

NH: We have a couple of other applications I should mention. I already mentioned podcasts. We offer several. The most popular one now is one in which we offer the best of the morning show and a podcast-only version of our dance program, *Dance Department*, which is in English and is now in the top 20 of the most popular podcasts worldwide, with a weekly total of over 20,000 downloads.

We now have the software in place to easily add commercials to our podcasts, and advertisers are very enthusiastic.

We offer content to several mobile phone companies and also Internet providers. Also, we've constructed a special Radio 538 interface for Media Center that offers part of our content and the ability to listen live.

Last but certainly not least, I'd like to offer some more information on Radio Digital. This service offers a voting tool. This means that listeners can influence the playlist by format and by song. For each format we get statistics on each song that plays. It is the first step in further individualizing your station.

The media player that starts when you listen to one of the eight stations on this portal offers the ability to download the song or buy the ringtone directly from the player. We are building a database by offering better sound quality when you register.

Nonstop Focus On Product

After spending a day with Hoogland and his team, the big takeaway for me is that Radio 538 is a station that doesn't focus on consolidation, quarterly revenue comparisons or cutting another 5% in costs.

In fact, its strategy is not even to buy another radio station in the Netherlands. It would rather buy into other platforms to push out its content. This might be television, cable, telephone or satellite. It focuses on product every minute.

Looking back, maybe it wasn't that important for a company to own that fourth or fifth FM in a market that had no ratings. It took away focus from our mission of creating great product. Digital applications exist to make your content shine. If they aren't available in the United Sates, you can bet they are available somewhere in the world.

Dan Mason can be reached at 301-972-8655 or at radiodanmason@aol.com. His company website is at www.sabomason.com.

RR STREET

Booker In For Rude Awakening

IOQ (Q102)/Philadelphia PD **Rick Vaughn** has inked the widely known and regionally respected Chris Booker to fill his gaping morning show opening. This primo job has been up for grabs since Chio left last December, only to magically resurface in March across the street at Beasley's WRDW (Wired 96.5). But we digress....

You probably know and love Booker for his many years at WXRK (now WFNY)/New York, where he's been doing nights. He also spent some quality time at WHTZ (Z100)/ New York and had a brief stint doing a show with then-girlfriend Lynda Lopez on the late, not-so-great Blink 102.7. Booker's also a former correspondent for Entertainment Tonight and has hosted MTV's The Return of the Rock and 120 Minutes. He starts his new gig in Philly on May 8.

"This is a huge deal for this station; the guns are definitely loaded," Vaughn tells ST. "My immediate challenge will be to find a loud enough alarm clock to wake his ass up in the

morning. Booker usually goes to bed around 6am, so this should be really interesting." Vaughn also tells us that the core players currently on the show --- co-host Lisa Paige, Producer Blaire Galaton and Stunt Dude/Street Maniac Diego Ramos --- will remain with the new Booker show, which is currently unnamed, al-

though we hear the front-runner is "Fred."

I abel I ove

• After nearly six years with the RCA Music Group, Sr. VP/ Pop Promotion Mike Bergin is leaving Friday for a new gig TBA. All he'll cop to at this point is that it's a Sr. VP/Pop Promo post at another New York-based label. We'll wait here while you do the math. "There's my dad, then there's Richard Palmese," says Bergin of the close-knit relationship he's developed over the years with his boss and mentor. Bergin started at the inception of J Records as the label's Northeast Regional rep, then went national out of Los Angeles before moving to New York as VP/Pop Promotion for RCA Music Group. He was upped to Sr. VP last June. Look for Bergin's New York officemate, VP/Pop Promotion Peter Gray, to absorb some enhanced responsibilities very soon.

 Wind-up Records Mid-Atlantic Regional Promo rep Tracy Koppel-Sklar has resigned to spend more time with her family. Tracy's exit creates a stellar career step up for Wind-up's New York Promo Asst., Ronny Gutfreund, who is promoted to Mid-Atlantic Regional, which, in turn, leaves a prime opening in New York for a stellar promotion assistant.

White House Forecast: Snow?

business.

By the time you read this, the deal could very well be done naming Fox News Radio personality Tony Snow the new White House Press Secretary, replacing Scott McClellan, Snow, who underwent successful treatment for colon cancer last year, was reportedly ready to accept the gig pending a final OK from his doctor.

Danny Ocean Doubles Down

Last year veteran programmer & personality Danny Ocean (possibly pictured) moved out of his radio comfort zone and into a new sector of the industry when he was named VP/Director of Operations of RDR Promotions, a company that creates and places national radio promotions,

does TV product placement and boasts such big-ass clients as Sony Music, Countrywide Financial, Food Network and Travelocity. To that already busy day, Ocean now adds VP/Director of Operations duties for Radio Direct Response, one of the countries' few radio-only advertising agencies focused specifically on

had to travel down new roads or had to reinvent themselves, I can honestly say this is the best career move I've ever made," says Ocean, who will remain based in the company's palatial headquarters in Media, PA.

The Programming Dept.

• Enjoy these sweeping changes at KDGE (102.1 The Edge)/Dallas: Midday talent Chris Ryan is upped to Asst. PD and will also share co-MD duties with late-nighter **Josh** Venable. All these moves were specially designed to allow current Asst. PD/MD/night jock Alan Ayo to finally be able to relax and just do his show, man.

• After 11 years in the biz, WBRU/Providence PD Seth Resler is changing careers. He'll now devote his time to his new documentary film company, One-Eyed Man Films. Ironically. Resler began his radio career at 'BRU in 1995 as a Brown University freshman and is ending it there — with gigs at KPNT/St. Louis, WBCN/Boston and KNDD/Seattle sandwiched in between. Former 'BRU MD Chris Novello will assume temporary PD powers while GM Rita Cadre kicks off the search for Resler's replacement.

• WNCI/Columbus, OH has a rare night (and possible MD) opening as Joey Hoops exits. "Joey had a family tragedy last month and needs to be closer to his mom, and I can't blame him at all," PD Michael McCoy tells ST. "We're going to miss him. Not only was he fun and unique on the air, he was an incredible person to have in the building. When he's ready to go again, I would highly recommend Joey to anybody.'

• WLUM/Milwaukee midday goddess Jessica Lee is turning in her commemorative Packers Cheesehead™ and heading east to take over the MD/afternoon drive post at WDYL (Y101)/Richmond, filling the yawning chasm created by Dustin Matthews' departure in February. We also hear Y101 is close to naming its new morning show. We'd like to suggest they call it "Stu.'

• Mark Vanness, a former co-worker of a certain prominent ST employee, just scored a sweet gig with Citadel in Ithaca, NY as OM/PD of Classic Rocker WIII (I-100) and News/Talker WKRT — "plus some light janitorial work in my spare time," says Vanness, who will also do mornings on I-100. He replaces Marty Brandon, who moves on. Most recently Vanness did mornings on WPST/Trenton, NJ. He's also worked at WZPL/Indianapolis, WWHT/Syracuse, WWKX/ Providence and three or four stations in Fresno.

• Danny Wright, last seen as KSXY/Santa Rosa, CA PD/ afternoon guy, resurfaces across the street to do the same thing at Maverick Media Hot AC KMHX (Mix 104.9).

• Dwight Arnold has stepped down as Asst. PD/Promotions & Marketing Director/afternoon jock at Mitchell Media Alternative KMRI (M99.5)/Palm Springs, CA to embark on a hopefully lucrative new adventure: He's the newly named National Radio Programmer for Msnap Inc., a free national text messaging firm. Arnold has relocated to San Diego but will retain MD duties at KMRJ and continue hosting his weekly Sunday Night Music Meeting specialty show.

• When PD/morning host Shannon Stone exited KZLT/ Grand Forks, ND, a chain of events was set in motion, not the least of which involved consultant Mark Anderson of Audience Development Group having to leave the decadent splendor of his cushy Las Vegas bachelor pad and hop on a crop-duster to Grand Forks to run the station on-site under

the auspices of ADG's patented "Interim PD" service. Anderson will assist OM Jerrod Thomas in building a list of potential replacements.

 Night jock Tic Tac (pictured) adds MD stripes at KDUK/Eugene, OR.

Quick Hits

Tic Tac at summer camp,

• After weeks of rumor and speculation, much of it generated by us, we have learned that the S.S. *Toucher & Rich* has dropped anchor: **Fred Toucher, Rich Shertenlieb** and sidekick **Crash Clark** will take over afternoons at WBCN/ Boston on June 5. Upon their arrival, **Hardy** will move to nights and **Mark Hamilton** to overnights. The trio used to work together at WNNX (99X)/Atlanta before Rich's stint with Kidd Kraddick. Shertenlieb modestly tells us, "With Opie and Anthony in the morning and Toucher and Rich in the afternoon, WBCN is now officially the greatest radio station in the history of man."

• Former NBA star-turned-morning anchor John Salley exits Radio One Urban KKBT (100.3 The Beat)/Los Angeles. The Grim Reaper also paid a special visit to midday talent Nautica De La Cruz. We hear that Salley's former cohost, Ananda Lewis, could be headed to middays, where she'll be sandwiched between the syndicated *Tom Joyner Morning Show* and Michael Baisden, who may end up in early afternoons.

• Meanwhile, former KKBT afternoon talent **Spinderella**, the longtime DJ for **Salt-N-Pepa**, is one of many folks vying for the suddenly available DJ spot on *The Ellen DeGeneres Show*, replacing **Tony Okungbowa**, who's leaving to pursue (what else?) an acting career. He'll appear in the movie *Gate to Heaven* later this year.

• WRVQ (Q94)/Richmond is minus one night guy as **Davis** heads west to do voice-work for Studio Center Worldwide Audio out of Los Angeles. Back in Richmond, Q94 PD Boomer needs a new night jock, stat.

• WALK/Nassau-Suffolk PD **Rob Miller** inks a familiar market name to host the station's "Love Songs"-centric WALK *After Hours* night show: **Maria Garcia**, best known for her eight years co-hosting *The Steve & Maria Morning Show* across the street on WBLI. She will replace Glen Hollis, formerly syndicated by Premiere.

• Promo vet **JB Brenner** has launched his cleverly named firm, the JB Brenner Company, which will specialize in Triple A promotion, marketing, consulting, publishing, digital-rights management, etc. Brenner is best known for his long stint at

TELEVISION

	TOP 10 SHOWS	155	April 17-23
(Total Audience (110.2 million households)		Adults 18-49
1	American Idol (Tuesday)	1	American Idol (Tuesday)
2	American Idol (Wednesday)	2	American Idol (Wednesday)
3	House	3	House
4	CSI	4	Grey's Anatomy
5	Without A Trace	5	Desperate Housewives
6	CSI: Miami	6	Unan1mous
7	Survivor: Panama — Exile	7	24
	Island	(tie)	CSI
8	NCIS	(tie)	Survivor: Panama — Exile
9	Desperate Housewives		Island
10	The Unit	10	CSI: Miami

A&M Records back in the day. He also spent time at Warner-Chappell Music before his most recent stint with Michele Clark Promotions.

• Davin Fesmire is new to nights at KALC (Alice 105.9)/ Denver, replacing George McFly, who's now emanating from KVUU/Colorado Springs. Fesmire, who used to work across the street at KQKS and KJMN, has also graced the radio landscapes of Providence; Sacramento; Bakersfield; Tucson; and scenic Corpus Christi, TX.

• KCKC (Star 102)/Kansas City is now live and local from 5am-midnight as Director/Programming Mike Kennedy installs former Star afternoon personality **Mike O'Brien** into the 6-9pm slot, while longtime Star weekend/swing talent **Wendy Garrett** is now full-time from 9pm-midnight.

• All kinds of stuff is going down at WXEG (103.9 The X)/ Dayton: Morning X producer/sidekick **The Norm** departs while afternoon guy/"programming ass" (PD Steve Kramer's words, not ours) **Shoom** transfers to Rock sister WEBN/Cincinnati as *Dawn Patrol* writer/producer/personality/coffeefetcher. Back at The X, part-timer **Matt Jericho** is upped to afternoons and will help out in the programming department.

• WEQX/Albany, NY PD Willobee announces these staff changes: Imaging Director **Jason Irwin** will take over middays, relocating Production Director **Raff** to nights. New guy **Ben Runnels**, who joined last week for various and sundry weekend shifts, will debut his new Saturday-morning jamband specialty show *Jam & Toast*.

Meanwhile, ex-WEQX jocks **Cat** and **Darwin** show up across the street at Albany Broadcasting's recently launched Rocker WZMR (104.9 The Edge) to do mornings. The perfectly twisted **ST**-ready headline announcing their arrival that we received from fellow sicko Kevin Callahan, OM of Albany Broadcasting's cluster, read "104.9 The Edge Sets New Standard of Mediocrity With New Morning Show."

• Bodies are flying every which way at WABT (104-5 The Buzz)/Albany, NY, as PD Glen Stacey shuffles most of his talent: The syndicated *Dream Doctor*, which used to run from 9pm-midnight, has now left the building. Midday talent **Scott Blain** moves to 10pm-midnight; he's replaced in middays by **Tim Reid**, who had been doing 7-9pm. **Darcy**, previously

	3	I	L	М	
BOX OFFICE	TOTALS				
April 21-2	3				

	April 21-25		
	Title (Distributor)	\$ Weekend	\$ To Date
1	Silent Hill (Sony)*	\$20.15	\$20.15
2	Scary Movie 4 (TWC)	\$16.81	\$67.47
3	The Sentinel (Fox)*	\$14.36	\$14.36
4	Ice Age: The Meltdown (Fox)	\$13.28	\$168.34
5	The Wild (Sony)	\$8.33	\$22.24
6	The Benchwarmers (Sony)	\$7.25	\$47.10
7	Take The Lead (New Line)	\$4.17	\$29.48
8	Inside Man (Universal)	\$3.74	\$81.31
9	American Dreamz (Universal)*	\$3.66	\$3.66
10	Friends With Money (Sony Classics)	\$3.17	\$4.96

COMING ATTRACTIONS: This week's openers include *Stick lt*, whose **Hollywood** soundtrack sports **Missy Elliott**'s "We Run This," **Talib Kweli**'s "Abra Cadabra," **Jeannie Ortega**'s "Crowded," **Electric Six**'s "Dance Commander," **K7**'s "Come Baby Come" and others.

Also opening this week is *Akeelah & The Bee*, whose Lion's Gate soundtrack contains vintage tunes by **The Spinners** ("Rubberband Man"), **The Staple Singers** ("Respect Yourself"), **The Jackson 5** ("ABC"), **Aretha Franklin** ("Respect"), **Harold Melvin & The Bluenotes** ("Wake Up Everybody") and more.

Rounding out this week's music-related openers is *R.V.*, starring recording artist **JoJo**.

- Julie Gidlow

heard at crosstown WFLY, joins for 7-10pm. Confused yet? So are we.

• "Java Joel" Murphy, last heard doing nights at WKSC/

Chicago, has reappeared in afternoons at Canadian CHR/Pop WYUL (94-7 Hits FM), which is licensed to Malone, NY, but beams into Montreal. Current Hits afternoon guy **Diaz** moves to nights. "I grew up listening to Montreal radio," Joel tells **ST**. "A big hello to my mom and grandparents, who will be listening to me in Northern New York. And hi to all the nice French ladies on the West

Mmmm ... smoked meeeeat....

Island, everybody at all area Tim Horton's Donuts and the crew at Schwartz's Deli — I'm hoping they'll send me some free smoked meat!"

Rolodex Of Love

After nearly 60 years in the same location, dazed WLAN/ Lancaster, PA staffers will be leaving its brown-stained asbestos ceiling tiles behind as they move into brand-new studios and offices on May 8. The new address is 1685 Crown Avenue, Suite 100, Lancaster, PA 17601. Phone and fax numbers remain the same.

News/Talk Topics

• Yes, that was former actor-turned-senator-turned-commentator **Fred Thompson** making his stealth debut on the ABC Radio Network this past weekend, subbing for the legendary Paul Harvey. Thompson, who will host a special program about the military on ABCRN over Memorial Day weekend, is strongly rumored to be the heir-apparent to Harvey — who has not announced any plans to retire soon.

• **Steve Martorano** returns to WIP/Philadelphia as midday co-host and is reunited with his former partner, Anthony Gargano. Martorano replaces yet another Italian-sounding dude, Mike Missanelli, who left last month.

• Chris Chandler, most recently senior reporter/afternoon anchor at WHAS/Louisville, joins CNNRadio/Atlanta as an anchor/editor.

Baby Poop

• Congrats to **Chris Carr**, proud and sleepless afternoon talent on KEEY/Minneapolis, and his wife on their recent delivery: **Landon Martelle (Carr)** arrived on April 7. Mom, Dad, Landon and big brother Jameson are doing great.

• Not content with Tom Cruise and Katie Holmes and Brooke Shields hogging all the parental headlines, WTWR (Tower 98-3)/Toledo morning show producer Jeremy Baumhower and his lovely wife, Kelli, manufactured

their daughter, **Joeli Baumhower**, on the very same day, April 18, that TomKitten was born. Tower PD **Brent Carey** helpfully adds, "Even though Baby Tomkat and Baby Baumhower share the same birthday, Jeremy points out his baby was *not* delivered under the tenets of the Church of Scientology."

Artist rendering of both babies.

Condolences

Our thoughts are with our friend **Dave "The Duke" Sholin** of EMI Music Collective on the passing of his stepmom. **Renee Sholin** died April 21 due to complications from Alzheimer's. She was 85.

THE INDUSTRY'S NO. 1 RETAIL CHART April 28, 2006

LW	TW	ARTIST	ALBUM	LABEL	POWERINDEX	CHANGE
1	1	RASCAL FLATTS	Me And My Gang	Lyric Street	140,333	-59%
3	2	VARIOUS	Now That's What I Call Music!	UTV	129,967	-55%
4	3	VARIOUS	High School Musical Soundtrack	Walt Disney	113,210	-56%
2	4	TOBY KEITH	White Trash With Money	Show Dog Nashville/Universal	106,799	-67%
5	5	T.I. 🗶	King	«Grand Hustle/Atlantic	78,784 ~	
7	6	TIM MCGRAW	Greatest Hits Volume 2	Curb	54,749	-52%
10	7	JAMES BLUNT	Back To Bedlam	Custard/Atlantic	50,385	-39%
12	8	SHAKIRA	Oral Fixation Volume 2	Epic	49,171	-35%
8	9	DANIEL POWTER	Daniel Powter	Warner Bros.		-49%
9	10	PINK	I'm Not Dead	Laface/Zomba Label Group	40,120	-54%
6	11	LL COOL J	Todd Smith	Def Jam/IDJMG	38,418	-68%
14	12	NE-YO	In My Own Words	Def Jam/IDJMG	37,686	-34%
11	13	ALAN JACKSON	Precious Memories	Arista	35,839	-54%
13	14	CARRIE UNDERWOOD	Some Hearts	Arista	33,655	-53%
17	15	NICKELBACK	All The Right Reasons	Roadrunner/IDJMG	33,455	-31%
28	16	PANIC! AT THE DISCO	A Fever You Can't Sweat Out	Fueled By Ramen	31,090	-14%
26	17	SEAN PAUL	Trinity	VP/Atlantic	30,186	-18%
31	18	CHAMILLIONAIRE	The Sound Of Revenge	Universal Motown	27,698	-19%
29	19	JOHNNY CASH	I Walk The Line: The Legend Of Johnny Cash	Island/IDJMG	26,922	-26%
18	20	KELLY CLARKSON	Breakaway	RCA/RMG	26,658	-43%
22	21	PUSSYCAT DOLLS	PCD	A&M/Interscope	26,412	-33%
20	22	KEITH URBAN	Be Here	Capitol	24,910	-44%
23	23	ROB ZOMBIE	Educated Horses	Geffen/Interscope	23,822	-38%
24	24	ANDREA BOCELLI	Amore	Sugar/Decca	23,415	-39%
_	25	DRIVE-BY TRUCKERS	A Blessing And A Curse	New West	23,130	-
21	26	MARY J. BLIGE	The Breakthrough	Geffen	22,824	-43%
19	27	JACK JOHNSON & FRIENDS	Curious George Soundtrack	Brushfire/Universal Republic	22,816	-51%
50	28	FRAY	How To Save A Life	Epic	22,758	-12%
37	29	PRINCE	3121	Universal Republic	22,184	-29%
15	30	VARIOUS	Disneymania 4	Walt Disney	22,035	-58%
2 5	31	ALL AMERICAN REJECTS	Move Along	Interscope	21,710	-43%
34	32	TEDDY GEIGER	Underage Thinking	Columbia/Sony BMG	21,607	-32%
36	33	EMINEM	Curtain Call	Shady/Aftermath/Interscope	21,300	-32%
27	34	FALL OUT BOY	From Under The Cork Tree	Island/IDJMG	21,262	-42%
42	35	KEYSHIA COLE	Way It Is	A&M/Interscope *	20,681	-32%
41	36	BUBBA SPARXXX	The Charm	Purple Ribbon/Virgin	19,924	-35%
32	37	BLACK EYED PEAS	Monkey Business	A&M/Interscope	19,780	-40%
30	38	BARRY MANILOW	The Greatest Songs Of The Fifties	Arista	19,645	-44%
35	. 39.	MICHAEL BUBLE	lt's Time	143/Reprise	19,537 🗠	38%
33	40	VARIOUS	Walk The Line Soundtrack	Wind-Up	19,347	-40%
a 46)	ें 41 हे∗	GHOSTFACE KILLAH	Fishscale	Dêf Jam/IDJMG 🦄	18,905	
38	42	RASCAL FLATTS	Feels Like Today	Lyric Street	18,741	-39%
<u>_</u>	» 43 ·	🕆 DREŠDEŇ DOLLS, 🔭 👘 🥄	🐭 Yes, Virginia 💈 👘 🚬	Roadrunner 🖌 🔬	* 🔬 18,120 🎽	·
45	44	NATASHA BEDINGFIELD	Unwritten	Epic	17,658	·39Ŵ
. — i	45, . *	🍹 KT TUNSTALL 📜 🔬 🖷 🍝 👾 🖉 👘 👘	💭 Eye To The Telescope 🕅 👘 👷 🖉 👘 🏠	Relentless/Virgin	« ^{°.} 17,575 °	
-	46	TRACE ADKINS	Songs About Me	Capitol	17,111	
	** 47 🎡	🖕 BLUE OCTOBER 🗽 🐂 🦂 🤘 🥳 🏄	Foiled	Universal Motown) 💒 16,642 🕚 🎽	**************************************
-	48	CHRIS BROWN	Chris Brown	Jive/Zomba Label Group	16,311	
» 39	_×49∛≽∵	"JOŚH TURNER» 🚬 🚛 🚛 🖓 🖓	Your Man	MCA 👷	*	·
-	50	NOFX	Wolves In Wolves' Clothing	Fat Wreck Chords	15,507	_

© HITS Magazine Inc.

ON ALBUMS

Flatts Where It's At

cal Flatts are one Country act that goes bare-headed, even as they don the top spot on the HITS album chart for the third consecutive week, with 140,000 in sales. UTV's Now 21

lands at No. 2, with

130,000 in sales, followed by Walt Disney

Rascal Flatts

Rounding out the top 10 are Grand Hustle/Atlantic's T.I. (No. 5), Curb's Tim McGraw (No. 6), Custard/Atlantic's James Blunt (No. 7), Epic's Shakira (No. 8), Warner Bros.' Daniel Powter (No. 9) and LaFace/Zomba's Pink (No. 10).

at No. 4.

In an off week for new releases, New West's

Drive-By Truckers earn the top debut slot, at No. 25, with Roadrunner's The Dresden Dolls bowing at No. 43 and Fat Wreck Chord's NOFX coming in at No. 50. Virgin's K.T. Tunstall (No. 45), Universal's Blue October (No. 47) and Jive/Zomba's Chris Brown (No. 48) all reenter the chart.

Several acts are showing impressive upward movement, including Fueled by Ramen's Panic! At The Disco (No. 28-16), VP/Atlantic's Sean Paul (No. 26-17), Universal's Chamillionaire (No. 31-18), Island/IDJMG's Johnny Cash compilation (No. 29-19), Epic's The Fray (No. 50-28), Universal's Prince (No. 37-29) and A&M/Interscope's Keyshia Cole (No. 42-35).

Next week: Universal Republic's Godsmack will be looking at a chart-topping debut, garnering more than 200,000 in first-week sales, with WB's Taking Back Sunday not resting as they eye an estimated 140,000-160,000 and the No. 2 spot. Colum-

High School Musical

bia's Bruce Springsteen tribute to the songs of Pete Seeger is now eyeing a debut in excess of 100,000, thanks to plenty of action at nontraditional retail like iTunes and Starbucks. Geffen's Avant should also top the six-figure mark.

RR GOING FOR ADDS

MIKE TRIAS mtrias@radioandrecords.com

Love On The Rocks

It's spring, and love is in the air — or is it? This week some of our spotlighted artists talk about the darker side of love.

Rihanna takes to the airwaves next week with "Unfaithful," a dark ballad about cheating told from the cheater's point of view.

Written by rising star Ne-Yo and Stargate, "Unfaithful," which showcases Rihanna's voice more than her previous singles, contains such lyrics as, "Our love ... his trust/I might as well take a gun/And put it to his head/Get it over with." Says Rihanna about the song, "On a lot of records men talk about cheating as though it's all a game. For me, 'Unfaithful' is not just about stepping

Rihanna

out on your man, but about the pain that it causes both parties.

"Unfaithful" is from the Barbados-born 18-year-old's just-released sophomore album, *A Girl Like Me.* "Many times over the past year I didn't have anyone my age with me," says Rihanna. "When recording this album I wanted it to seem like I was having a personal conversation with girls my age. People think that because we're young we aren't complex, but that's not true. We deal with life and love and broken hearts in the same way a woman a few years older might. My goal on *A Girl Like Me* was to find songs that express the many things young women want to say but might not know how to."

Avant is Going for Adds with "4 Minutes," a tale about a man's last-ditch effort to convince the love of his life to stay by his side. The track is burning up the Urban chart, rising to No. 6*, and next week hits Urban AC. "4 Minutes" is taken from Avant's fourth album, *Director*, which dropped in stores this week.

Says the soulful singer of the material on *Director*, "I try to talk about things that guys need when smoothing over the situations that arise in relationships. Sometimes guys do crazy things, but deep down they know that if they have the right woman, they should try to please her."

There is one aspect of love that is in its own category: lust. **Nelly Furtado**, who broke through to the masses with her hit "I'm Like a Bird" and followed it up with a heartfelt second album, is arriving at radio with "Promiscuous," taken from her hip-hop-heavy forthcoming CD *Loose*.

Nelly Furtado

The song features Timbaland, and the pair get their flirt on throughout

the track, both rapping and singing. Reportedly, Timbaland also produced many tracks on the album, which is slated to drop in stores June 20. Furtado can't wait to let her fans hear the new material, saying of the project, "*Loose* is a fast, fun album." Furtado will also tour Europe and the U.S. this summer to promote the CD.

Despite all the negative images of love portrayed by artists this

week, there is still hope, even if things don't end up perfect. Singersongwriter **David Mead** tries to convey his thoughts on married love on his forthcoming album *Tangerine*. Mead says, "When I got married I sort of bought into this model that my parents laid out, assuming that some level of normalcy would accompany it. But it doesn't. Life gets much weirder, actually. Thematical-

David Mead

ly, if this record's about anything, it's trying to show that." Next week Mead will deliver "Fighting for Your Life," the lead single from the Brad Jones-produced (Jill Sobule, Josh Rouse, Butterfly Boucher) *Tangerine*, to Triple A outlets.

CHR/POP

RIHANNA Unfaithful (Def Jam/IDJMG)

CHR/RHYTHMIC

BLAK JAK f/PROJECT PAT Ride & Swerve (Universal Republic) DEM FRANCHIZE BOYZ Ridin' Rims (So So Def/Virgin) DIONYZA I Told Myself (Littledizzy) ELDORADO RED Hustler's Wife (SMC) LETOYA Torn (Capitol) MEGAN ROCHELL f/FABOLOUS The One You Need (Def Jam/ IDJMG) NELLY FURTADO Promiscuous (Geffen) POTZEE Oat Girl (Unauthorized/Asylum) RIHANNA Unfaithful (Def Jam/IDJMG)

URBAN

BODAGIA f/LIL JON & BUN B We Don't Play Dat (Down-Low) BUSTA RHYMES f/WILL.LAM & KELIS I Love My B**** (Flipmode/Aftermath/Interscope) PURPLE CITY f/JIM JONES Trap (BabyGrande/Koch)

URBAN AC

AVANT 4 Minutes *(Geffen)* JAHEIM The Chosen One *(Divine Mill/Warner Bros.)*

GOSPEL

No Adds

COUNTRY

KATE RUSSELL Powerful Stuff (Urunga/Quarterback) ROCKIE LYNNE Do We Still (Universal South) SAMMY KERSHAW Tennessee Girl (Category 5)

AC

FRAY Over My Head (Cable Car) (Epic)

HOT AC

No Adds

SMOOTH JAZZ

ANDERS HOLST Until The End Of Time (UOM) J. THOMPSON Marché Marché (AMH)

ROCK

BLACK STONE CHERRY Lonely Train (Roadrunner/IDJMG) EIGHTEEN VISIONS Tonightless (Epic) HELLACOPTERS Everything's On TV (Liquor And Poker Music/ Universal)

BLACK STONE CHERRY Lonely Train (Roadrunner/IDJMG) EIGHTEEN VISIONS Tonightless (Epic) FAILSAFE Return To Lust (Feeding Ground) HELLACOPTERS Everything's On TV (Liquor And Poker Music/ Universal) HOOBASTANK Inside Of You (Island/IDJMG)

NONPOINT Alive And Kicking (Bieler Bros.)

ALTERNATIVE

CARTEL Honestly (Militia Group/Epic) FAILSAFE Return To Lust (Feeding Ground) HELLACOPTERS Everything's On TV (Liquor And Poker Music/ Universal) NONPOINT Alive And Kicking (Bieler Bros.) SUBWAYS Oh Yeah (Sire/Reprise)

WE ARE SCIENTISTS It's A Hit (Virgin)

TRIPLE A

BET WILLIAMS Dragonflies (Sliced Bread) DAVID MEAD Fighting For Your Life (Tallulah) FEIST Secret Heart (Cherry Tree/Interscope) MARK SEYMORE Daytime And The Dark (Liberation) MIKE DOUGHTY Unsingable Name (ATO/RMG)

CHRISTIAN AC

JASON MORANT Holy (Integrity Label Group) MATT REDMAN You Never Let Go (Sixsteps/Sparrow/EMI CMG) PAUL BALOCHE Because Of Your Love (Integrity Label Group)

CHRISTIAN CHR

JASON MORANT Holy (Integrity Label Group) MATT REDMAN You Never Let Go (Sixsteps/Sparrow/EMI CMG)

CHRISTIAN ROCK

No Adds

INSPO

JASON MORANT Holy (Integrity Label Group) PAUL BALOCHE Because Of Your Love (Integrity Label Group)

CHRISTIAN RHYTHMIC

No Adds

R&R's Going for Adds features the complete list of songs impacting radio for the coming week. Going for Adds is e-mailed each week to participating radio and record executives. For more info, contact John Fagot at *jfagot@radioandrecords.com*.

RR NATIONAL MUSIC

Sirius Hits 1

YELLOWCARD Rough Landing, Holly FARNSWORTH BENTLEY Laid Back ANNA NALICK Breathe (2 AM)

TOOL Vicarious PROTEST THE HERO Heretics & Killers

ANIMOSITY The Black Page

Underground Garage

Hip Hop Nation

Reggie Hawkins

Shade 45

Lil Shawn

THREE 6 MAEIA Poppin' My Collar

E-40 Go Hard Or Go Ho

CLIPSE f/PHARRELL Me Too DRE f/RICK ROSS Chevy Ridin' High

Kid Kellv

Octane

Kid Leo

Jose Mannin CELTIC FROST Progeny

Suite 62 Vic Clemens INDIA. ARIE | Am Not My Hair ALBERT LEE Livin' It Down KIERAN KANE... Postcard From Mexico MARK KNOPFLER & EMMYLOU HARRIS This Is Us URBAN MYSTIC | Refus **AVANT 4 Minutes**

X Country

The Loft

Mike Marrone

The Torch

Thomas Kenny

Highway 16

Jon Anthony

XMI

Tobi

DAY OF FIRE Cut And Move

EDISON GLASS Forever STARFIELD My Generation

AMY MILLIAN Skinny Boy

Mainstream Country

RASCAL FLATTS Me And My Gang TOBY KEITH A Little Too Late

David Felker

Hot Country

David Felker

David Felker

Andy Fuller

Adult Rock

Jeff Gonzer

Young & Verna

Adult Contemporary

DIAN DIAZ Colour Everywhere NICK LACHEY What's Left Of Me

RED HOT CHILI PEPPERS Dani California

ALOHA Some Echoes SECRET MACHINES Ten Silver Drops

WESTWOOD ONE

Rob Edwards • 661-294-9000

SUGARLAND Down In Mississippi (Up To No Good)

RODNEY ATKINS If You're Going Through Hell..

Jessie Scott

MARSHALL CHAPMAN Downhill Side

Mike marrone BEES High Society BEES Dream Of Love BEES Imaginary Girl DAVID MEAD Reminded #1 DAVID MEAD Reminded #1 EIGHTEENTH DAY OF MAY Hide & Seek EIGHTEENTH DAY OF MAY Sir Casey Jones SAI UM NOITEAIL AH Montreal

EIGHTEENTH DAY OF MAY Sir Casey Jones SALIM NOURALLAH Montreal ESSEX GREEN Don't Know Why (You Stay) RICHARD BUTLER California ELECTED Not Going Home

TRACE ADKINS Swing DARRYL WORLEY Nothin' But A Love Thang SAMMY KERSHAW Tennessee Girl

Real Jazz Maxx Myrick KARRIN ALLYSON Footprints PAT MARTINO Remember GARY URWIN JAZZ ORCHESTRA Kindred Spirits The Village

Robert Aubry Davis TOM RUSSEL Love & Fear

The Move Luis Baro BOB SINCLAR I/STEVE EDWARDS World Hold On TIMMY VEGAS & BARBARA TUCKER Dutty Funk . KENNY BOBIEN Love Won't Give Up XM Chill Luis Baro MOZEZ Feel Free DEBORAH BONDS Sweet Lullabies

BPM Skyy AKIRA Piece Of Heaven AVALON SUPASTAR All My Love VARNESSA MITCHELL Love Will Find A Way MYNT You're The Only One Hitlist Mike Abrams

Flight 26 Mike Abrams NEW CARS Not Tonight

DMX Specialty Retail (Female 25-55)

JIM FISHER GNARLS BARKLEY Crazy HOLLY BROOK Wanted SONYA KITCHELL Think Of You HOOVERPHONIC We All Float LENE MARLIN How Would It Be LORRAINE I Feel It

DMX Fashion Retail (Female 25-40) Michael Griffin LIVINGSTON TAYLOR My Baby Don't Mind LITTLE WILLIES Boll Or LUCE An sterdam LIZ PHAIR Lost Tonight TRAIN AN CORINNE BAILEY RAE Put Your Records On DMX Fashion Retail (Female 20-35)

PRINCE Lolita

MMM ... CHEESE.... Comedian Jeff Garlin (I). best known and loved for his role on HBO's Curb Your Enthusiasm, stopped by USRN to promote his new movie I Want Someone to Eat Cheese With and was tackled by USRN Media Relations Manager Kristine Rakowsky, who immediately demanded a picture be taken so she had photographic evidence that she hugged Jeff.

SIRIUS 1221 Ave of the Americas

New York, NY 10020 212-584-5100 Steve Blatter

> **The Coffee House** Darrin Smith MAROON 5 Lovely Day ANIKA MOA In The Morning

New Country Scott Lindy RASCAL FLATTS Me And My Gang TOBY KEITH A Little Too Late

Outiaw Country Jeremy Tepper YAYHOOS Love Train BRUCE SPRINGSTEEN Jesse James

Area 33 Howard Marcus

BRISKY Now & Forever YELLOW BLACKBIRD Superfly Universo Latino Gino Reyes

JEAN Juegas Con Fuego EDUARDO CRUZ Tu Manera MARCO ANTONIO SOLÍS Razón De Sobra

Rumbon Gino Reyes SANTANA El Fuego EDDY HERRERA No Le Cuentes EDGAR DANIEL Yo Lo Que Quiero Es Que Me Des

ODC RADIO NETWORKS

Phil Hall • 972-991-9200 ABC Hot AC Dan Lopez TEDDY GEIGER For You I Will (Confidence)

ABC AC Peter Stewart LEANN RIMES Probably Wouldn't Be This Way

ABC's Country Coast to Coast Dave Nicholson

RASCAL FLATTS Me And My Gang BLAINE LARSON | Don't Know What She Said ABC's Real Country Richard Lee

SARA EVANS Coalmine ERIC CHURCH A Little Too Late

Artist/Title Total Plays HIGH SCHOOL MUSICAL Breaking Free 76 B5 Who's Afraid Of The Big Bad... 75 HIGH SCHOOL MUSICAL We're All In This... 73 ALY & A.J. Rush 73 B5 All I Do 72 BOWLING FOR SOUP 1985 72 **B5** Keep Your Head In The Game 70 CRAZY FROG Axel F 58 HANNAH MONTANA Best Of Both Worlds 44 **BAVEN** Some Call It Magic 32 NATASHA BEOINGEIELO Unwritten 31 CHRIS BROWN Yo (Excuse Me Miss) 30 KELLY CLARKSON Behind These Hazel Eyes 30 29 28 JESSE MCCARTNEY Beautiful Soul 28 27 27 27 26 Playlist for week of April 16-22.

After MidNite Sam Thompson RASCAL FLATTS Me And My Gang TOBY KEITH A Little Too Late

MUSIC Radio

Jay Frank • 310-582-7770 John Lenac • 310-582-7773 AEL Miss Murder LE 13 Atrevete-Te-Te CALLE 13 Attrevete-1e-1e CASCADA Miracle CHEYENNE KIMBALL Hangin' On CHINGY Nike Airs And Crisp Tees CHRIS CAGLE Anywhere But Here GARY NICHOLS Unbroken Ground GARY NICHOLS Unbroken Ground GINUWINE Far Away HARD-FI Hard To Beat HEAD AUTOMATICA Graduation Day HEATHER HEADLEY Me Time JAE MILLZ Bring It Back JAMEY JOHNSON Rebelicious JOSH TURNER Would You Go With Me MOBB DEEP Give It To Me PASTOR TROY Police Can't Break It Up PAUL SIMON Outrageous PITBULL Bojangles PICUL ONNOR OF AUGUSTON PITEULL BOGANGIES PUSSYCAT DOLLS (MOIG SNOOP DOGG Buttons RASCAL FLATTS ME AND MY Gang SAVES THE DAY Sound The Alarm SHE WANTS REVENGE These Things SUBWAYS Oh Yeah Video Jav Frank • 310-582-7770 Colleen Quill • 310-582-7768 BRAD PAISLEY The World BHAD PAISLEY The World IMOGEN HEAP Goodnight And Go LLI ROMED (/RICH BOYZ U Can't Shine Like Me MARIAH CAREY (/SNOOP DOGG Say Somethin' SNOW PATROL Hands Open CLICK FIVE Say Goodnight YUNG JOC It's Goin' Down

> Music CHOICE.

30 million homes 27,000 businesses Available on digital cable and DirecTV Damon Williams • 646-459-3300

Hit List Justin Prager CHRIS BROWN f/LIL WAYNE Gimme That DADDY YANKEE Rompe FIELD MOB //CIARA So What FRANKIE JORDAN Once Again MOTION CITY SOUNDTRACK Everything is Alright JEANNIE ORTEGA //PAPOOSE Crowded PUSSYCAT DOLLS //BIG SNOOP DOGG Buttons

Today's Country

John Hendricks RONNIE MILSAP Local Girls MARK WILLS Hank

Americana John Hendricks KIERAN KANE... Postcard From Mexico LORI WILLCUTS Save Me

LIVE (365 COM

Travis Storch • 866-365-HITS **Top Alternative**

Travis Storch WEEZER Perfect Situation PEARL JAM World Wide Suicide YEAH YEAH YEAHS Gold Lion DEATH CAB FOR CUTIE Soul Meets Body FALL OUT BOY Dance, Dance

Top Jazz Travis Storch NAJEE 2nd 2 None MARC ANTOINE Modern Times WALTER BEASLEY Cooln RICHARO ELLIOT Mystique PAUL BROWN Winelight

Top Electronic Travis Storch DEPECHE MODE Precious FREEMASONS Love On My Mind GOLDFRAPP Ooh La La PERSEPHONE'S BEES Nice Day JUDY TORRES Faithfully

Alternative Now Polychronopolis HARD-FI Hard To Beat THURSDAY Counting 5-4-3-2-1 AC Active Jonathan Steele BETTER THAN EZRA Juicy BO BICE The Real Thing

Ken Moultrie • 800-426-9082

RODNEY ATKINS If You're Going Through Hell... RASCAL FLATTS Me And My Gang GARTH BRDOKS That Girl Is A Cowboy

Hank Aaron CARRIE UNDERWOOD Don't Forget To... GARTH BROOKS That Girl Is A Cowboy

Hank Aaron GARTH BROOKS That Girl Is A Cowboy RASCAL FLATTS Me And My Gang TOBY KEITH A Little Too Late

Hank Aaron

Mike Bettelli NATASHA BEDINGFIELD Unwritten

24 Hour Formats Jon Holiday • 303-784-8700

Jon Holidav

Adult Contemporary Rick Bradv

U.S. Country Penny Mitchell SUGARLAND Down In Mississippi... TRACE AOKINS Swing

gospel music channel. Jerry Williams • 770-969-7936 THIRD DAY Cry Out To Jesus P.O.D. Goodbye For Now KIRK FRANKLIN Looking For You STEVEN CURTIS CHAPMAN Rememberin YOLANDA ADAMS This Too Shall Pass SWITCHFOOT We Are One Tonight SUPERCHICK Anthem NATAL IF GRANT Heid FALLING UP Moonlit BROOKS & DUNN Believe KUTLESS Shut Me Out Playlist for the week of April 17-23.

Jim Fisher

Kelly Peck BANIG Walk GOTAN PROJECT f/KOXMOZ Mi Confesion

BIHANNA Unfaithful

Mainstream Country Hank Aaron

New Country

Lia

Danny Wright GARY ALLAN Life Ain't Always Beautiful

ERIC CHURCH How 'Bout You TOBY KEITH A Little Too Late **Digital Soft AC**

Hot AC

GOO GOO DOLLS Stay With You

NATASHA BEDINGFIELD Unwritten

14 14 14 . 14 13 11 10 10 10

9

g

BIHANNA SOS ASHLEE SIMPSON L.O.V.E. HILABY DILFE Reat Of My Heart HILARY DUFF Wake Up USHER Caught Up WEEZER Beverly Hills

BIG & RICH Nevermind Me

- WRECKE JOE NICH TRACE A BILLY CURRINGTON Why, Why, Why KEITH URBAN Better Life JOSH TURNER Your Man

Airplay as monitored by Mediabase 24/7 between April 17-23.

Pos	s. Artist	Avg. Gro (in 000
1	CIRQUE DE SOLEIL — DELIRIUM	\$1,51
2	BON JOVI	\$1,25
3	AEROSMITH	\$1,11
4	COLDPLAY	\$92
5	GEORGE STRAIT	\$83
6	QUEEN & PAUL RODGERS	\$57
7	RASCAL FLATTS	\$44
8	NIČKELBAČK	\$36
9	KEITH URBAN	\$33
10	LARRY THE CABLE GUY	\$31
11	RICKY MARTIN	\$31
12	IL DIVO	\$30
13	MOTLEY CRUE	\$298
14	BRAD PAISLEY	\$28
14	KID ROCK	\$25
	Among this week's new tou Ashlee Simpson Fiona Apple Gavin DeGraw INXS Steely Dan	irs:
	The CONCERT PULSE is coun concert industry trade publication POLLSTAR, 559-27 or www.pollstaronline.com	71-7900

ADDS		
BRAD PAISLEY The World		
CRAIG MORGAN Got You		
JOSH GRACIN Favorite State Of Mind		
JULIE ROBERTS Men & Mascara		
SHOOTER JENNINGS Gone To Carolina		
Artist/Title	<i>Pla</i> j TW	
RASCAL FLATTS What Hurts The Most	26	33
BROOKS & DUNN Believe	26	31
TOBY KEITH Get Drunk And Be Somebody	25	31
JASON ALDEAN Why	23	23
KENNY CHESNEY Living In Fast Forward	23	22
GARY ALLAN Life Ain't Always Beautiful	22	19
GEORGE STRAIT Seashores Of Old Mexico	22	17
BRAD PAISLEY When I Get Where I'm Going	21	24
DIERKS BENTLEY Settle For A Slowdown	21	20
KEITH URBAN Tonight I Wanna Cry	21	20
BON JOVI w/JENNIFER NETTLES Who Says	21	18
LEANN RIMES Something's Gotta Give	20	21
CARRIE UNDERWOOD Don't Forget To	19	22
DIXIE CHICKS Not Ready To Make Nice	15	18
WRECKERS Leave The Pieces	15	16
JOE NICHOLS Size Matters (Someday)	15	11
TRACE AOKINS Honky Tonk Badonkadonk	13	18

COUNTRY MUSIC TELEVIS 75.1 million households

Brian Philips, Sr. VP/GM

Chris Parr, VP/Music & Talent

25

24

23

21

20

19

19

24

24

23

22

22

21

19

17

16

16

15

14

14

13

13

11

10

12 -10 16 10 10

U:	. Artist	(111 0005)						
1	CIRQUE DE SOLEIL — DELIRIUM	\$1,514.0						
2	BON JOVI	\$1,256.4						
3	AEROSMITH	\$1,115.4						
4	COLDPLAY	\$921.7						
5	GEORGE STRAIT	\$834.3						
6	QUEEN & PAUL RODGERS	\$571.3						
7	RASCAL FLATTS	\$447.8						
8	NICKELBACK	\$362.7						
9	KEITH URBAN	\$332.2						
0	LARRY THE CABLE GUY	\$316.3						
1	RICKY MARTIN	\$312.9						
2	IL DIVO	\$301.2						
3	MOTLEY CRUE	\$298.9						
4	BRAD PAISLEY	\$282.7						
4	KID ROCK	\$258.9						
	Among this week's new tours:							
	Ashlee Simpson							
	Fiona Apple							
	Gavin DeGraw							
	INXS							
	Steely Dan							
	The CONCERT PULSE is courted	sy of						
	concert industry trade							
	publication POLLSTAR, 559-271-	7900						

GAC GREAT AMERICAN COUNTRY
38.3 million households

RR NATIONAL MUSIC

households Ed Hardy, President Sarah Trahern, VP/Programming

ADDS

BRAD PAISLEY The World **DANIELLE PECK** Findin' A Good Man DARRYL WORLEY Nothin' But A Love Thang **DIAMOND RIO** God Only Cries JOE NICHOLS Size Matters (Someday) **JOSH GRACIN** Favorite State Of Mind RONNIE MILSAP Local Girls TIM McGRAW When The Stars Go Blue

VAN ZANT Nobody Gonna Tell Me What To Do SARA EVANS Cheatin' RROOKS & DUNN Believ GRETCHEN WILSON Politically Uncorrect RON JOVI W/JENNIFER NETTLES Who Says You... CARRIE UNDERWOOD Jesus, Take The Wheel JOSH TURNER Your Man TRACE ADKINS Honky Tonk Badonkadonk RASCAL FLATTS What Hurts The Most TOBY KEITH Get Drunk And Be Somebody CARRIE UNDERWOOD Don't Forget To Remember. PINMONKEY That Train Don't Run KEITH URBAN Tonight I Wanna Cry GEORGE STRAIT Seashores Of Old Mexico BRAD PAISLEY When I Get Where I'm Going

NEAL MCCOY The Last Of A Dying Breed WRECKERS Leave The Pieces

DIERKS BENTLEY Settle For A Slowdown BLAKE SHELTON Nobody But Me

KENNY CHESNEY Living In Fast Forward

Information current as of April 24.

AOL Radio@Network

Top Country

Beville Darden TOBY KEITH A Little Too Late

Top Jams Donya Floyd CASSIE Me & U

Top Dance Mike Sninells ABOVE & BEYOND Alone Tonight LADYLIFE Holding Out For A Hero PLEASURE CENTER Believe In Me

Top Pop

Brendan Grimaldi FORT MINOR (/HOLLY BROOK Where'd You Go

GUYS & MEN Actor Frank Vincent, better known as Phil Leotardo on The Sopranos, stopped by ABC News Radio's New York studios to chat about his new book, A Guy's Guide to Being a Man's Man.

TELEVISION

Tube Tops

Heavy: The Story of Metal, a fourpart documentary chronicling the history of heavy metal, debuts on VH1. Episode One traces metal's roots in the late '60s in Birmingham. England to the rise of Kiss and "glam metal" in the early '70s (Monday, 5/1, 9pm ET/PT). Episode Two examines metal's growing pains during the '70s, when both rock critics and punk rock threatened its existence (Tuesday, 5/2, 9pm ET/PT). Episode Three sees metal thrive in California with Van Halen, Poison and Motley Crue and looks at the release of This Is Spinal Tap (Wednesday, 5/3, 9pm ET/ PT). Episode Four focuses on Guns N' Roses, Metallica, Marilyn Manson, thrash and grunge (Thursday, 5/4, 9pm ET/ PT).

Friday, 4/28

• The Goo Goo Dolls, Live

• Imogen Heap, The Tonight

Show With Jay Leno (NBC,

• Jerry Lee Lewis, Late Show

Godsmack, Jimmy Kimmel

Live (ABC, check local listings for

With David Letterman (CBS,

With Regis & Kelly (check local

listings for time and channel).

check local listings for time).

check local listings for time).

time)

• Hawthorne Heights, Late Night With Conan O'Brien (NBC. check local listings for time)

 Mandy Moore is interviewed and Rock Bottom Remainders perform on Late Late Show With Craig Ferguson (CBS, check local listings for time).

• Metric, Last Call With Carson Daly (NBC, check local listings for time).

Monday, 5/1

• Franz Ferdinand, Jay Leno. • KT Tunstall, David Letterman.

• Damian Marley, Craig Ferguson

Tuesday, 5/2

• KT Tunstall, Regis & Kelly.

• Jewel, Jay Leno.

• Ben Harper performs all this week on Carson Daly.

Wednesday, 5/3

• Taking Back Sunday, Conan O'Brien

• Ryan Seacrest, The Ellen DeGeneres Show (check local listings for time and channel).

Thursday, 5/4

• Pearl Jam, David Letterman. • Wolfmother, Conan O'Brien.

- Julie Gidlow

The iTunes Music Store Top 10

Apple's iTunes Music Store is the leading digital-music service in the U.S., offering a catalog of more than 1 million songs from all four major label groups and hundreds of ir dependents. Here's a snapshot of the top-selling downloads on Tuesday, April 25, 2006.

Top 10 Songs

- 1. DANIEL POWTER Bad Day 2. NICK LACHEY What's Left Of Me
- 3. RED HOT CHILI PEPPERS Dani California
- 4. DIXIE CHICKS Not Ready To Make Nice
- 5. SEAN PAUL Temperature
- 6. LL COOL J f/J. LOPEZ Control Myself
- 7. CHAMILLIONAIRE f/KRAYZIE BONE Ridin'
- 8. ASHLEY PARKER ANGEL Let U Go
- 9. ALL-AMERICAN REJECTS Move Along
- 10. RASCAL FLATTS What Hurts The Most

Top 10 Albums

- 1. BRUCE SPRINGSTEEN We Shall Overcome.
- 2. RASCAL FLATTS Me And My Gena
- 3. TAKING BACK SUNDAY Louder Now
- 4. THE FRAY How To Save A Life
- 5. GOO GOO DOLLS Let Love In
- 6. EMMYLOU HARRIS All The Roadrunning
- 7 GODSMACK /V
- 8. PANIC! AT THE DISCO A Fever You Can't Sweat Out
- 9. DANIEL POWTER Daniel Powter
- 10. RIHANNA A Girl Like Me

CAM'RON f/LIL' WAYNE Touch It Or Not Video playlist for the week of April 17-23. 75 million households Rick Krim Exec. VP

shhΔ ANDS ANGELS AND AIRWAVES The Adventure GNARLS BARKLEY Crazy ANNA NALICK Breathe (2 AM) PUSSYCAT DOLLS (/BIG SNOOP DOGG Buttons

<< musicsnippet.com >>

Tony Lamptey • 866-552-9118 Hip-Hop

PURPLE CITY f/JIM JONES Trap BUBBA SPARXXX Heat It Up R&R

CARMEN MICHELLE Situations MARY J. BLIGE No One Will Do NE-YO When You're Mad

CHAMILLIONAIRE I/KRAYZIE BONE Bidin

AVENGED SEVENFOLD Beast And The Harlot

PANIC! AT THE DISCO | Write Sins Not Tragedies

TAKING BACK SUNDAY Makedamnsure

RED HOT CHILI PEPPERS Dani California

DA BACKWUDZ I Don't Like The Look Of It

FALL OUT BOY A Little Less Sixteen Candles.

ARCTIC MONKEYS | Bet You Look Good.

HAWTHORNE HEIGHTS Saying Sorry

SYSTEM OF A OOWN Lonely Day

RICK ROSS Hustlin

FLYLEAF I'm So Sick

50 CENT I/OLIVIA Best Friend

THREE 6 MAFIA Poppin' My Collar

SHAWNNA Gettin' Some

KORN Comina Undone

KELIS I/TOO SHORT BOSS

RIHANNA SOS

T.I. What You Kn

KELLY CLARKSON Walk Away

SHAKIRA Hips Don't Lie

SEAN PAUL Temperature

ALL-AMERICAN REJECTS Move Along

FALL DUT BOY A Little Less Sixteen Candles.

RTECHNOLOGY

BRIDA CONNOLLY bconnolly@radioandrecords.com

Instant Live, SRS Have Concertgoers Surrounded

Hear the show again on the way home

Ave you ever thought, on leaving a really great concert, that you'd like to hear the show all over again? Instant Live makes that possible, and it's partnered with SRS Labs, creators of Circle Surround surround-sound technology, to make the experience even more realistic.

This week **R&R** speaks with Instant Live GM **Stephen Prendergast** and SRS Labs Exec. VP/Strategic Marketing & Corporate Development **David Frerichs** about the technology and the companies' partnership.

A Definite Enhancement

"Instant Live captures and records a live concert and makes it available to fans and consumers immediately following the show," Prendergast says.

"We generally have a copy of the show available on CD within 10 minutes after the show ends for people to play in their car on the way home, or they can download it within a day or two from Napster if they want a digital copy."

How did Instant Live get involved with SRS labs and Circle Surround? "Our element is capturing live concert recordings, and we thought their Circle Surround technology was awesome, particularly in a car-audio environment," says Prendergast.

"You feel like you're in the center of the concert hall, and it was an obvious enhancement and benefit to people who were buying the Instant Live disc. We knew they would appreciate it.

"The first one we did [in September 2005] was Hall & Oates at the Greek Theater in Los Angeles, and it sounds amazing. That was our first test — it's such a great venue anyway — and it really sounds like you're in the center of the event.

"We thought, 'Well, this is another way to try to enhance the quality of the work that we do and make our artists sound good.'

"Not every artist wants to be captured in Circle Surround, and that's fine, because we're there to supply whatever they want. But we believe Circle Surround is a definite enhancement that the fans like, so we encourage people to utilize it."

The Cult Live

Instant Live made Circle Surround CDs of 19 dates from the recent tour of '80s alternative icons The Cult, and the company serviced some tracks from those CDs to radio.

"Just off the top of my head, I know that

WRIF/Detroit and WBCN/Boston played some of our recordings from that, and I think XTRA-FM/San Diego did too," says Prendergast.

"We see it as a great opportunity for us to supply service to radio and to artists. The Cult don't have a new recording out at this time, and they're coming back to tour after being away. We provide a chance for people to hear how great the new band sounds. We give radio listeners a sense of what they're going to experience if they go to the show and provide something fresh for radio to play for their audience.

"The fact that Circle Surround is compatible stereo-wise means that all these systems that people previously thought weren't surroundcompatible will be."

David Frerichs

ANTIMATIN CONCERNING CONTRACTOR CONTRACTOR

"We did a couple of mixes and sent them to radio for The Cult, and we'll continue to do that. We did it last spring with The Black Crowes as well, and it seemed that radio responded. We also did giveaways of the Instant Live discs and allowed the stations to give away vouchers that people could redeem.

"It seems like a win for everybody, so we're going to continue to do that and supply new recordings to radio. At KROQ/Los Angeles, Kat Corbett has played our Bauhaus recordings and Echo & The Bunnymen recordings on her midday show, and it was a nice little treat. They sound great in Circle Surround too."

Quality Control

"Sometimes the quality of live recordings hasn't been what people would associate with a studio recording," Prendergast continues. "With SRS, you hear the obvious quality of the work that Instant Live is doing. We're using engineers from all over the world and people who have been figuring out how to make the best live recordings for the last three years that's our goal.

"Combine that with things like Circle Surround, and you have a new listening experience that goes far beyond the traditional bootleg or live recording.

⁷⁷Sometimes live recordings are overmixed in the studio. They sound so safe because there's nothing wrong with them. There's no sense of urgency or any sense of the nuances that come with a live recording.

"At the other end of the spectrum, sometimes they're so poorly recorded that you can't enjoy them. Our focus has been to try to bring a higher level of quality to live recordings, and Circle Surround is a great way to do that."

Stereo-Friendly

Circle Surround has been around for a number of years, Frerichs says, noting, "It is used by ESPN, ABC, MTV, NHK [in Japan] and various broadcasters around the world, both in the television space and the FM radio space."

What makes it work for Instant Live? "SRS Circle Surround is basically a stereocompatible surround-sound format that can travel over any analog or digital carrier," Frerichs says.

"People are taking this content and putting it out through different distribution vehicles that are enabled by digital — for example, CDs like the ones that Instant Live is producing. Or you take the same track that was on the CD and put it on Napster for download, or take the same track and give it to a radio station to promote The Cult's tour.

"The fact that you have this content that was recorded in Circle Surround now being reused in all these different places means that surround sound is showing up in places where, quite frankly, you wouldn't expect it.

"Most people don't think when they're listening to their songs on Napster, 'Oh, wow, this is in surround sound.' All they have to do is pipe it through a surroundenabled decoder system, and, boom, all of a sudden, instead of listening to stereo, they're listening to 5.1.

"That's one of the benefits that the folks at Instant Live saw in this: They can record these concerts in 5.1 with extreme realism so you actually get the feeling of being there, re-creating the live experience. But then, since it's in Circle Surround, a stereo-compatible format, they can also distribute it on CDs at the end of the show.

"And when those tracks get encoded and put up on Napster or downloaded into your portable player or put into any other system that gets piped through a home theater or into a car that's enabled with Circle Surround, you get surround sound, but over a stereo-compatible transport.

"This is an amazing thing that's really starting to change the way consumerelectronics companies are looking at surround sound." "Instant Live captures and records a live concert and makes it available to fans and consumers immediately following the show."

Stephen Prendergast

A Great Relationship

About SRS's involvement in The Cult project, Frerichs says, "That's through Instant Live. We, as a company, have been building relationships with content producers and the content industry ever since we began.

"We started to do our first televisionset technologies back in 1993 — we've been around for a while — and part of that initiative was not only to talk to the consumer-electronics manufacturers, but also to build relationships with the content producers themselves.

"We have a great relationship with Instant Live, and they are using our Circle Surround technology in their recordings because it gives them extreme realism. They work with bands like Hall & Oates and The Cult and Black Crowes, and when they go out and do these recordings, they generally do them in Circle Surround."

Elaborating on the arrangement with Napster, Frerichs says, "What happens is that these tracks aren't only put onto CDs and distributed at the end of the show, they're getting onto the digital-media download services.

"Napster is the first one they've partnered with over at Instant Live. This first happened, I think, with the Black Crowes tracks that Instant Live did for their live concert series.

"The stuff shows up on Napster, and you download it onto your portable player, but it's actually not just stereo, it's stereo-compatible surround sound. It's fantastic. If you listen to it with normal headphones, you get stereo, but if you listen to it enabled with surround sound in a home theater, you get 5.1.

"You're going to see a lot more of this from us over the course of this year because the fact that Circle Surround is compatible stereo-wise means that all these systems that people previously thought weren't surround-compatible will be.

"For example, we were the first surround format to be certified by iBiquity for HD Radio. Everyone's waiting for that to come into its own. And you're going to see more bands producing stuff in Circle Surround, you're going to see downloadable music videos with surround sound, you're going to see broadcasts.

"It's already out there, but now that this stuff is being digitized and put onto these digital-media services, it's going to really start to take shape over the course of the next few months." RR A&R WORLDWIDE

SAT BISLA sat@anrworldwide.com

Global A&R

Artist development from an international viewpoint

&R is the lifeblood of the music business. Without it, radio; film; TV; the live entertainment industry; and online, mobile, satellite, digital and other platforms would lose their soul. A&R is what makes our industry tick.

This week I speak with A&R executives from the U.S., Denmark and the U.K. to get their views on the current state of the business and the challenges and rewards of this new era, when technology is at the forefront of talent discovery and development.

EMI U.K.

Matt Edwards is a young and talented executive who holds the reins as head of A&R at EMI Records U.K. Edwards left Oxford

University in 1995 and went straight into the record business, running the U.K. independent dance label Skinnymalinky Records with a couple of friends, one of whom was Andy Cato of Groove Armada.

Edwards transitioned into the artist-manage-

Matt Edwards

ment arena in 1997 and looked after U.K. dance acts Les Rythmes Digitales, Spooky and JTQ. Shortly thereafter he joined the burgeoning British independent XL Recordings, where he set up a publishing wing, Hero Music.

Edwards joined EMI as A&R Manager in 2002 and was promoted to head of A&R in August 2005 by label President Keith Wozencroft. Some of Edwards' signings include Hot Chip, Captain + Roisin Murphy (ex-Moloko) and Badly Drawn Boy, who is currently in production on an album scheduled for release this autumn.

I ask Edwards how technology has affected the business of A&R. He says, "The web has been invaluable for a few years now, but with the advent of MySpace there's now instant and easy access to pretty much any artist you hear about. The need to locate and

"Whether you sit in your basement and record or work with a world-class producer with the best gear, it all comes down to songs and performance when you're talking about records."

Jeff Sosnow

deal with managers at that early stage is all but gone.

"I think *www.haystack.com* will be really interesting when it launches. It has much more of a music bias and a real interactive element that will point like-minded music people toward each other much less randomly than MySpace.

"Apart from that, there's always moaning that people buying single-track downloads or bundles online will kill albums as a format. I disagree. It just means you have to make much better albums as an A&R executive."

The Slow Build

Edwards continues, "Artist development doesn't stop when you make the record. Lots of artists don't produce their best work until album two or three, and A&R input can actually become more important at that stage.

"With Roisin Murphy, we are at the stage of doing mix tapes for each other and trying to get a general feel for the sort of album we're going to make. You can't be rigid about it, but that's development in a very real sense before we go anywhere near a studio.

"Obviously, having a developing story also helps a new signing to a degree. Many deals get signed at overly expensive levels because what is actually an industry buzz is perceived as something more widespread.

"If you sign a band cold, you can build things just as well with careful planning within the label."

What does Edwards see as solutions to help the music business move forward and to build a healthy and robust repertoire and enhance the buildup of catalog? "As long as labels remain A&R-focused and spend real time and care making sure everything that's signed is of high quality, their artists will stand the test of time and build repertoire that will last," he says.

"The creative criteria shouldn't change for a record that goes on to sell 1 million units and one that sells 10. You've always got to try to make quality records and not second guess the buying public, and you hope that enough of those records break to keep things making sense.

"For us, as a label, it is brilliant that we have John Cale signed at one end of the spectrum — the guy's a legend and still making incredibly relevant music at the age of 63 — and Robbie Williams at the other, who breaks all the rules of a pop act by selling huge amounts of his back catalog because the records are of high quality.

"It's also important for labels to adapt and change with the times in terms of exploiting recordings. It's getting harder and harder to get contractual terms long enough to make sense for us in this respect."

Jeff Sosnow

Jeff Sosnow is an A&R executive at Interscope Records in Los Angeles. His first job in the music business was 10 years ago, working as an intern for Marc Geiger at American Recordings.

"It was a short stay," Sosnow says. "I needed a paying gig, so I segued to second assistant to Missy Worth, who was then President of Irving Azoff's Revolution/Giant Records."

Sosnow then worked for Michael Goldstone, a partner at DreamWorks Records, as an assistant and scout and eventually segued to A&R Director. After Dream-Works was sold, Sosnow stayed on to work at Interscope, where he has been an A&R executive for almost three years. His signings have included The All-American Rejects, Wolfmother and TV On The Radio.

"You've always got to try to make quality records and not second guess the buying public, and you hope that enough of those records break to keep things making sense."

Matt Edwards

I ask Sosnow what role technology plays in A&R today. "As far as looking for talent, I receive fewer demos via mail and almost every listen is online or via secure server, MySpace, etc.," he says. "However, at the end of the day it's still about songs and stars, so you are still turning over stones, just in a different way and in different places.

"As for the production component, we all know that every kid has a computer and the ability to make beats, use Pro-Tools and cut and paste demos and albums. Again, though, whether you sit in your basement and record or work with a world-class producer with the best gear, it all comes down to songs and performance when you're talking about records."

Case By Case

When it comes to artist development, Sosnow feels that it's a case-by-case situation. "Sometimes having an undeniable demo is enough for someone to get signed, and then you focus on development in the record setup and phase one of the album cycle," he says.

says. "But these are generalizations. Even if a band has toured endlessly and sold 350,000 records over two LPs and three years, if a major is going to take them to the next level, it doesn't hurt if they write great songs.

"Artist development is really a euphemism for commitment by a label. And, conversely, bands should always be playing and writing and evolving. That's the gig right?"

As far as building a healthier A&R business and strong repertoire, Sosnow feels that labels should sign prolific career artists. "The economy of artist development has shifted," he says. "It would be great if we could live in 1974 and put out records that sell 50,000 and work toward selling 100,000 on the followup and so on, but we have to embrace new technology and think outside this old box."

Manfred Zähringer

Manfred Zähringer is President of Iceberg Records, an independent label based in Denmark. He studied guitar and toured Europe in the late '60s before starting a music agency in 1971.

He founded Iceberg Music Group, an independent label and publishing and man-

agement group in the early '80s. Some of his recent signings are The Blue Van, Dúné, Funk Nashville, PinBoys, Skywriter and Renhite.

When it comes to new technology, Zähringer says, "Sites like MySpace.com and Garageband.com provide a

kyto ähike Sar-Manfred

great forum for discovering new acts and getting feedback. It is easier to offer bands to the international industry via e-mail and a website and to do a lot more networking than one could do only few years ago. The Internet is a great tool.

"A band's website is also incredibly important after the band is signed, because it is the band's window to the world. Making sure they have an active website that is constantly updated should be a high priority for all bands taking part in active promotion.

"Iceberg has also benefited from having some of our acts played on U.S. college radio at a very early stage in the process. This is fantastic, and primarily due to the Internet."

Underground Elements

As far as an artist having a story before signing, Zähringer feels it's important in order to get the band publicity. "It's great if the band already has a story when we sign — touring, radio play, etc.

"I also ensure that the bands we sign are great live bands. If they are filling clubs before they have an album released, that is a great story."

In regard to A&R in the future, Zähringer feels companies should sign bands that have the potential for long careers. "Regarding our young bands, it is important that they become established acts before they decide to start families or get other priorities," he says.

"We are constantly looking for acts with underground elements in order to build a loyal fan base, but they also have to have the potential to break into the mainstream over time."

> Send your unsigned or signed releases to: Sat Bisla A&R Worldwide 449 S. Beverly Drive, Suite 300 Beverly Hills, CA 90212, USA

KEVIN CARTER kcarter@radioandrecords.com

Both Sides Of The Fenster

Zomba's A&R guru gives us a peek behind the curtain

ast year venerable A&R man Jeff Fenster returned to the Zomba Label Group as Sr. VP/A&R, and when I saw the press release announcing his new position, it amazed me to read how many huge artists he's signed and been involved with.

Fenster's industry career has taken him through Island Def Jam, Arista and, now, his

second round at Zomba. The list of artists he's worked with reads like a pop who's who from the past several years: Britney Spears, The Backstreet Boys, A Tribe Called Quest, The Killers, Bon Jovi, Hoobastank, Mariah Carey, Sum 41, Fall Out Boy and Nickelback, just to name a few.

For this issue focusing on A&R executives, I talked with Fenster and asked him to give me some idea of what he does so I could learn how the Great and Powerful Oz works his mag-

ic on this industry of ours.

R&R: How did a nice lawyer like you end up in A&R?

JF: There's certainly no formal schooling or any kind of easy-to-map path to becoming an A&R guy. There's no graduate program, and you don't necessarily have to start in the mailroom.

My path was an unusual one. I started as a music-industry lawyer and did that for 7 1/2 years. I worked at a law firm and then was in business affairs at Warner Bros. for 4 1/2 years. During that time I was also a club and mobile DJ and played with some bands around town.

I turned people on to some acts I found through my extracurricular activities. I was doing pretty much all of Geffen's business affairs work and got to know the A&R guys there. I turned both them and people at Warner Bros. on to things I'd found.

Next thing you know, some of the people at Geffen said, "Hey, this guy finds stuff. Maybe he should be an A&R guy." It sounded like a lot more fun than drafting contracts.

I've been doing this for more than twice as long as I was a lawyer, but I'm still an inactive member of the California Bar. I remember the phone conversation when I told my mom I wasn't going to be a lawyer anymore. She said, "What?

R&R: You've worked with some huge names. Did you actually have a hand in signing these artists?

JF: I did A Tribe Called Quest's first demo deal, and then the label I was working for at the time didn't want to sign them. I ended up reconnecting with them and working with them at Jive. I got them started in the business. I signed Britney and The Backstreet Boys, so I was involved from Day One with those acts.

R&R: I have this perception of the old-school A&R guy who hangs around smoky rock clubs at night, listening to one lousy band after an-

the pop side. bands, too, including all the stuff we did at IDJMG. I signed The Killers, Sum 41 and Fall Out Boy either by myself or with people who worked for me at the time. I'm a guy who, for better or for worse, has always done all kinds

> pretty much every genre. I go to clubs more than anyone else on my level. I still go to clubs to see bands three nights a week. The Internet has become a huge part of the process, and MySpace in particular. I'm on MySpace every day, checking out something or other.

other and hoping that something will click. I'm

sure the job is not exactly like that, especially on

JF: I've done plenty of rock

It's usually not random trolling. It used to be that when someone mentioned a group to you and said they were worth checking out, you went through the process of getting a demo. Now you hear about something, you hop on MySpace, you've got three or four songs there, you get

"A really good A&R person has to operate from a combination of passion and planning, and if you don't have the passion to begin with, you aren't the right person."

information on the band — their tour dates are usually there — and you also get to see comments from the community about the music.

It's a very sophisticated and helpful tool. and now you find all kinds of things there. It's not just rock bands; there's plenty of pop and urban stuff. The urban stuff has gotten much more into the MySpace world now. Then you've got other sites in the rock world, like Pure Volume and Absolute-Punk.net.

You may not get as many demos as before because people can direct you to an artist's website or MySpace or send you MP3s, but you still want to know what you have and what the performing side of it is. Certainly, in the rock and pop worlds, you've got to go out and see the bands perform.

The live show doesn't have to be 100% when you sign any kind of act. That's something that can be developed. I've always distilled what I'm looking for down to two things: someone you think is a star and great songs with either the hit factor or real quality.

There are certain artists who don't write your typical hit songs, but the material is great. A lot of artists I love have unique sounds, including some who aren't on my label. Whether it's Damien Rice or James Blunt or Raheem DeVaughn or Anthony Hamilton, these are great artists who don't necessarily do typical radio fare

R&R: Does the popularity of MySpace make your job tougher because everyone's going there to troll for artists?

IF: Yes, and the interesting thing is that the combination and consolidation of labels and the reduction in the number of label groups doesn't seem to have made it any less competitive. When an artist is good and has something going on, whether it's touringwise or activity on the Internet, people find out about it.

It's great to stumble across something before other people, but it's pretty rare to find something that you have to yourself. Also, when you're looking for something that early, there are a lot of independent labels out there trolling for artists as well.

R&R: You've been listening to music with a commercial ear for years. Are you still able to listen for pure enjoyment?

JF: Absolutely. I backed my way into this particular career because I love music to begin with. If you lose that, you've kind of defeated the purpose of working in this area. That being said, it does happen to some extent. You can't help it.

I imagine it's like a film director going to see a movie and trying to just enjoy it without analyzing and dissecting how the shots are put together. To some degree, you can't help it.

It's crucial to enjoy music in order to remain connected to why you're doing this and, to some degree, to remain connected to the listening public, the consumer who likes something or doesn't. They're the people who ultimately make the judgments on the music anyway.

R&R: Do you ever listen to someone else's artist and ask yourself, "What the hell were these people smoking when they signed this person?'

JF: I would love to be politically correct and tell you no, but of course I do. I listen to things and can't understand it. Either I don't get it, or I don't see how somebody was expecting to break the artist. But I'm sure people have said things like that about people I've signed.

There certainly are things you could call overlooked gems, but part of working as an A&R person, especially at a major label, is that it's not good enough to just love something or think it's great. You have to be part of the process of coming up with a way to present it to people and the marketplace and to break the artist.

Any A&R person worth his or her salt has to be more than just a person who finds an artist and brings in a record. They have to be very involved in every aspect of the marketing - the imaging, the presentation, de-

"I backed my way into this particular career because I love music to begin with. If you lose that, you've kind of defeated the purpose of working in this area."

termining where you're going to try to break the act.

Breaking a new artist is the hardest thing in the business. Radio played 28% less new music last year. Frankly, you have to be involved in figuring out ways to expose the music to people outside of traditional channels like radio.

A lot of what we do nowadays is explaining. When you present an artist to a company, you have to do more than play the music. You have to explain what's really special and how the artist is going to break. A lot of times you have to say, "How do I get this artist to the point where I might actually have a pull from radio, as opposed to a push?"

The one good thing about the business is that there are now more potential avenues for exposing artists and for generating momentum than just radio or touring plus radio. There's licensing - maybe not movies, but TV shows and commercials and video games and ringtones — the Internet, viral marketing, satellite radio. People must be much more creative and flexible.

You still have some artists where you say, "OK, they're great. I'm going to get a great song on the radio, a great video, and, boom, here I go." Frankly, we have quite a few of those, like Usher, Britney, Justin Timberlake and Chris Brown. They go by the traditional methods. But more and more, with new artists, it's going to be finding those other places to get people's attention.

R&R: Have you ever passed on an artist who was signed by someone else and became successful, leading you to smack yourself in the head and say, "I should've grabbed them when I had the chance"?

JF: I usually don't smack myself in the head, because it hurts. It hasn't happened to me a lot, but it's happened to all of us. If and when it does, I say to myself that I probably wouldn't have been the right person if I didn't get the music. Maybe I didn't think was at the right company at the time for it. I look at it that way.

There have been a number of cases where I've loved artists, tried to sign them and didn't get them, and they went on to blow up. That bothers me more than passing on them, in a way.

I can't like everything, and I don't think any one individual will be right for every potential successful artist. A really good A&R person has to operate from a combination of passion and planning, and if you don't have the passion to begin with, you aren't the right person.

of music, so I know the process for

RR CHR/POP TOP 50

		April 28, 2006	_				
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+ / - PLAYS	TOTAL AUDIENCE (00)	WEEKS ON Chart	TOTAL STATIONS/ ADDS
1	Û	SEAN PAUL Temperature (VP/Atlantic)	8736	+546	640969	13	117/0
2	2	RIHANNA SOS (Def Jam/IDJMG)	8512	+382	587032	13	120/0
3	3	NATASHA BEDINGFIELD Unwritten (Epic)	7341	-563	484247	24	120/0
7	4	SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	7092	+1002	543361	9	119/1
4	5	MARY J. BLIGE Be Without You (Geffen)	7028	-791	433109	14	116/0
8	6	DANIEL POWTER Bad Day (Warner Bros.)	6933	+992	425873	8	118/2
6	7	KELLY CLARKSON Walk Away (RCA/RMG)	6010	-198	354334	17	118/0
5	8	JAMES BLUNT You're Beautiful (Custard/Atlantic)	5890	-496	419500	16	116/0
10	9	STAIND Right Here (Flip/Atlantic)	4801	+83	262255	20	98/1
9	10	CASCADA Everytime We Touch (Robbins)	4508	·268	321693	17	115/0
13	Ũ	NICKELBACK Savin' Me (Roadrunner/IDJMG)	4067	+14	210475	11	106/0
14	12	PUSSYCAT DOLLS f/WILL.I.AM Beep (A&M/Interscope)	3909	·101	226956	15	112/0
22	13	FORT MINOR f/HOLLY BROOK Where'd You Go (Warner Bros.)	3739	+1030	265868	4	115/7
11	14	BEYONCE' Check On It (Sony Urban/Columbia)	3603	-452	220459	24	118/0
21	15	BUBBA SPARXXX f/YING YANG TWINS Ms. New Booty (Purple Ribbon/Virgin)	3274	+406	180500	8	102/9
19	16	NICK LACHEY What's Left Of Me (Jive/Zomba Label Group)	3229	+323	181253	7	112/0
12	17	CHRIS BROWN Yo (Excuse Me Miss) (Jive/Zomba Label Group)	3180	-874	176763	13	112/0
15	18	FALL OUT BOY Dance, Dance (Island/IDJMG)	3043	-451	242842	21	117/0
24	19	ALL-AMERICAN REJECTS Move Along (Doghouse/Interscope)	2989	+ 349	160880	7	104/4
20	20	CHRIS BROWN f/JUELZ SANTANA Run It (Jive/Zomba Label Group)	2915	+31	174076	30	118/0
23	2	TEDDY GEIGER For You I Will (Confidence) (Columbia/Sony BMG)	2717	+32	134395	13	100/0
16	22	NE-YO So Sick <i>(Def Jam/IDJMG)</i>	2714	.713	151483	18	117/0
25	23	BO BICE The Real Thing (RCA/RMG)	2690	+143	133658	16	98/1
26	2	NE-YO When You're Mad <i>(Def Jam/IDJMG)</i>	2648	+244	176608	6	100/4
29	æ	DADDY YANKEE Rompe (El Cartel/Interscope)	2511	+388	194183	7	85/6
27	26	EMINEM f/NATE DOGG Shake That <i>(Shady/Aftermath/Interscope)</i>	2328	-32	141031	17	103/0
18	27	T-PAIN f/MIKE JONES I'm N Luv (Wit A Stripper) (Jive/Zomba Label Group)	2323	-603	101673	14	108/0
31	28	MARIAH CAREY f/SNOOP DOGG Say Somethin' (Island/IDJMG)	2138	+349	117819	4	93/5
33	æ	FRAY Over My Head (Cable Car) <i>(Epic)</i>	2108	+408	70087	9	84/9
30	30	DEM FRANCHIZE BOYZ Lean Wit It, Rock Wit It (So So Def/Virgin)	2073	+ 32	103321	8	64/0
28	31	NELLY Grillz (Derrty/Fo' Reel/Universal)	1819	-461	89513	18	107/0
32	32	BLACK EYED PEAS Pump It (A&M/Interscope)	1651	-101	112202	18	100/0
39	33	CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal Motown)	1354	+473	88643	4	52/17
34	34	ROB THOMAS Ever The Same <i>(Atlantic)</i>	1250	-30	41810	11	49/0
43	35	PAUL WALL Girl /SwishaHouse/Asylum/Atlantic/	1089	+271	73887	4	47/11
38	36	ANNA NALICK Breathe (2 AM) (Columbia)	1064	+129	56114	8	51/6
35	37	JUELZ SANTANA There It Go (The Whistle Song) (Diplomat/Def Jam/IDJMG)	1055	-160	82169	20	90/0
41	38	ASHLEY PARKER ANGEL Let U Go (BlackGround/Universal Motown)	984	+143	75000	7	59/4
36	39	BLACK EYED PEAS Gone Going (A&M/Interscope)	900	-152	26293	5	53/0
40	40	HOOBASTANK If I Were You (Island/IDJMG)	867	+11	22084	6	55/0
37	41	PINK Stupid Girls (LaFace/Zomba Label Group)	858	-152	34126	12	99/0
42	42	ALY & A.J. Rush (Hollywood)	834	-5	22466	7	49/0
45	43	BON JOVI Who Says You Can't Go Home (Island/IDJMG)	758	+29	28065	3	43/3
46	ð	BOW WOW Fresh Azimiz (Sony Urban/Columbia)	755	+32	34897	6	25/0
49	4 5	FIELD MOB f/CIARA So What (DTP/Geffen)	740	+224	44236	2	36/13
[Debut>	46	RIHANNA Unfaithful (Def Jam/IDJMG)	685	+337	67793	1	56/28
48	đ	KEYSHIA COLE Love (A&M/Interscope)	646	+52	30560	4	35/1
Debut>	48	CASSIE Me & U (NextSelection/Bad Boy/Atlantic)	550	+145	83226	1	27/12
50	49	COLDPLAY Talk (Capitol)	533	+43	12804	2	28/0
47	50	RAY J One Wish (Knockout/Sanctuary)	531	·127	56384	20	58/0

POWERED BY MEDIABASE

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
RIHANNA Unfaithful <i>(Def Jam/IDJMG)</i>	28
NATASHA BEDINGFIELD Single (Epic)	25
NELLY FURTADO Promiscuous (Geffen)	19
CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal Motown)	17
SHINEDOWN Dare You (Atlantic)	16
JEANNIE ORTEGA f/PAPOOSE Crowded (Hollywood)	15
FALL OUT BOY A Little Less Sixteen Candles (Island/IDJMG)	13
FIELD MOB f/CIARA So What (DTP/Geffen)	13
CASSIE Me & U (NextSelection/Bad Boy/Atlantic)	12

The CHR/Pop add threshold is applied to monitored stations not allowed to report adds per their company policy: Songs that reach seven plays per week within one airplay week. An airplay week is defined as Sunday through Saturday. Adds from all other programmers are still accepted at any play level.

MOST INCREASED PLAYS

	TUTAL
	PLAY
ARTIST TITLE LABEL(S)	INCREASE
FORT MINOR f/HOLLY BROOK Where'd You Go (Warner Bros.)	+1030
SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	+1002
DANIEL POWTER Bad Day (Warner Bros.)	+992
SEAN PAUL Temperature (VP/Atlantic)	+546
CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal Motown	r/ + 47 3
FRAY Over My Head (Cable Car) (Epic)	+408
BUBBA SPARXXX Ms. New Booty (Purple Ribbon/Virgin)	+406
DADDY YANKEE Rompe (El Cartel/Interscope)	+388
RIHANNA SDS (Def Jam/IDJMG)	+382

NEW & ACTIVE

*
T.I. What You Know <i>(Grand Hustle/Atlantic)</i>
Total Plays: 511, Total Stations: 13, Adds: 2
HAWTHORNE HEIGHTS Saying Sorry (Victory)
Total Plays: 447, Total Stations: 35, Adds: 3
JEANNIE ORTEGA f/PAPOOSE Crowded (Hollywood)
Total Plays: 413, Total Stations: 39, Adds: 15
CHRISTINA MILIAN f/YOUNG JEEZY Say (Def Soul/IDJMG)
Total Plays: 410, Total Stations: 30, Adds: 9
FALL OUT BOY A Little Less Sixteen Candles (Island/IDJMG)
Total Plays: 399, Total Stations: 40, Adds: 13
BODYROCKERS Like The Way (Universal Republic)
Total Plays: 386, Total Stations: 16, Adds: 2
KT TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin)
Total Plays: 342, Total Stations: 25, Adds: 6
CHRIS BROWN f/LIL' WAYNE Gimme That (Jive/Zomba Label Group)
Total Plays: 342, Total Stations: 18, Adds: 11
MARCOS HERNANDEZ The Way I Do (Ultrax/TVT)
Total Plays: 300, Total Stations: 21, Adds: 2
FRANKIE JORDAN Dnce Again <i>(Curb/Reprise)</i> Total Plays: 281, Total Stations: 23, Adds: 4
Tulai Fiays. 201, Tulai Stations. 23, Auus: 4

120 CHR/Pop reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart unless a song has not yet reached the top 20. If after 20 weeks, the record is not in the top 20 and has two consecutive weeks of decreased plays, the song is then categorized as recurrent. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2006, Arbitron Inc.).© 2006 Radio & Records.

Songs ranked by total plays

Station playlists for all R&R reporters are available on the web at <u>www.radioandrecords.com</u>.

RR CHR/POP TOP 50 INDICATOR

NR NR<	LAST	THIS	April 28, 2006	TOTAL	+1-	TOTAL	WEEKS ON	TOTAL STATIONS/	MOČT 10050'
2 AAAT J. BUCE BY UNDEX 'NO. (00/mol) 34.4 208 44.05 10.0 AAAT J. BUCE BY UNDEX 'NO. (00/mol) 34.4 208 45.00 6 0 SEAR APUL TERPOTES NO. (00/mol) 32.00 14.1 20.00 10.00<	WEEK	-				(00)	CHART	ADDS	MOSTADDED
7 0 DATE: POYTER Backby Wown dward 3377 +55 4422 8 500 STATUME Construction discipation of the construction of the construction discipation of the construction of the	1	Û							ARTIST TITLE LABEL(S) ADD
6 G SEA PAUL Transmuture Workshort 3238 1-141 2118 15 Souther Status (MUTCLE FLAC More The Doar's Line Spice) 9 G SHAREM (MUTCLE FLAC More The Doar's Line Spice) 3001 127 348 5700 1 F KALENA BEDINGFIED Unwriten Agan 3011 127 348 2400 15 5500 1 F KALENA SMIC Two Bedinder Class Smith Control Monocill 1410 148 5140 15 148 148 141 148 141		-							FORT MINOR f/HOLLY BROOK Where'd You Go (Warner Bros.) 11
9 5 SHAMAN (NYTELE JEAN Higs bort like (Jac) 3053 -591 -4783 8 570 1 0 NATASNA ESUBERTED Unwriten (Jac) 3011 125 3869 24 330 7 RELET CLARKSN BK MAN (GLARK) 2927 346 401 15 5300 FILE UNBERTED UNWITE EDDE Final ALL ALL ALL ALL ALL ALL ALL ALL ALL AL	•	-							
• Softward in Proceedings 933		-							
3 7 FELIVE LARESOB With Away (BRAMM) 2227 -348 240 16 550 4 8 JAMES BUILTY Torine Deambing (Datational (Later Classic)) 238 4.24 2340 15 530 11 0 NOT KELBARC Somin Mic (Datational (Later Classic)) 238 1.24 239 15 530 14 0 NOT KLACKEY Music (Later Classic)) 239 16 238 74.00	-								
4 8 JAMES BULLY four is bound (Label Cold) (Inject PALL VALL OF Varie Bound (Label Cold) (Inject PALL VALL OF Varie Control Methodization) 233 12 146.3 25 5101 10 9 STAIND Right were (Fight funds) 233 12 146.3 25 5101 11 0 With Elect Cold (Inject PALL VALL OF Varies (Label Cold) 2233 250 2399 15 4800 12 14 0 Nith Coll Varies (Label Cold) 2233 250 2399 15 4800 13 14 CMINS BROWN Yo Lessen Multice Coll Cold (Monord Cold) 1803 777 155 1500 15 150 150 1513 155 1500 1500 1500 1513 155 1500 1500 1513 155 1500 1500 1513 1500 1500 1500 1500 1513 1513 1500 1500 1500 1500 1500 1500 1500 1500 1500 1500 1500 1500 1500 1500 1500 <t< td=""><td>5</td><td>6</td><td>-</td><td></td><td></td><td>3659</td><td></td><td></td><td></td></t<>	5	6	-			3659			
• · · · ·< ·< ·< ·< ·< ·< ·< ·< ·< ·< ·< ·< ·< ·< ·< ·< ·< ·< ·< ·< ·< ·< ·< ·< ·< ·<< ·<< <th< td=""><td>3</td><td>7</td><td>KELLY CLARKSON Walk Away (RCA/RMG)</td><td>2927</td><td>-346</td><td>2400</td><td>16</td><td></td><td></td></th<>	3	7	KELLY CLARKSON Walk Away (RCA/RMG)	2927	-346	2400	16		
0 3 STAMD Rept Mee (Fight Multic) 233 -12 148 20 511 10 0 NECEBACK Swith Mee (Indextandel LAME) 2316 +34 1550 11 CASCADA Everytim W Tacch, Teledadid 2223 -280 2398 16 440 11 CASCADA Everytim W Tacch, Teledadid 2223 -280 2398 16 450 12 11 CASCADA Everytim W Tacch, Teledadid Groupi 1809 +156 125 16 CASSE In Is U Andreaded Molecule 12 14 CHIN BROWN VI Escans he Masi (Mee) Canda Ladel Groupi 1642 468 1551 150 000 13 19 PSYSCAT DOLIS MUNICALAN Bee) (Ad-Minitercopie) 1642 468 1573 155 000 14 17 FALL OUT BOY Inconce (Indext Talk Mee) (MascAN Mee) (MascA	4	8	JAMES BLUNT You're Beautiful (Custard/Atlantic)	2808	-424	2340	15	53/0	
6 T CASCADA Everytine Wa Tucch Rhoddaut 2223 260 2399 16 400 14 D NUCK LACKFY Munis 1 & D10 Me Line Camba Label Graupi 1809 -1164 2485 7 52.00 15 D ALAMERICANE ELECTIONE Now Mang Glaphoenthinterscopel 1800 374 2222 13 45.00 16 IGRIS BROWN YO Excess New Mang Glaphoenthinterscopel 1842 468 1513 15 5000 17 T ALL OUT BOY Dance, Stand GLAME 1868 -577 2085 3 5611 18 19 142.00 1640 1462 285 6 5002 18 19 14.20 1400 1442 1464 2885 6 5002 18 19 14.20 1400 1442 1456 2855 6 5002 18 19 14.20 1400 1442 1456 2856 5002 17 23 20 TEOM GERGE Tra Nation Machael Lobel Graupi 1332 177 13 3701 17 25 7 FAHL (MRL	10	-	STAIND Right Here (Flip/Atlantic)	2393	-12	1463	20	51/1	
Bit of the set of the	11	Ū	NICKELBACK Savin' Me (Roadrunner/IDJMG)	2316	+94	1296	11	56/0	· · · -
14 100 1109 1104 2446 7 520 Lass Te Me 2 UnderScheizungt and Schwart (1990) 1105 111 Lass Te Me 2 UnderScheizungt and Schwart (1990) 1106 111 Cass Te Me 2 UnderScheizungt and Schwart (1990) 1106 111 Cass Te Me 2 UnderScheizungt and Schwart (1990) 1106 111 Cass Te Me 2 UnderScheizungt (1990) 1106 111 111 Cass Te Me 2 UnderScheizungt (1990) 1106 1111 1111 1111	8	_	CASCADA Everytime We Touch (Robbins)	2223	-260	2399	16	48/0	
12 14 CHRIS BRUWN Yo Eccuse Me Missi (<i>JewiZouka Labil Grapp</i>) 1890 -374 2282 13 450 13 15 PUSSYCAT OULS SYN LLAM Epop (<i>AdMintercogel</i>) 1842 488 1513 15 5000 16 PT FMMOR 1100 LLS YNELLAM Epop (<i>AdMintercogel</i>) 1868 577 2056 5617 17 FALL OUT BOY Dance, Dance (<i>Maint Glavin</i>) 1420 1486 1698 74 470 18 18 FY O Sick (<i>AdV and Clavin</i>) 1442 1486 174 410 19 18 VS Sock (<i>AdV and Clavin</i>) 1442 1486 174 410 10 18 VS Sock (<i>AdV and Clavin</i>) 1442 1485 473 12 442 20 BUBBA SPARXXX (YYMG YAH TWINK M: New Boty (<i>Puple RibarVogil</i>) 132 12 4472 4472 21 22 Frank N LAM A KARY (SMOD DOBGS Syssemsthin' (<i>BiaddiffMini</i>) 128 4473 12 4472 22 23 FrAN Durk My Head Claub (<i>AdV (Intraccopel</i>) 763 1111 176 5200 700 23 BLAR KYEV DEAS Sock (<i>AdV (Intr</i>	14	_	NICK LACHEY What's Left Of Me (<i>Jive/Zomba Label Group</i>)	1809	+164	2466	7	52/0	
13 15 PUSSYCAT DOLLS (WILLIAM Beag /AdMintraceque) 1642 -88 1513 15 500 26 10 FGRT MINOR HIOL Y BROK Mike's 'us Go (Manne / Inset) 1608 +572 2065 3 56111 17 FALL OUT BROY Guada Dates (disublic/Mike) 1542 +164 2885 6 5012 18 18 NE-YO Skik (dir Jamil)/Mike) 1412 182 -773 23 400 20 BUBGA SPARXX (WINC VAIG TWINS MA. New Boor) (Prope Aldon/Vigor) 1359 +88 188 7 410 21 TEDIY GELEER For Yau VINI Contidence) (Columbia/Saury BMG) 1322 +165 476 133 3711 23 TEDIY GELEER For Yau VINI Contidence) (Columbia/Saury BMG) 1323 +108 173 3400 23 FRAY Devr My Head (Cable Ear) (Epic) 858 +127 257 7 356 24 DE MINEM (MARE Forme (E Cardin/Direcopic) 783 +101 175 5 5171 3271 25 DE M FRANCH ZE BOYL Ear (MK IN IN Cos So Dorl/Wigit) 728 +331 1172 5 3271	15	13	ALL-AMERICAN REJECTS Move Along (Doghouse/Interscope)	1777	+156	1299	8	50/1	
28 ① FRAT_MINOR (HOLLY BROK Where's You Go (Manner Bros.) 1608 +577 2085 3 56/11 16 17 FALL OUT BOY Dance, Dance (Ideal/IL/MG) 1543 42 845 21 300. 18 19 KEY OS Sokk Chr. Januell (Maline) 1412 -186 2865 5 502. 18 19 KEY OS Sokk Chr. Januell (Maline) 1412 -182 773 23 400. 20 BUBB AS PARXX, VINNO X NITWINS MS. Neve Booty (Pargle Ribour/Nigo) 132 +165 476. 12 440. 20 BUB BAS PARXX, VINNO X NITWIN A Simperi (Ideam/IL/Mrif) 1086 +158 2482. 4 773 20 FRAT Dueri My Haad (Cable Call (Gale	12	14	CHRIS BROWN Yo (Excuse Me Miss) (Jive/Zomba Label Group)	1690	-374	2262	13	45/0	CHRISTINA MILIAN f/YOUNG JEEZY Say I (Def Soul/IDJMG) 3
16 17 FALL OUT BOY Dance, Dance (Island/D/MG) 1543 62 945 21 390 21 10 NE-YO Men Voire, Mail (Def. AmelD/MG) 1442 164 2865 6 502 18 19 NE-YO Men Wall, Def. AmelD/MG) 1442 164 2865 6 502 20 BUBBA SPARXX (YING YAK) Chumbé Micor (Jange) 1412 162 773 23 400 21 20 BUBBA SPARXX (YING YAK) Chumbé Micor (Jange) 1543 +165 174 12 472 23 20 BUBGA SPARXX (YING YAK) Chumbé Micor (Jange) 151 237 7 356 27 27 Ant (MIKE Jenne Jing (JCA/MG) 1086 +158 2482 4 477 27 20 DADY YAKEE Forme (E / Catel Cah) (Epic/ 588 +127 257 7 356 28 29 DADY YAKEE Forme (E / Catel Cah) (Epic/ 588 +127 257 7 356 28 20 DADY YAKEE Forme (E / Catel Cah) (Epic/ 783 +111 172 5 5217 29	13	15	PUSSYCAT DOLLS f/WILL.I.AM Beep (A&M/Interscope)	1642	-68	1513	15	50/0	
21 ID NE-YD We YO Ween You're Med (Def Janv(DJMG) 1442 +164 2885 6 50/2 18 19 NE-YD Soke (Def Janv(DJMG) 1430 148 1899 17 410 20 BFURDE Check (Du Komp Channel) 1412 182 73 23 400 23 GE DIDUT Effection (Lownorback Committal) 1324 +168 476 12 442 40 DID CIT: Infe field Iming (RCA/MG) 1237 +989 856 13 3711 27 47 MARIAR CAREY ISNOP OLOGE Say: Somethin' (dound(LMG) 1086 +158 2482 4 4713 28 29 DALDY YANKEE Some (Scing (Addulf) (addulf) 1086 +158 2482 4 4713 29 CIA FAY User My Head (MAKE Lobe Carl (Lipic) 838 +172 57 7 355 30 GE PALOY KINKE Some Group (Addulf) 673 -112 6 3211 28 30 NELLY GRI (Derry/F) recit/Interi/KMM/Addulf) 6	26	16	FORT MINOR f/HOLLY BROOK Where'd You Go (Warner Bros.)	1608	+577	2085	3	56/11	
18 19 NE-Y0 So Sick (Dor Jamilla/Mild) 1430 -148 1699 17 410 17 20 DEYONEC Check On It Goury thana/Columbial 1412 -182 773 23 400 23 20 TEDDY GEIGER For You I Will (Confidence) (Columbia) Sony BMG) 1342 +165 476 12 44/2 24 28 DB GIC The heal Thing (RCA/MMI) 1227 +99 656 13 3711 27 20 MARINE CAREY TMOU PORG Say Somethin' (ShandHU/MHI) 1086 +155 242 4 4733 29 20 FAN Over My Head Clable Carl (Girl) 858 +127 257 7 355 20 DAMPY YANKE ROME (Girl (Girl) 764 +67 1822 4 3211 31 20 DEM FRANCINZE BOY Law (WIL Thock WILL (So So Del/Vigin) 728 +31 1172 6 3211 31 30 MELY Gait (Darry/Ar Fael/Marcaza) 653 +11 176 15 2400 32 EMMEM INATE DIGG Shake That (Shang/Aframath/tarrscope) 466 128 30 121 170	16	17	FALL OUT BOY Dance, Dance (Island/IDJMG)	1543	-62	845	21	39/0	
17 20 BEVENCE: Check On It (Sony UrbaneColumbia) 1412 -182 773 23 400 22 30 BUBBA SPARXX (IYHIG YANG TWINS Ms. Ikee Booty (Parple RiberViggin) 1359 +89 1868 7 47/3 23 30 TEDDY GEIGEE The Real Thing (RCARME) 1327 +99 854 13 37/1 24 30 BO BICE The Real Thing (RCARME) 150m/Urbane Laber Group) 935 -117 977 7 35/5 25 57 T-PAIN HIMIKE JONES Tim N Lux (Wit A Stripper) (GroupZomba Label Group) 935 -117 977 7 35/5 30 40 DADDY YANKEE Ronge (Group (LaberVignin) 728 +31 1122 6 32/1 31 40 DADDY YANKEE Ronge (Group (LaberVignin) 728 +31 1175 5 35/2 30 40 FBB THANGANE Ker Wish (Koo So Del/Vignin) 728 +31 175 32/1 4371 18 25/0 31 9 NELLY SRIKE RAWYCE HANK (MIC ROS Shake Than (LaberV) Hanke (Kook Ker Kook So Del/Vignin) 728 5 15 5 1175 5	21	18	NE-YO When You're Mad (Def Jam/IDJMG)	1442	+164	2885	6	50/2	
22 40 BUBBA SPARXXX (IYING YANG TWINS Ms. New Booty (Purple Ribbon/Vigin) 1359 +89 1868 7 4713 23 40 BO BICE The Ren Tvon (Will Contidence) (Combination Strug MIC) 1342 +165 476 12 44/2 40 BO BICE The Ren Tvon (Will Contidence) (Combination Strug MIC) 1237 +99 854 13 3711 25 25 T-PAIN (MIKE JONES I'm NLW (Wit A Strippet) (Jivel/Zomba Label Group) 935 +117 977 14 340 29 40 FRAY Dver My Head (Cable Cat) (Épic) 858 +127 257 7 356 6 5352 30 400 PANT YANEE Ronge (Cat Cathelinerscope) 783 +102 4 3271 31 40 PARAN MY The Same Some Some (Adminiterscope) 763 -1322 1071 18 2510 34 40 ROB THOMAS Even The Same (Adminiter) 653 +11 176 15 2610 33 PINK Stupid (Sint (Adminiterscope) 566 -12 281 16 230 33 PINK Stupid (Sint (Adminiterscope) 459 +85	18	19	NE·YO So Sick <i>(Def Jam/IDJMG)</i>	1430	-148	1699	17	41/0	
23 42 TEDDY GEIGER For You IVIII (Confidence) (Columbia/Sony BMG) 1342 + 185 476 12 44/2 24 63 BB BICE The Real Thing (RC/IMMC) 1237 -99 854 13 3711 27 63 MRAIN CAREY IfSMOOP DIGG Say Somethin' (dstand/ID,MG) 1086 + 158 2482 4 47/3 28 7 FAN Uner My Head (Cable Carl (Epic) 658 + 127 257 7 35/5 MMOST 29 63 FAN Over My Head (Cable Carl (Epic) 768 + 108 1757 6 35/2 30 MELV Gitt, (Dort/fo' Reel/Inversca) 773 132 1071 18 25/10 MMOST 31 40 DEM FRANCHIZE BOYZ Lean Wit IL Rock With I (So So Def/Virgin) 728 + 31 1176 15 26/10 33 30 PALLY Gitt, (Dort/fo' Reel/Inversca) 653 + 11 176 15 26/10 33 33 PINK Studi Gitts (AriaeeZona) Label Group) 462 196 0 12 170 170 170 184/40 184/40 184/40 184/40	17	20	BEYONCE' Check On It (Sony Urban/Columbia)	1412	-182	773	23	40/0	
23 42 TEDDY GEIGER For You IVIII (Confidence) (Columbia/Sony BMG) 1342 + 185 476 12 44/2 24 63 BB BICE The Real Thing (RC/IMMC) 1237 -99 854 13 3711 27 63 MRAIN CAREY IfSMOOP DIGG Say Somethin' (dstand/ID,MG) 1086 + 158 2482 4 47/3 28 7 FAN Uner My Head (Cable Carl (Epic) 658 + 127 257 7 35/5 MMOST 29 63 FAN Over My Head (Cable Carl (Epic) 768 + 108 1757 6 35/2 30 MELV Gitt, (Dort/fo' Reel/Inversca) 773 132 1071 18 25/10 MMOST 31 40 DEM FRANCHIZE BOYZ Lean Wit IL Rock With I (So So Def/Virgin) 728 + 31 1176 15 26/10 33 30 PALLY Gitt, (Dort/fo' Reel/Inversca) 653 + 11 176 15 26/10 33 33 PINK Studi Gitts (AriaeeZona) Label Group) 462 196 0 12 170 170 170 184/40 184/40 184/40 184/40	22	2	BUBBA SPARXXX f/YING YANG TWINS Ms. New Booty (Purple Ribbon/Virgin)	1359	+89	1868	7	47/3	
27 28 MARIAH CAREY (ISNOOP DOGG Say Somethin' (Island/ID./MG) 1086 + 158 2482 4 47/3 25 T-FAIN (IMIKE JONES TIN Luv (WR A Stripper) (Jive/Zomba Label Group) 335 -117 977 14 340 29 40 FRAY Over My Head (Cable Carl) (Epic) 858 + 127 257 7 35/5 7 30 40 DaDby YANKE Bonge (IC carl/Interscope) 764 + 67 1822 4 32/1 31 40 DEM FRANCHIZE BOYZ Lean Wit It, Rock Wit It So So Del//Rigin/ 728 + 31 1172 6 32/1 28 30 NELLY Goit (Darrier)/For Reel/Liniverscal 653 + 11 176 15 2600 31 31 PINK Stupid Girls (Laf-ace/Zomba Label Group) 462 -196 0 12 17/0 THMM Antidatulio (Lam/Carl) + 49 33 9INK Stupid Girls (Laf-ace/Zomba Label Group) 459 + 55 52 24/8 Nec LACEEY Was's Lean Hip Confidence) (Columbio: Garl Mole) + 49 34 GD RAUW ALLS (Girls (Laf-ace/Zomba Label Group) 459 + 55 52 24/8 Nec LACEEY W	23	-	TEDDY GEIGER For You Will (Confidence) (Columbia/Sony BMG)	1342	+165	476	12	44/2	
27 29 MARIAH CAREY (ISN00P DOGG Say Somethin' (Island/ID.MG) 1086 + 158 2492 4 47(3) 25 T-PAIN (IMIKE JOINES TI'N Luv (WIt A Striper) (JoveZamba Label Group) 935 -117 977 14 340 29 20 FRAY Over My Head (Cable Carl) (Epic) 868 + 127 257 7 36(5) 30 20 DADDY YANKEE Romp (IC card/Unterscope) 764 + 67 1822 4 32(1) 31 20 DEM FRANCHZE BOYZ Lean Wit It, Rock Wit I (So So Def/Vigin) 728 + 31 1176 15 2600 33 ROB THOMAS Ever The Same (Atlantic) 653 + 11 176 15 2610 FRANRA MYCLE FLAN Hys Don't Lis (Size) MRTH 33 PINK Stupid Gins (LaFace/Lamb Label Group) 462 -196 0 12 170 THAMAN Lindahidi (Lambod) + 4 42 CHAMILLIO Anil Lamba Label Group) 462 -196 0 12 170 THAMAN Lindahidi (Lambod) + 4 43 GO RAULY Scill Literacity (Literacity (Li	24	23	BO BICE The Real Thing (RCA/RMG)	1237	+99	854	13	37/1	
25 T.PAIN I[MIKE JONES I'm N Luv (Wit A Stripper) (Jive/Zomba Label Group) 935 -117 977 14 34(0) 29 GP FRAY Diver My Head (Cable Carl (Epic) 658 +127 257 7 35/5 30 GD BLACK KYED PEAS Gone Goin (AdMinterscope) 783 +108 1755 6 35/2 31 GD BLACK KYED PEAS Gone Goin (AdMinterscope) 764 +67 1822 4 32/1 31 GD BLACK KYED DEAS Gone Goin (AdMinterscope) 764 +67 1822 4 32/1 34 GD BLACK KYED DEOG Shack That (Abd/Attermath/Interscope) 563 +11 176 5 26/0 35 SE MIMEM (INNA EL DOG Shack That (Abd/Attermath/Interscope) 586 -12 281 16 230 NILLY FARZ 1600 String Some Mori (Mamer Broz) + 36 PAUL WALL Gri (Swichaldowed Asylum / Attantic) 459 +85 715 3 27/5 NIKK MORI (Marc Marc / 400 K/Marc / 400 K/Ma	27	24		1086	+158	2482	4	47/3	
29 (3) FRAY Over My Head (Cable Carl (Epic) 858 +127 257 7 35/5 30 (3) DADDY YANKEE Rompe (El Cartel/Interscope) 784 +67 1822 4 32/11 31 (4) Data KYED PEAS Gone Going (A&M)Interscope) 784 +67 1822 4 32/11 31 (4) Det FRANCHIZE BOYZ Lean Wit II, Rock Wit II (So So Def/Wigin) 728 +31 1172 6 32/11 32 (3) NELLY Giliz (Dartriff's (Belf/Inversal) 673 132 1071 18 25/00 34 (3) ROB THOMAS Ever The Same (Atlantic) 653 +11 176 15 26/00 33 PINK Stupio Ginst (Lif (Swichafwares) 642 -196 0 12 17/10 42 (5) CHAMILLIONAIRE (KRAYZIE BONE Ridin (Universal Motown) 453 +155 855 2 24/4 MIRAMIA Universal Motown) 477 +75 30.4 9 22/12 41 114 114 114 1153 17 14/0 MIRAMIA Universal Motown) 476 477 <td< td=""><td></td><td>-</td><td></td><td></td><td></td><td></td><td>14</td><td></td><td></td></td<>		-					14		
32 39 DADDY YANKEE Rompe (El Cartel/Interscope) 783 +108 1755 6 35/2 30 30 30 BLACK EYED PEAS Gone Going (ASM/Interscope) 764 +67 1822 4 32/1 31 30 DEM FRANCHIZE BOYZ Lean Wit IL, Rock Wit II (So So Def/Virgin) 728 +31 1172 6 32/1 33 BELK Gill (Jerry/Iro' Feel/Ulivierscel) 673 -132 1071 18 25/00 34 OB THOMAS Ever The Same (Altantic) 653 +11 176 15 26/00 33 PINK Stupid Gins (Arteac/Zomba Label Group) 462 -196 0 12 17/00 TRUM Valication (Moree Boc) 400 33 OHAMLL Girl (Swishadruosal Asylmi/Atlantic) 459 +155 855 2 24/16 NEV OWTER Bac Day (Warnee Boc) 400 34 OB AASHLEY PARKER ANGEL Let U Go (BlackGround/Universal Motown) 447 +75 304 9 22/12 MARIAN Charles (Moree) (Submice) (Moree) (Submice) (Moree) (Submice) (Moree) (Submice) (Moree) (Submice) (Moree) (Mor		-					7		
30 30 30 30 80 BLACK EYED PEAS Gone Going (<i>A&M/Interscope</i>) 764 +67 1822 4 32/1 INCREASED PLAYS 31 30 DEM FRANCHIZE BOYZ Lean Wit It, Rock Wit It (<i>So So Def/Vigin</i>) 728 +31 1172 6 32/1 31 30 NELLY Grite (<i>Jertry/ir' Reel/Iniversal</i>) 673 -132 1071 18 25/0 34 30 ROB THOMAS Ever The Same (<i>Atlantic</i>) 653 +11 76 15 26/0 33 PINK Stupid Girls (<i>LeFace/Zomba Label Graup</i>) 462 -196 0 12 17/0 RHAMNA Unfailul (<i>Def Mane Bros.</i>) +100 (<i>Selfamol, Clobnia, Samp BMO</i>) +100 (<i>Selfam, Clobnia, Samp BMO</i>) +100 (<i>Selfam, Clobni</i>		-							MOST
31 32 DEM FRANCHIZE BDYZ Lean Wit It, Rock Wit It (So So Def/Virgin) 728 +31 1172 6 32/1 Antist ThrtE LABEL(S) MMER 28 30 NELLY Grilz (Derrty/Fo' Reel/Universal) 673 1.32 1071 18 25/0 SHAKRA (WYCLEF JEAN Hips Don't Lie (Epic) 47 34 30 ROB THOMAS Ever The Same (Atlantic) 653 +11 776 15 25/0 SHAKRA (WYCLEF JEAN Hips Don't Lie (Epic) 47 35 32 EMINEM (INATE DOGG Shake That (Shady/Aftermath/Interscope) 586 12 281 16 23/0 DANLE POWTER Bad Day (Warner Bros.) 44 36 PAUL WALL Girl (Swishahousa/Asylum/Atlantic) 459 +85 715 3 27/5 NICL ALCHEY Whark Stell Of UNIVERSal Motionals (Adv/Mate 45 45 46 NEYO When You're Mail (Mainterscope) 414 113 17 400 NEYO When You're Mail (Mainterscope) 414 113 17 400 ALLAMERICAN RELY (SNODO POGG Say Somethin' (ShadMULM) 41 413 ANNA NALICK Breath (ZAM/Interscope) 414 113 17		-					4		INCREASED PLAYS
28 30 NELLY Grillz (<i>Bertry/Fo' Reel/Universal</i>) 673 132 1071 18 250 Antst TILE LABLIS Model 34 ID ROB THOMAS Ever The Same (<i>Atlantic</i>) 653 +111 176 15 26/0 FORT MINOR (HOLLY BROUK Where' You So (<i>Warne Braz.</i>) 586 -12 281 16 23/0 DANLEL PORTTR Bad Day (<i>Marne Braz.</i>) 673 -473 33 33 PINK Stupid Girls (<i>LaFace/Zomba Label Group</i>) 462 -966 0 12 17/0 RHANNA Unitatitival (<i>Gol Identical)</i> (<i>Gol Mariae Braz.</i>) -441 42 CHAMILLIONAIRE (<i>HRAYZIE BONE Ridin (Universal Matown</i>) 458 +155 855 2 24/6 NKC LACHEY What Ste It Of the (<i>Invel Comb Label Group</i>) + 36 ASHLEY PARKER ANGEL Let U Go (<i>BlackGround/Universal Matown</i>) 447 +775 304 9 22/2 MARIA (MRZY BONE Ride (<i>Inversal Matolin</i>) + 37 B LACK EYED PEAS Pump It (<i>A&M/Interscope</i>) 414 -114 -153 17 400 + ALLAMERICAN REJETTS Matolin (<i>Inversal Matolin</i>) + ALLAMERICAN REJETTS		-		728					TOTAL
34 37 80B THOMAS Ever The Same (Atlantic) 653 +11 176 15 280 SHARMAR (MYCLEF JEAM Hips Don't Us (Gpc) 451 35 32 EMINEM f(NATE DOGG Shake That (Shady/Aftermath/Interscope) 586 -12 281 16 230 33 33 PINK Stupid Girls (LaFace/Zomba Label Group) 462 -196 0 12 170 FINAMAN Unfaithful (Bel Jam/D,MAG) +4 33 33 PINK Stupid Girls (LaFace/Zomba Label Group) 462 -196 0 12 170 FINAMAN Unfaithful (Bel Jam/D,MAG) +4 42 45 CHAMILLIONAIRE (HKAAYZLE BONE Ridin (Universal Motown) 458 +155 855 2 246 NE YO When Yoire Mad (Dar Jam/D,MAG) +1 +113 153 17 140 MARIAL CAREY (FISODP DIGE Say Somethin' (Island/D,MAG) +1 +113 153 17 140 ALLAMERICAN REJECTS More Along (DarJamz,MAG) +1 +114 153 17 140 ALLAMERICAN REJECTS More Along (DarJamZ,MAG) +1 411 153 17 140 ALLAMERICAN REJECTS More Along (DarJamZ,MAG) +1 +1 53 58 5140									
35 32 EMINEM finATE DOGG Shake That (Shady/Aftermath/Interscope) 586 -12 281 16 230 DANIEL POWTER Bad Day, (Wanne Bros.)		-	-						
33 33 PINK Stupid Girls (LaFace/Zomba Label Group) 462 196 0 12 17/0 RIHANNA Unfaithful (Det Jam/DJ/MG) 44 38 9 PAUL WALL Girl (SwishaHouse/Asylum/Atlantic) 459 +85 715 3 27/5 NICKLENEY Wait's Left Of Ms (Jr/ez/Sarb Label Group) 458 42 43 CHAMILLIONAIRE fi/KRAYZIE BONE Ridin (Universal Motown) 458 +155 855 2 24/6 NEYO When You're Mad (Det Jam/DJ/MG) 47 39 45 ASHLEY PARKER ANGEL Let U Go (BlackGround/Universal Motown) 447 +75 304 9 22/2 MARIAH CAREY (SN00P D0G Say Somethin' (Bland/UJ/MG) 41 36 37 BLACK EYED PEAS Pump It (A&M/Interscope) 414 114 153 17 14/0 CHAMILLIONAIRE fi/RAYZIE BONE Ridin (Universal Motown) 447 52 65 6 21/0 SEAN PAUL Temperature (VP/Atlantic) 44 41 19 ANNA NALICK Breathe (2 AM) (Columbia) 405 +93 58 5 14/0 FRAY Ouer My Head (Cable Carl (Firc) 44 43 G CHRISTEN J First In Line (Crystal Teardrop) 299 +10 292<		_							
38 39 PAUL WALL Girl (<i>Swishahouse/Asylum</i> / <i>Atlantic</i>) 459 + 85 715 3 2715 NICK LACHEY What's Left 01 Me (<i>Jiviezal Motown</i>) 459 + 855 715 3 2715 NICK LACHEY What's Left 01 Me (<i>Jiviezal motown</i>) 447 42 43 ASHLEY PARKER ANGEL Let U Go (<i>BlackGround/Univesal Motown</i>) 447 + 75 304 9 22/2 MARIAL CAREY (fSNOP DOGG S ₂ Sometim' (<i>Island/IDJMG</i>) + 36 37 BLACK EYED PEAS Pump It (<i>A&M/Interscope</i>) 414 -114 153 17 14/0 ALLAMERICAN REJECTS Move Along (<i>Dogtowelinterscope</i>) + 37 38 HOOBASTANK If I Were You (<i>Island/IDJMG</i>) 410 -52 65 6 21/0 SEAN PAUL Temperature (<i>VPIAtlantic</i>) + 41 40 ANNA NALICK Breathe (2 AMI (<i>Columbia</i>) 405 + 93 58 5 14/0 FRAV Over W Head (2bal Canit (Dimitersal Motown) + SEAN PAUL Temperature (<i>VPIAtlantic</i>) + 144 44 450 CHRISTEN J First In Line (<i>Crystal Teardrop</i>) 299 + 10 292 8 12/1 BDADY HWEA Sox									
42 Image: Chamillionaire fi/Kavzie Bone Ridin (Universal Motown) 458 +155 855 2 24/6 NEYO When You're Mail (0, met zoler Universal Motown) 447 +75 304 9 22/2 MARIAH CAREY fishoop DogG Say Somethin' (Universal Motown) 447 +75 304 9 22/2 MARIAH CAREY fishoop DogG Say Somethin' (Universal Motown) 447 +75 304 9 22/2 MARIAH CAREY fishoop DogG Say Somethin' (Universal Motown) 41 36 37 BLACK EYED PEAS Pump It (A&M/Interscope) 414 114 153 17 14/0 37 38 HOOBASTANK If I Were You (Island/IDJMG) 410 -52 65 6 21/0 SEAN PAUL Temperature (M/P/Atantic) +1 41 ④ ANNA NALICK Breathe (2 AM) (Columbia) 405 +93 58 5 14/0 FRAY Over My Head (Cable Car) (Epic) +1 43 ④ CHRISTEN J First In Line (Crystal Teardrop) 299 +10 292 8 12/1 BD BC The Real Thing (RCA/RMG) +4 44 ⑤ CRINGE On And On (Listen) 278 +17 162 7 12/0 BUBA SPARXX Ms. New Bo		-							
39 39 40 ASHLEY PARKER ANGEL Let U Go (BlackGround/Universal Motown) 447 +75 304 9 22/2 MARIAH CAREY (ISNOOP DOGG Say Somethin' (Island/IDJMG) + 1 36 37 BLACK EYED PEAS Pump It (A&M/Interscope) 414 114 153 17 14/0 37 38 HOOBASTANK If I Were You (Island/IDJMG) 410 -52 65 6 21/0 SEAN PAUL Temperature (IP/AtAINEL) + 41 43 ANNA NALICK Breathe (2 AM) (Columbia) 405 +93 58 5 14/0 FRAY Over My Head (Cable Car) (Epic) + 43 41 CHRISTEN J First In Line (Crystal Teardrop) 299 +10 292 8 12/1 DADY YANKEE Rompe (IC Cartel/Interscope) + 44 43 CRINGE On And On (Listen) 278 +17 162 7 12/0 BUBAS SANKX MS. New Booty (Purple Ribdon/Virgin) + 44 45 CRINGE On And On (Listen) 257 -57 50 4 13/0 HELD MOB f(CIARA So What (DTP/Geffen) 265 +86 532 1 15/6 FIELD MOB f(CIARA So What (DTP/Geffen) 257 -57		_	-						•
36 37 BLACK EYED PEAS Pump It (<i>A&M/Interscope</i>) 414 -114 153 17 14/0 37 38 HOOBASTANK If I Were You (<i>Island/IDJMG</i>) 410 -52 65 6 21/0 CHAMILLIONAIRE (KRAZ/IE BONE Ridin (<i>Universal Matown</i>) + SEAN PAUL Temperature (<i>VP/Atlantic</i>) 4 41 (I) ANNA NALICK Breathe (2 AM) (<i>Columbia</i>) 405 +93 58 5 14/0 FRAY Over Wy Head (Cable Can (<i>Epic</i>) + 45 (I) BON JOVI Who Says You Can't Go Home (<i>Island/IDJMG</i>) 311 +63 257 5 15/2 43 (I) CHRISTEN J First In Line (<i>Crystal Teardrop</i>) 299 +10 292 8 12/1 BD BICE The Real Thing (<i>RCAIfMG</i>) + 44 (I) CRINGE On And On (<i>Listen</i>) 278 +17 162 7 12/0 NICKELBACK Savin' Me (<i>Roadrunner/IDJMG</i>) + 40 45 ALV & A.J. Rush (<i>Holywood</i>) 257 -57 50 4 13/0 FALL OUT BOY A Little Less Sixteen Candles, A Little More (<i>Island/IDJMG</i>) + + + + + + BD BICE The Real Thing (<i>RCAIfMG</i>) + +		-							MARIAH CAREY f/SNOOP DOGG Say Somethin' (Island/IDJMG) +158
37 38 HOOBASTANK If I Were You (Island/IDJMG) 410 -52 65 6 21/0 Intermet Temperature (IPAMILLIUMAIH: TRAAYZLE BUNE Hich (Universal Motown) + SEAN PAUL Temperature (IPA/Attaintic) +1 41 41 40 ANNA NALICK Breathe (2 AM) (Columbia) 405 +93 58 5 14/0 FRAY Over Wy Head (Cable Car) (Epic) +1 45 40 BON JOVI Who Says You Can't Go Home (Island/IDJMG) 311 +63 257 5 15/2 RIHANNA SOS (Def Jam/IDJMG) +1 43 41 CHRISTEN J First In Line (Crystal Teardrop) 299 +10 292 8 12/1 B0 BICT The Real Thing (RCA/RIMG) +1 44 43 CRINGE On And On (Listen) 278 +17 162 7 12/0 NICKELBACK Savin' Me (Roadrunner/IDJMG) +4 40 45 ALY & A.J. Rush (Hollywood) 257 -57 50 4 13/0 FALL OUT BOY A Little Less Sixteen Candles		-							ALL-AMERICAN REJECTS Move Along (Doghouse/Interscope) +156
41(1)ANNA NALICK Breathe (2 AM) (Columbia)405+ 9358514/0FIRM Tubuction Carl Induction45(1)BON JOVI Who Says You Can't Go Home (Island/IDJMG)311+ 63257515/243(1)CHRISTEN J First In Line (Crystal Teardrop)299+ 10292812/160 BICE The Real Thing (RCA/RMG)285+ 87378118/544(2)CRINGE On And On (Listen)278+ 17162712/090 BUE(4)FIELD MOB f/CIARA So What (DTP/Geffen)265+ 86532115/64045ALY & A.J. Rush (Hollywood)257- 5750413/090 BUE(1)RIHANNA Unfaithful (Def Jam/IDJMG)251+ 205595118/746(1)MATISYAHU King Without A Crown (Dr Music/Epic)238+ 80512/14750RICKI ERIK All Nite Long (Realm/Pyramid)213- 270311/14750RICKI ERIK All Nite Long (Realm/Pyramid)213- 270311/14750RICKI ERIK All Nite Long (Realm/Pyramid)200- 2214459/0									CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal Motown) + 155
45 10 BON JOVI Who Says You Can't Go Home (Island/IDJMG) 311 +63 257 5 15/2 RIHANNA SOS (Def Jam/IDJMG) +14 43 43 43 CHRISTEN J First In Line (Crystal Teardrop) 299 +10 292 8 12/1 BO BOLY YANKEE Rompe (El Cartel/Interscope) +14 43 44 43 CRINGE On And On (Listen) 278 +17 162 7 12/0 ANNA NALICK Breathe (2 AM) (Dumbia) 44 43 CRINGE On And On (Listen) 265 +86 532 1 15/6 HUBBA SPARXX MS. New Booty (Purple Ribbon/Virgin) 40 45 ALY & A.J. Rush (Hollywood) 257 -57 50 4 13/0 FIELD MOB f(CIARA So What (DTP/Geffen) 40 251 +205 595 1 18/7 40 45 ALY & A.J. Rush (Hollywood) 251 +205 595 1 18/7 PAUL WALL Girl (SwishaHouse/Asylum/Atlantic) 4 46 47 MATISYAHU King Without A Crown (Or Music/Epic/ 238 +8 0 5 12/1 JEANNIE ORTEGA f(PAPOOSE Crowded (Hollywood) 4 47 50 RICKI			, , ,					I	
43 ① CHRISTEN J First In Line (<i>Crystal Teardrop</i>) 299 +10 292 8 12/1 B0 BICE The Real Thing (<i>RCA/RMG</i>) + 10 Debut ① FALL OUT BOY A Little Less Sixteen Candles, A Little More (<i>Island/IDJMG</i>) 285 +87 378 1 18/5 NICKELBACK Savin 'Me (<i>Roadrunner/IDJMG</i>) + 44 ④ CRINGE On And On (<i>Listen</i>) 278 +17 162 7 12/0 ANNA ALICK Breath (2 AM) (<i>Columbia</i>) + 40 45 ALY & A.J. Rush (<i>Hollywood</i>) 257 -57 50 4 13/0 FIELD MOB (JCIARA So What (<i>DTP/Geffen</i>) + + 257 -57 50 4 13/0 FIELD MOB (JCIARA So What (<i>DTP/Geffen</i>) + <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>· · · · ·</td></t<>									· · · · ·
Image: Construction of the constrelation of the construction of the constru		_							
4443CRINGE On And On (Listen)278+17162712/0ANNA NALICK Breathe (2 AM) (Columbia)4(Debut)44FIELD MOB f/CIARA So What (DTP/Geffen)265+86532115/6BUBBA SPARXXX Ms. New Booty (Purple Ribbon/Virgin)44045ALY & A.J. Rush (Hollywood)257.5750413/0FIELD MOB f/CIARA So What (DTP/Geffen)4(Debut)4045ALY & A.J. Rush (Hollywood)257.5750413/0FIELD MOB f/CIARA So What (DTP/Geffen)44647MATISYAHU King Without A Crown (Or Music/Epic)238+80512/1JEANNIE ORTEGA f/PAPOOSE Crowded (Hollywood)44949KT TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin)213.270311/1BON JOVI Who Says You Can't Go Home (Island/IDJMG)44750RICKI ERIK All Nite Long (Realm/Pyramid)200.2214459/0SALLY ANTHONY C'mon C'mon (Gracie)4		-						I	-
Image: of male of (Lister) 276 +17 102 7 12/6 12/6 Image: of male of (Lister) 276 +17 102 7 12/6 12/6 Image: of male of (Lister) 265 +86 532 1 15/6 FALL OUT BOY A Little Less Sixteen Candles (Island/IDJ/MG) + 40 45 ALY & A.J. Rush (Hollywood) 257 -57 50 4 13/0 FIELD MOB f/CIARA So What (DTP/Geffen) + 40 45 ALY & A.J. Rush (Hollywood) 251 +205 595 1 18/7 PAUL WALL Girl (SwishaHouse/Asylum/Atlantic) + 46 Image: of the construction		_						I	
40 45 ALY & A.J. Rush (Hollywood) 257 -57 50 4 13/0 FIELD MOB f/CLARA So What (DTP/Geffen) + 0 0 45 ALY & A.J. Rush (Hollywood) 257 -57 50 4 13/0 FIELD MOB f/CLARA So What (DTP/Geffen) + 0 0 MATISYAHU King Without A Crown (Or Music/Epic) 238 +8 0 5 12/1 JEANNIE ORTEGA f/PAPOOSE Crowded (Hollywood) + 46 0 MATISYAHU King Without A Crown (Or Music/Epic) 238 +8 0 5 12/1 JEANNIE ORTEGA f/PAPOOSE Crowded (Hollywood) + 47 0 KEYSHIA COLE Love (A&M/Interscope) 213 +40 1360 1 8/0 BLACK EYED PEAS Gone Going (A&M/Interscope) + 47 50 RICKI ERIK All Nite Long (Realm/Pyramid) 200 -22 144 5 9/0 SALLY ANTHONY C'mon C'mon (Gracie) + 47 50 RICKI ERIK All Nite Long (Realm/Pyramid) 200 -22 144 5 9/0 SALLY ANTHONY C'mon C'mon (Gracie) +		-							BUBBA SPARXXX Ms. New Booty (Purple Ribbon/Virgin) +89
Debut Image: Second		-						I	
46 46 46 47 50 10 <td< td=""><td></td><td>-</td><td></td><td></td><td></td><td></td><td></td><td>I</td><td></td></td<>		-						I	
Debut XEYSHIA COLE Love (A&M/Interscope) 213 +40 1360 1 8/0 BLACK EYED PEAS Gone Going (A&M/Interscope) + 49 49 KT TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin) 213 -2 70 3 11/1 BON JOVI Who Says You Can't Go Home (Island/IDJ/MG) + 47 50 RICKI ERIK All Nite Long (Realm/Pyramid) 200 -22 144 5 9/0 SALLY ANTHONY C'mon C'mon (Gracie) +		-						I	-
49 49 KT TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin) 213 -2 70 3 11/1 BON JOVI Who Says You Can't Go Home (Island/IDJMG) -4 47 50 RICKI ERIK All Nite Long (Realm/Pyramid) 200 -22 144 5 9/0 SALLY ANTHONY C'mon C'mon (Gracie) -4		-	-						ASHLEY PARKER ANGEL Let U Go (BlackGround/Universal Motown) +75
47 50 RICKI ERIK All Nite Long (Realm/Pyramid) 200 -22 144 5 9/0 SALLY ANTHONY C'mon C'mon (Gracie) + 47 50 RICKI ERIK All Nite Long (Realm/Pyramid) 200 -22 144 5 9/0 CASSIE Me & U (Next Selection/Bad Boy/Atlantic) +		-	-					I	
47 50 RICKI ENIK AN INTE LONG (nearing ryraning) 200 -22 144 5 9/0 CASSIE Me & U (Next Selection/Bad Boy/Atlantic) +									
50 CHP/Paper reporters. Spage ranked by total plays for the sizelay week of Supday 4/15 Saturday 4/20 NATASHA BEDINGFIELD Single (Epic) +	4/	0 U	NIGHT CAIR AN INTE LONG (<i>nealm/ryramia</i>)	200	-22	144	5	3/0	CASSIE Me & U /NextSelection/Bad Boy/Atlantic) +47

59 CHR/Pop reporters. Songs ranked by total plays for the airplay week of Sunday 4/16 - Saturday 4/22. © 2006 Radio & Records

ų

+45

LOS LONELY BOYS Diamonds (Or Music/Epic)

April 28, 2006

Artist Title (Label)	TW	LW	Famil.	Burn	W 12-17	W 18-24	W 25-3
DANIEL POWTER Bad Day (Warner Bros.)	4.08	4.05	98 %	23%	4.16	4.09	4.1
SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	4.04	3.80	96 %	19 %	4.14	4.07	4.0
KELLY CLARKSON Walk Away (RCA/RMG)	4.00	3.91	99 %	33%	3.73	4.16	4.0
NATASHA BEDINGFIELD Unwritten (Epic)	3.96	3.75	98 %	40 %	3.90	3.99	3.9
NICKELBACK Savin' Me (Roadrunner/IDJMG)	3.93	3.82	93%	17%	4.12	3.76	3.7
ALL-AMERICAN REJECTS Move Along (Doghouse/Interscope)	3.89	3.93	86%	15%	4.19	3.92	3.5
ALL-AMERICAN REJECTS Dirty Little Secret Doghous alisters cape	3.80	3.67	99%	44%	4.04	3.80	3.5
CASCADA Everytime We Touch (Robbins)	3.80	3.57	95 %	35%	3.99	3.72	3.5
RIHANNA SOS (Def Jam/IDJMG)	3.79	3.71	97%	30 %	3.70	4.02	3.6
SAVING JANE Girl Next Door (Universal Republic)	3.79	3.65	90 %	23%	3.89	3.82	3.8
NICK LACHEY What's Left Of Me (Jive/Zomba Label Group	/3.76	3.60	83%	16%	3.58	4.13	3.7
JAMES BLUNT You're Beautiful /Custard/Atlantic/	3.72	3.59	99 %	42 %	3.71	3.65	3.9
STAIND Right Here (Flip/Atlantic)	3.71	3.67	91 %	28%	3.71	3.72	3.8
FEDDY GEIGER For You I Will (Columbia/Sony BMG)	3.67	3.77	82%	17%	3.98	3.82	3.4
SEAN PAUL Temperature (V.º/Atlantic)	3.63	3.33	98 %	35%	3.85	3.58	3.0
FALL OUT BOY Dance, Dance (Island/IDJMG)	3.62	3.62	98 %	47%	3.85	3.66	3.9
PUSSYCAT DOLLS f/WILL.I.AM Beep (A&M/Interscope)	3.57	3.40	94 %	31%	3.75	3.74	3.3
BO BICE The Real Thing (RCA/RMG)	3.56	3.68	87%	24%	3.37	3.37	3.1
MARY J. BLIGE Be Without You (Geffen)	3.52	3.52	97 %	45%	3.49	3.32	3.4
BLACK EYED PEAS Pump It (A&M/Interscope)	3.40	3.41	96%	47%	3.32	3.56	3.
BEYONCE' Check On It (Sony Urban/Columbia)	3.33	3.10	97 %	60%	3.21	3.24	3.
EMINEM Shake That (Shady/Aftermath/Interscope)	3.28	3.14	91%	40%	3.49	3.22	3.4
CHRIS BROWN Run It (Jive/Zomba Label Group)	3.26	3.14	96%	60%	3.22	3.26	3.4
NE-YO So Sick (Def Jam/IDJMG)	3.20	3.14	96%	60%	3.44	3.27	3.
NE-YO When You're Mad <i>(Def Jam/IDJMG)</i>	3.12	_	61%	20%	3.18	3.12	3.
NELLY Grillz <i>(Derrty/Fo' Reel/Universal)</i>	3.07	2.99	95%	56%	3.41	3.15	2.
CHRIS BROWN Yo (Jive/Zomba Label Group)	3.06	2.97	91%	45%	3.23	3.10	2.
BUBBA SPARXXX Ms. New Booty (Purple Ribbon/Virgin	/ 2.93	2.77	81%	38%	3.23	3.12	2.3
DEM FRANCHIZE BOYZ Lean Wit It (So So Def/Virgin)	2.88	2.75	83%	42%	3.21	2.92	2.

much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the formal/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

ARTIST: FORT MINOR LABEL: WARNER BROS.

By MIKE TRIAS/ASSOCIATE EDITOR

A fter coming together in the mid-'90s, Linkin Park broke through to the mainstream with their 2000 debut album, *Hybrid Theory*. Their two-frontman approach has since earned them Grammy awards and platinum al-

bums.

Now, Linkin Park MC Mike Shinoda is stepping into the spotlight with his solo side project, Fort Minor. The Los Angeles native explains that Fort Minor represents opposites — "fort" being something that is big and strong, while "minor" is something small or musically dark.

The Rising Tied, re-

leased late last year, was Shinoda's debut project as Fort Minor. While Jay-Z executive-produced the effort, Shinoda wrote, produced and mixed the album and played almost every instrument on every track.

The album title is a play on words, with "tied" being the obvious wordplay and

"rising" referring to Shinoda's penchant for featuring guest artists who are coming into their own — in this case, Styles Of Beyond, Common, John Legend, Kenna and The Roots' Black Thought.

One of the album's highlights is the song "Kenji," which talks about the U.S. internment of Japanese Americans during World War II and features the voices of Shinoda's aunt and father, both of whom were relocated to internment camps during the war. Says Shinoda, "I went to the Japanese American National Museum in L.A. last year, and it

reminded me of all the stories my family had told me — how they were put into internment camps here in the U.S. not because they had done anything wrong, but simply because they fit the profile. I had to write a song about it."

While "Kenji" is a compelling cut, "Where'd You Go" is the song that's blowing up the airwaves at Pop: It rises to No. 13* in only its fourth week on the chart.

The track, which features Holly Brook and Jonah Matranga, tells the tale of those who are left behind emotionally, and sometimes physically, when life's other responsibilities dominate the lives of their loved ones. "Where'd You Go' makes my wife cry every time she hears it," says Shinoda.

	R.	CHR/POP TOP	30		powere IEDIAI	A CONTRACTOR OF A
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	0	RIHANNA SOS (Def Jam/IDJMG)	551	+13	11	11/0
2	2	SEAN PAUL Temperature (VP/Atlantic)	442	+24	15	10/0
7	3	SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Sony BMG)	401	+53	6	11/4
4	4	PUSSYCAT DOLLS f/WILL.I.AM Beep (A&M/Interscope)	385	+20	9	6/0
3	5	MARY J. BLIGE Be Without You (Geffen)	371	.9	12	9/0
6	6	NATASHA BEDINGFIELD Unwritten (Sony BMG)	361	-4	17	11/0
5	7 🐥	NICKELBACK Savin' Me (Roadrunner/EMI Music Canada)	326	-39	14	10/0
8	8	KELLY CLARKSON Walk Away (Sony BMG)	278	-46	13	10/0
11	9	CASCADA Everytime We Touch (Robbins)	264	+10	10	4/0
18	•	MOBILE Out Of My Head (Universal Music Canada)	255	+43	4	11/2
14	0+	ROSETTE Uh-Oh (Shred/RockSTAR/Nevada)	247	+3	8	6/0
15	12 🍁	SUITS XL Play (Universal Music Canada)	231	-11	4	7/0
10	13	PINK Stupid Girls (LaFace/Zomba Label Group)	229	.37	11	12/0
12	14	FALL OUT BOY Dance, Dance (Island/IDJMG)	225	-26	15	9/0
13	15	MADONNA Sorry (Warner Bros.)	222	·23	14	9/0
16	16 🌩	HEDLEY Trip (Universal Music Canada)	212	-17	16	10/0
21	Ū	ALL-AMERICAN Move Along (Doghouse/Interscope)	205	+14	4	8/1
19	18	CHRIS BROWN Yo (Excuse Me Miss) (Sony BMG)	201	.7	7	5/0
20	19	EMINEM Shake That (Shady/Aftermath/Interscope)	192	·1	12	5/0
22	20	TEDDY GEIGER For You Will (Columbia/Sony BMG)	165	+4	5	5/0
17	21	NE·YO So Sick (Def Jam/IDJMG)	162	-61	16	7/0
25	22	NE·YO When You're Mad (Def Jam/IDJMG)	159	+7	2	5/0
Debut>	23	MARIAH CAREY Say Somethin' (Island/IDJMG)	150	+ 36	1	6/0
23	24 🍁	CARL HENRY Little Mama (DEP/Universal)	150	-9	7	6/0
27	25	BUBBA SPARXXX Ms. New Booty (Purple Ribbon/Virgin)	148	+6	2	4/0
24	26	JAMES BLUNT Wisemen (Custard/Atlantic)	142	-14	3	5/0
30	27	NICK LACHEY What's Left Of Me (Sony BMG)	140	+12	2	4/1
Debut>	28+	SIMPLE PLAN Perfect World (Lava)	136	+37	1	9/2
Debut>	29+	MASSARI f/BELLY Rush The Floor (Capital Prophet)	131	+20	1	5/1
Debut>	30	STAIND Right Here (Flip/Atlantic)	129	+5	1	2/0

14 Canadian CHR reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. © 2006 Radio & Records. 🍎 Indicates Cancon.

REJECTED IN TEXAS The boys from Interscope's All-American Rejects dropped by KRBE/Houston for some laughs and to hug the lovely ladies of the programming staff. Seen here are (I-r) AAR's Nick Wheeler, KRBE Asst. PD/MD Leslie Whittle, AAR's Chris Gaylor, KRBE PD Tracy Austin, bandmembers Tyson Ritter and Mike Kennerty and Interscope's Chris Moradi.

PINK SKIES IN THE MORNING LaFace/Zomba Label Group artist Pink got up bright and early to hang with the morning folks at Clear Channel's WKSC (103.5 Kiss FM)/Chicago. Seen here following several cups of morning freshness (also known as "coffee") are (I-r) Kiss morning sidekicks Petey and Mel T., Pink and Kiss morning ringmaster DreX.

116. Z

~>2 @

5000

WFLY/Albany, NY* OM: Kevin Callahan PD: John Foxx MD: Christy Taylor 8 PANICI AT THE DISCO RIKJANNA NATASHA BEOINGFIELD

WKKF/Ałbany, NY* PD/MD: Rob Dawes NATASHA BEDINGFIELD FALL OUT BOY CASSIE FIELD MOB JCIARA

KKOB/Albuquerque, NM DM: Eddie Haskell PD: Kris Abrans APD: Mark Anderson MD: Carlos Duran 19: GWARLS BARKLEY 6: JEANNE GRTEBA UPAPOOSE 2: YELLOWCARD

KQID/Alexandria, LA PD: Ron Roberts KTTUNSTALL YEL:OWCARD SALLY ANTHONY FRANKIE JORDAN GOG GOD DOLLS

WAEB/Allentown, PA* PD: Laura St. James MD: Mike Kelly OFTIE BLONDE

KPRF/Amarillo, TX PD/MD: Marshal Bievins 18 CASSIE PAULA DEANDA I/BABY BASH

WIXX/Appleton, WI* PD: Jason Hillery MD: David Burns 7 GC0 GO0 DOLLS NATASHA BEDINGHELU JUPITER RISING FALL OUT BOY ASHLEY PARKER ANGEL

WSTR/Atlanta, GA* PD: Dan Bowen MD: Michael Chase 6 GOO GOO DOLLS NATASHA BEDINGRELD

WWWQ/Atlanta, GA* OM/PD: Oylan Sprague MD: Thomas Crone

KHFI/Austin, TX* OM: Mac Daniels PD: Jay Shannon APD/MD: Brotha Fred 3 CASSIE ASHLEY PARKER ANGEL JEANNIE ORTEGA VPAPOOSI

WWBX/Bangor, ME DM: Jeff Pierce PD: Chris Duggan Mataska BEDINGRELD CHRIS BROWN VULL WAYNE CASSIE

WFMF/Baton Rouge, LA* PD: Kevin Campbell

KQXY/Beaumont, TX* DM: Jim West PD/MD: Brandin Shaw APD: Patrick Sanders

KRSO/Billings, MT OM: Jeff Howell PD: Kyle McCoy MD: Rob Hirschbuhl 4 YELLOWCARD 3 50 CENT VOLIVIA 1 PANICI AT THE DIS

WXYK/Biłoxi, MS* OM: Jay Taylor PD: Lucas 1 Field MOB sclara NELLY FURTADO BLUE OCTOBER

WWYL/Binghamton, NY ON: Ed Walker PD: Riley Wild

WQEN/Birmingham, AL* DN: Doug Hamand MD: Madison Reeves

WBNQ/Bloomington, IL DM: Dan Westhoff PC: Cave Adams APD: Chad Fasig MD: Mason Schreader BON JON WJENNIFER NETILES FORT NINOR LHOLLY BROCK

KSAS/Boise, ID* OM: Jeff Cochran PO: Aaron Traylor MO: Jachym Brandt NataSha Beolingnei D Cassie Mario Vazouez Nelly Furtado

KZMG/Boise, ID ON: Rich Summers PD/MD: Brad Collins APD: Valentine KTTUNSTALL BLUE OCTOBER PANICI AT THE DISCO

WXKS/Boston, MA PD: Cadillac Jack APD/MO: David Corey 30 Chris BROWN KUL WAYNE 4 BUBBA SPAPDOK VYING YAM 1 CASSIE ANNA NALICK CKEY/Buffalo, NY* PD: Dave Universal MO: Corey Modiley 1: CHRSINA MILM IYOUNG JEEZY 1: CHRSINA MILM IYOUNG JEEZY 1: CHRSINA MILM IYOUNG JEEZY 1: CHRSINA MILMING MARIO VAZDIEZ RIHANNA CHEYENNE KIMBALL

KNDE/Bryan, TX PD: Lesley K. 10 CHRISTEN J

WKSE/Buffało, NY* OM/20: Sue O'Neil MD: Brian Wide CHAMILLIONARE (KRAYZIE BONE PANIC' AT THE DISCO

WZKL/Canton, OH* OM: Don Peterson PD: John Stewart MO: Nikolina 4 NATASHA BEDINGFIELD 1 JUPITER RISING SKINEDOWN

KTRS/Casper, WY DM/PD: Donovan Short 4 PAUE WALL 4 FIELD MORI/CLARA

KZIA/Cedar Rapids, IA OM: Rob Norton PD: Grog Runyon APD: Johnny Waiver MD: Ric Swann NATASHA BEDINGREED

WOOB/Champaign, IL PD/MD: Ken Cunningham

WIHB/Charleston, SC* PO: Kobe Dirtie BLONDE Dirtie BLONDE CHRIS BROWN VLIL: WAYNE FRANKIE JORDAN

WSSX/Charleston, SC* OM/PD: Mike Edwards

WVSR/Charleston, WV OM/MD: Gary Blake PD: Wade Hill 2 FALL OUT BOY

WKXJ/Chattanooga, TN* OM: Kris Van Dyke PD: Riggs APD: Mike Michonski MD: Heather Backman 8 BUBBA SPAROCK WING YANG TH 7 DADDY WANKEE

7 DADDY YANKEE 3 FALL OUT BOY 1 YELLOWCARD 1 JEANNIE ORTEGA I/PAPOOSE NATASHA BEDINGFIELD

WKSC/Chicago, iL* PD: Rod Phillips MD: Joff Murray CHRSTIMA MILIAN VYOUNG JEEZY PAULA DEANDA (BABY BASH

WKFS/Cincinnati, OH* DM: Scott Reinhart PD: Tommy Bodean 9 CHAMELIONARE IXRAYZIE BONE CHRIS BONW MUL: WAYNE MARIO VAZQUEZ

WAKS/Cleveland OM: Kevin Metheny OM: Jeff Zukauckas PD: Dan Mason APD/MD: Kasper FRAY BIHAMMA

KLRS/Chico, CA PD/MD: Eric Brown

WNKS/Charloth PD: John Reynolds MD: Kell Reynolds

YELLOWCARD MARIO VAZQUEZ

WGIC/Cookeville, TN OM: Marty McFly PD: Scooler APD/MD: Freaky Dave 5 Havthorne Heights 1 Paul Wall 1 NE-YO WXXX/Burlington* OM/PD: Ben Hamilton MD: Pete Belair NATSAN ABERHAGHELD SHINEDOWN CHANIELLOMARE (MRAVZIE BONE LASSIE SALLY ANTHONY HIHANNA

KKPN/Corpus Christi, TX* DM/PD: Soat Hot 1 ANNA NALICK CHRIS BROWN MUL WAYNE CHRISTINA MILLAN YYDUNG JEEZY YELLOWGARDA HELD MOB WCDARD JEANNIE CHRISTEA IPAPOOSE SERIOD MEINES MARIO WZDIEZ

WNDK/Columbia, SC* PD: Toby Knapp

WNCI/Columbus, OH* PD/MD: Michael McCoy

WJYY/Concord (Lake Regions)

NATASHA BEDING KT TUNSTALL SHINEDOWN DIRTIE BLONDE GOO GOO DOLLS

NH PD/MO: AJ Dukette BODYROCKERS

PAUL WAL

KHKS/Dallas, TX* PD: Patrick Davis MD: Billy The Kidd YUNG JOC
 PANICI AT THE DISCO PUSSYCAT DOLLS (/BIG SNOOP DOGG

WRZE/Cape Cod, MA DM: Steve McVie PD: David Ouran 30 Chamillionarie txravzie Bone 26 Christina millan vyooung Jeezy 15 Sally Anthony WGTZ/Dayton, DH* ON; J.D. Kunes PD: Scott Sharp 2 DADDY YANKEE CHAMULIONARE / XRAY2

WVYB/Daytona Beach, FL* DM: Frank Scott PD/MD: Kotter 22 PANICI AT THE DISCO

KKDM/Des Moines, IA PD/APD: Greg Chance MD: Steve Wasinski 5 CASSIE 3 FIELD MOB VCIARA 3 RIHANNA 1 PAUL WALL MARIO VAZOUEZ

> WKQI/Detroit, MI* PD: Dom Theodore APO/MD: Beau Daniels ALL A DEANDA VRARY BASH

WLVY/Elmira, NY OM/PO: Gary Knight APD: Brian Stoll 12 Rihanna 6 Reld Mob VCIARA

WRTS/Erie, PA OM: Rick Rambaldo PD: Dan Edwards APD: Jessica Curry 28 MATISVARIU 20 DEM FRANCHEE BOYZ 22 BUBBA SPAROOK VYING

KDUK/Eugene, OR OM: Chris Sargent PD: Valerie Steele 34 FORT MINOR (MOLLY BROOK 31 DADDY VANKEE 7 RIHANNA

WDAY/Fargo OM: Mike "Big Dog" Kapel PD/MD: Tray Dayton BUBBA SPAROCK IVING YANG TWINS YELLOWCARD HELD MOB ICLARA RIHANNA

KMXF/Fayetteville, AR PD/MD: lks D.

WWCK/Flint, MI* OM: Jeff Wade PO: Brian "Fig" Figula 30 PAUL WALL

WJMX/Florence, SC DM. Randy "Mudilap" Wilcox PO/MD: Scotty G. 5 stillecowid Bubba SPARDOX VYING YANG TWING RAY MARIAH CAREY ISNOOP DOGG

KWYE/Fresno, CA OM/PO: Mike Yeager MD: Nikki Thomas 23 FRAY 20 FORT MINOR MHOLLY BROOK 15 RIHANNA MARIO VAZQUEZ

KSME/Ft. Collins, CO* OM/PD: Chris Kelly MD: Ryan Kramer NATASHA BEDINGFIELD FALL OUT BOY JEANNIE ORTEGA VPAPOOSE

WXKB/Ft. Myers, FL* PD: Natt Johnson MD: Randy Sherwyn 55 CHAMILLIONARE UKRAYZIE BONE KKMG/Colorado Springs, CO* OM: Bobby Irwin PD: Chad Ruter 1 CASSIE RIHAWINA FALL OUT BOY YELLOWCARD SALLY ANTHON FALL OUT BOY SHINEDCHAN

SR/Ft. Smith, AR VPD: "Big Dog" Rick Hayes D: Rham Cunningham D: Mike "Mike at Night" Didham STAMO © 5FAINU 5 YELLOWCARD 5 ASHLEY PARKER ANGEL 5 SALLY ANTHONY

KZBB/Ft. Smith, AR OM/PD: Ralph Cherry APD/MD: Jan Colenna 29 FORT MINOR VHOLLY BROOK 12 CHAMILLONAURE MRRAVZIE BONE 10 PAUL WALL

WYKS/Gainesville, FL* PD: Jeri Banta APD/MD: Carter 1 CHAMILLIONAIRE IN/RAYZIE BONE JEANINE ORTEGA UPAPODSE NELLY FURTADO

KKXL/Grand Forks, ND OM/PD: Rick Acker APD: Dave Andrews MD: Trevor D. FALL OUT BOY

WSNX/Grand Rapids, MI* PD: Eric O'Brien APD: Brian Holmes 3 NeLLY RITRADO 2 CHRIS BROWN ULL: WAYNE 1 CASSIE NATASHA BEDINGFIELD BODYROOKERS

WKZL/Greensboro, NC* PD: Jason Goodman APD: Mike Klein MD: Marcia Gan BUBBA SPARXOX (MING YANG TWINS

WERD/Greenville, NC* PD: Tony Waitekus APD/MD: Chris "Hollywood" Mann

WRHT/Greenville, NC* PD: Fox Feilman 3 MARO VAZOUEZ 2 FALL OUT BOY 1 NELLY PURTADO NATASHA BEDMGRELD KT TUNSTALL

WFBC/Greenville, SC* PD: Chase Murphy 1 MARIAH CAREY ISNOOP DOGO KTTUNSTALL SHIJEDOMA

WHKF/Harrisburg, PA* DM: Chris Tyter PD: Jeff Hurley APD: Miller HAWTHORNE HEIGHTS

WQPO/Harrisonburg, VA PD/MD: Bobby Mason

WKSS/Hartford, CT* PD: Stan 'The Man' Priest MD: Jo Jo Brooks 16 FIELD MOB (CLARA 10 THREE 6 MAPIA SHINKEDOWN KRBE/Houston, TX* PD: Tracy Austin MD: Leslie Whittle JEANNE OBTEGA VPAPO

WKEE/Huntington PD: Jim Davis APD/MD: Gary Miller FORT MINOR WHOLLY BROOM

WZYP/Huntsville, AL* APD: Ally "Lisa" Elliott 9 Shakira kwyclef Jean 7 BuBea Sparcoc Wring Yang Twins

WNOU/Indianapolis, IN OM: David Edgar PD: Chris Edge 14 KEYSHA COLE 14 JEANNE ORTEGA IPAPOOSE

WYDY/Jackson, MS* OM/PD: Johnny 0 APD/MD: Nate West 9 DADDY YANKE

WAPE/Jacksonville, FL* OW/PD: Cal Thomas APD/MD: Tony Mann 11 BUBBA SPARXOX BYING YANG TW

WFKS/Jacksonville, FL* PD: Skip Kelly MD: Jordan 8 FIELD MOB UCIARA 4 CHANLILCIMARE MRAYZIE BONE 1 PAIL WALL JEANNE ORTEGA VPAPOOSE EGA VPAPO

WAEZ/Johnso OM: Bill Hagy PD: Gary Blake MD: Jason Reed FALL OUT BOY on City

KSYN/Joplin, MO OM/PD: Jason Knight APD: Sleve Kraus

ARR/M OM: Jay Hasting PD/MD: Jammer 8 SHINEDOWN NATASHA BEDINGFIELD

KMXV/Kansas City, MD* PD: J.R. Ammons MD: Joe Mack. 18 BUBBASPAROCKIVING YANG TWINS 1 FORT MINOR UMOLY BROOK YELLOWCAPO DIRTIE BLOWDE MATISAN BEDINGRELD KHOP/Modesto, CA* OM: Richard Perry MO: Tricia Jenkins NATASHA BEDINGFIELD WWST/Knoxville, TN* PD: Rich Bailey MD: Scott Bohannon

RR CHR/POP

Stations and their adds listed alphabetically by market

WAZY/Lafayette, IN PD: Oana Marshall MO: Scotty Blades 46 TEDDY GEIGER 28 JEANNIE ORTEGA IPAPOOSE 23 CHRIS BROWN KLI, WAYNE

KSMB/Lafayette, LA* OM: Keith LeBlanc PD: Bobby Nevosad APD/MD: Maxwell 4 FIELD MOB I/CARA

WLAN/Lancaster, PA* PD: JT Bosch APD/MD: Holly Love 8 BUBBA SPARXXX (VING YAN HAWFURDERE HEIGHTS

BUBBA SPARD HAWTHORNE FALL OUT BOY

WJIM/Lansing, MI* OM/PD: Dan Kelley APD/MD: Chris Reynolds

GUO GUA NATASHA BEDINGTICLE SHINEDOWN CHAMILLION AIRE I/KRAYZIE BONE PUSSYCAT DOLLS YENG SINOOP DOGG CHAISTINA MILLAN VYOUNG JEEZY

CHRISTINA MILLAN (YOUNG . 201, FIELD MOB (ICIARA JEANNE CRITEGA (IPAPOOSE RED HOT CHILI PEPPERS BHAANAA

WLKT/Lexington, KY* DM: Barry Fox PD: Jonathan "JC" Burlon 1 CHRIS BROWN KUL WAYNE 1 RHANNA MARIO VAZOUEZ FRAV PAUL WALL CHAMILLIONAIRE WKRAYZIE BONE

KFRX/Lincoln, NE OM: Mark Taylor PD: Matt McKay 31 FORT MMOR MOULY BROOK 16 BLACK EYED PEAS

KLALA.ittle Rock, AR* OM/PD: Randy Cain APD: Ed Johnson MD: Charlotte SHINEDOWN BHAMMAA

KIIS/Los Angeles, CA PD: John Ivey APD/MD: Julie Pilat

WDJX/Louisville, KY PD: Shane Collins MD: Ben Davis 1 FRAY FALL OUT 80Y

WZKF/LOUISVIIIe, KY* PD/MD: Chris Randolph 4 CHANILLIONAIRE IXRAYZIE BONE 3 CHRIS BROWN IALL' WAYNE 1 PUSSYCAT DOLLS I/BIG SNOOP DC FIELD MOB UCIARA

WZEE/Madison, WI* DM: Mike Ferris PD: Jon Reilly 1 FORT MIKOR HOLLY BROOK CHRISTIAL SHIREDOWN

KIFS/Mediord, OR OM/PD: Michael Moon CHAMILLIONAIRE KRAYZIE BONE RUIE CYCTORES

WADA/Melbourne, FL* PD: Tony Banks No Adds

WHYL/Miami, FL* MD: Michael Yo

WXSS/Milwaukee, Wi* OM/PD: Brian Kelly APD/MD: JoJo Martinez 21 ANNA NALICK

KDWB/Minneapolis, MN¹ PD: Rob Morris MD: Lucas 13 PADE WALL

www.americanradiohistory.com

KZII/Lubbock, TX OM: Wes Nessmann PD/MD: Kidd Carson No Adds

PAULA DEANOA I/BABY BASH DANIEL POWTER

WVAQ/Morgantown, WV OM: Hoppy Kercheval PD: Lacy Neti APD: Brian No MD: Meghan Durst 14 FALL OUTBOY AN I/YOUNG JEEZY VELLOWCARD SALLY ANTHONY NATASHA REDINGFIE: D

WWXM/Myrtle Beach, SC OM: Mark Andrews OM: Steve Stewart PD: Kosmo Lopez MD: Larry Knight SALLY ANTEMY

FALL OUT BOY DIRTIE BLONDE CHRISTINA MILIAN IVYOUNG JEEZY

WRVW/Nashville, TN* OM: Clay Hunnicutl PD: Rich Davis MD: Tommy Butter I MELLY PORTADO Shale POMMA SHINEDOWN CHAMILLIONAIRE I/KRAYZ E BONE PHRISTINA MILLIAN I/YOUNG JEEZY

WBLI/Nassau, NY* DM: Nancy Cambino PD: Jeremy Rice APD: Al Levine MD: Gabrielle Vaughn 10 FRAKKE J 8 DADDY VAMAKE 8 DADDY YANKER 7 LUCAS PRATA

WFHN/New Bedford, MA PD: Jim Reitz 10 NATASHA BEDINGFIELD 4 NELLY FURTADO 3 GASCADA

WKCI/New Haven, CT* PD: Chaz Kelly MD: Mike "Jagger" Thomas 3 ChamilLioNare I/Krayzie Bon VAZQUEZ

WOGN/New London, CT PD: Kevin Patana MD: Shawn Munphy 5 ASHLEY PARKER ANGEL 5 SALLY ANTHONY

WEZB/New Orleans, LA* DW/PO: Mike Kaplan APD: Tyler MD: Stevie G. 6 NELLY FURTADO 2 ASHLEY PARKER ANGEL ATERS SHIREDOWN

WHTZ/New York, NY^{*} PD: Tom Poleman APD: Sharon Dastur ND: Paul "Cubby" Bryant

KCRS/Odessa, TX MD: Nate Rodriguez 40 80 BICE CASSIE FIELD MOB I/CIARA

KJYO/Okłahoma City, OK* DM: Tom Travis PO: Mike McCoy MD: Jeff Blackburn 9. DADDY VANKE

KQCH/Omaha, NE* DM: Tom Land PD/ND: Erik Johnson

WXXL/Orlando, FL* PD: Tennity Chuck APD/MD: Jana Sutter 6 RELD MOB //CIARA 2 RRAY

WILN/Panama City, FL OM: Mike Preble PO/MD: Keith Allen E BORN MEMORY

WIDQ/Philadelphia, PA* PD: Ric Vaughn APD/MD: Marian Newsome-M 5 KIHAWWA 8 CHRISBROWW WLIL WAYNE 3 NELLY FURTADO

KZZP/Phoenix, AZ* PD: Mark Medina MD: Chino Sa FORT MMOR (HoLLY BROCK 9 NELLY FURTADO 5 ANSTAN I DEBNIE MAN MARIO VAZOLEZ BUBBA SPAPOCO RIHAMMA

WKST/Pittsburgh, PA* PD: Alex Tear APD: Mark Allen MD: Milkey 27 CHRSTINA MILIAN LYOUNG.

WJBO/Portland, ME OM/PD: Tim Moore MD: Mike Adams CHAMILLIONAIRE MORAYZE BONE CHRISTINA MILLAN MOLAYZE BONE JEANNE ORTEGA MPAZOSE

XM Top 20 on 20/Satellite PD: Michelle

_______ SCILETITE IN FALL OUT BOY IG CHAMILLIONARE USRAYZIE BONE 7 PADL WALL 3 RIHANNA

WAEV/Savannah, GA OM: Brad Kelly PD/MD: Chris Alan APD: Russ Francis MARIAH CAREY (SNOOP DO

KBKS/Seattle, WA* APD/MD: Marcus 0. 9 PANICI AT THE DISCO 4 CHAMILLIONAIRE RKRAYZIE BOY NATASHA BEDINGFIELO

KRUF/Shreveport, LA* DM: Gary McCoy PD: Erin Bristol MD: Andrew "A.G." Gordon

BLUE OCTOBER HAWTHORNE HEIGHTS

WNDV/South Bend, IN PO: Karen Rite MD: Scotty Wylde

KCLO/St. Cloud, MN OM: Mati Senne PD: JJ Holiday APD/MD: Wayne D. 32 BOOYROCKERS

ancerer d

KSLZ/St. Louis, MO* PD: Tommy Austin MD: Taylor J PAUL WALL CHRISTINA MILLAM KYOUNG JEEZY

WNTO/Syracuse, NY* ON/PD: Tom Mitchell APD/MO: Jimmy Olsen ASHLEY PARKER ANGEL FRANKIE JORDAM

WWHT/Syracuse, NY* PO: Butch Charles MD: Jeft Wise 2: FORT MINOR HP6LLY BROOK 1. JEANNE ORTEGAL IPAPOSE RIHAMNA NATASHA BEDINGFIELD DANIEL POWTER

WHTF/Taliahassee, FL OM: Doug Purtee PD: Brian O'Conner 4 NELLY FUNTADE 1 KALEN NASH

WFLZ/Tampa, FL* PO: Kane MD: Ashiee Reid

WMGI/Terre Haute, IN PD: Chad Edwanis MD: Jamie Dawson 15 COLOPLAY 15 FIELD MOB //CIARA

WTWR/Toledo, OH* PD: Brent Carey 20 FRAY 18 PAUL WALL

WVKS/Tolede, OH* DM/PD: Bill Michaels APD/MD: Mark Andrews

HAY MARIAH CARE? I/SNOOP DOGG RIHANNA

WKHQ/Traverse City, MI OM/PD: Luke Spencer MD: Dave 8. Goode 19 FRAY 13 FORT MINOR #HOLLY BROOK

WPST/Trenton, NJ* OM/PD: Dave NicKay MD: Matt Sneed 6 BODYROCKEFS 5 PAIL WALCOC WING YANG TWINS 3 BIERARING POINT

KROQ/Tucson, AZ* OM/PD: Tim Richards MD: Chris Peters

KHTT/Tulsa, OK* OM/PD: Tod Tucker APD/MD: Tim Rainey 14 CHRIS BROWN VULL WAYNE 4 JEANNIE ORTEGA UPAPOOSE NELLY PURTADO CASSIE

WWKZ/Tupeto, MS OM/PD: Rick Stevens MD: Marc Allen 5 TEDDY GROER 4 FORT MINOR MIDLY BROOK 2 SALLY ANTHONY

YELLOWCARD FALL OUT BOY BUILT DCTORER

13 NATASHA BEI 11 SAVING JANE

FRAV BON JOVI WIJENNIFER NETTLES DADDY YANKEE FIELD MOB I/GIARA MARIAH CAREY I/S/NOOP DOGG FALL OUT BOY

SHINEDOWN BLUE OCTOBER YELLOWCARD

WSKS/Utica, NY PD: Sleve Lawrence APD/MD: Shaun Andrews CHAMUL HONAIRE I/KRAYZIE BONE

WLDI/W. Paim Beach, FL* DM: Dave Deriver PD: Chris Marino APD/MD: Monti Carlo 22 FELD MOB VOJAA 2 ALI-MERFOM REJECTS CHAMILLIONARE INVARIZE BONE MATASHA BEOINGRELD

KWTX/Waco, TX PD: Darren Taylor APD/MD: John Dakes COLDPLAY

WIHT/Washington, DC* PD: Jeff Kapugi MD: Albie Dee 12 RiHANNA 1 MARIAH CAREY USNOOP DOGG RRAY

WIFC/Wausau, WI PD: John Jost APD: Jammin' Joe Malone MD: Belly 17 GOO GOO DOLLS

17. GOO GOO DOLLS 15. NATASHA BEDINGRIELD 15. BETTER THAN EZHA 15. FORT MINOR MHOLLY BROOK 15. SALLY ANTHONY

KZCH/Wichita, KS* OM: Lyman James PD: PJ APD: Mat Mitchell MD: Jo. Jo Collins 3: CHANLIONARE INGAVZIE BONE 13: ALL-MERICAN REJECTS 13: DINAMA

WBHT/Wilkes Barre, PA* PD: KJ Bryant APD/MD: A.J.

WKRZ/Wilkes Barre, PA* OM: Jim Rising PD: Tias Schuster APD/MD: Kelly K 1 BUEBA SPAP202 VING YANG TW DADIY VANKE

WSTW/Wilmington, DE* PD: John Wilson APD/MD: Milke Rossi

WAZD/Wilmington, NC PD: Mark Jacobs 5 FORT MINOR MHOLLY BROOK

WKSI/Winchester, VA OM: David Miller PD: JB Wilde 25 ALL-MARRICAN REJECTS 25 NE-YO

KFFM/Yakima, WA MIT IN TONING, OM: Ron Harris PO/MD: Steve Rocha APD: Reesha Cosby

WAKZ/Youngstown, DH* OM: Dan Rivers PD/ND: Jerry Mac 8 CHRIS BROWN ALL: WAYNE 8 CHRIS BROWN ALL: WAYNE 9 PUSSYCAT DOLLS VB/S SNOOP DOGG NATASHA BEDINGFIELD RIHAMAN

WHOT/Youngstown, OH* PD: John Trout

POWERED DE MEDIABASE

Monitored Reporters

179 Total Reporters

120 Total Monitored

Did Not Report, Playlist Frozen (5): KGOT/Anchorage, AK KNOE/Monroe, LA WCGQ/Columbus, GA WNKI/Elmira, NY WSTO/Evansville, IN

April 28, 2006 Radio & Records • 27

59 Total Indicator

GOO GOO DOLI NATASHA BEDI SHINEDOWN YELLOWCARD RIHANNA les Ningetei (1

13 ALL-AMERIC 12 RIHANNA 8 PALIL WALL

KKR2/Porlland, OR* PO: Brian Bridgman MD: Brooke Fox

WERZ/Portsmouth, NH OM/PD: Mike O'Donnell MD: Melissa Mathers

WPRD/Providence, 0M/PD: Tony Bristol APD/MD: Davey Morris NATASHA BEDINGRED KT TUNSTALL YELLOWCARD JEANNIE ORTEGA (/PAPODSE

KBEA/Quad Cities, IA* OM: Damen Pitra PD: Steve Fuller 14 FIELD MOB MCIAPA 7 MARIAH CAREY (ISNOOP DOC

WDCG/Raleigh, NC* PD: Randi West MO: Brody 16 FORT MINOR WHOLLY BROCK 11 DADDY YANKEE 9 NE-YO

KRCS/Rapid City: SD OM: Charie O'Couples APD/MD: Jaytien MeClay 20 FORT MINOR WHOL: BAOOK 10 C-NOTE 9 PUSSYCAI DOLLS WING SNOOP DOGG 8 NATASHA BEDINGRIEL 8 SEREIO WENDES 8 SEREIO WENDES 8 FEE DOBSON

KWNZ/Reno, NV* OM/PD: Eddie Gomes 7 FRED MOB (KOMPA 1 NELLY FURTADO CHRUS BROWN MJIL WAYNE

WRVQ/Richmond, VA* PD: Boomer APD: Darrin Stone MD: Jonathan Reed PALI, WALL Rithawaa NELLY FURTADO

WJJS/Roanoke, VA* P0/MD: Cisgo 26 PAUL WALL 13 CHAMILLIONARE ISRAYZIE BONE 11 JEANNIE ORTEGA IMAPOOSE RIHAINA

WKGS/Rochester, NY* PD: Erick Anderson MD: Nick Diffueci 9 PUSSYCAT DOLLS //BIG SNOOP DOGG NATASHA BEDINGRELD

WPXY/Rochester, NY* PD: Mike Danger APD: Carson MD: J.B. No Adds

KDND/Sacramento, CA* PD: Steve Weed MD: Christopher K. 23 RHANNA ANNA NALICK

WIOG/Saginaw, MI* PD: Jerry Noble NE-YO

KZHT/Sait Lake: City, UT* PD: Jeff McCartney MD: Monroe NATASHA BEDINCFIELD NELLY FURTADO

KIXY/San Angelo, TX OM: Jay Michaels PD/MD: David Carr 45 LDS LONELY BOYS 19 RIHANNA 16 BLLE COTOBER 15 JEANNIE ORTEGA IPAPOOSE

KELZ/San Antonio, TX* PD: Doug Benneth 21 Chawillionairi wrayze Bone

KXXM/San Antonio, TX* PD: Tony Travatto APD: Tony Cortez 3 BO BRC 1 NE-YO MARCOS HERNANDEZ

KHTS/San Diego, CA

PD: Jimmy Steels: APD/MD: Hilman Haze 5 Nelly Furtado 1 ALL-AMERICAN REJECTS

KSXY/Santa Rosa, CA* PD: Sean Knight 3 Rihvana 3 Anna naulox 1 Natasha Bebingrield 1 TOO SHORT YOUNG LEEK CASSIE

WXLK/Roanoke. VA* PD: Kovin Scott APD: Danny Meyers MD: Bob Patrick 2: ALL-AMERICAN RECTS 1: BON JOVI WJENNIEER NETTLES

WSPK/Newburgh, NY* PD: Scotty Mac APD: Sky Walker MD: Darny Valentino JEANNE ORTEGA (PAPOOSE HELLY BIRTINO

MARCOS HERI ANNA NALICK FALL OUT BOY NDEZ

DARNELLA DUNHAM ddunham@radioandrecords.com

A Different World

Joey Arbagey changes direction

In 1991 Joey Arbagey got his start in radio as a promotions intern at KMEL/San Francisco and ended up spending 10 years at the station. He worked his way up to PD and was known for playing album cuts that he believed in, even if they weren't the singles being pushed by the labels, and broke many hits.

Arbagey's ability to pick hits earned him a great reputation in the industry. Some of the songs he's most proud of breaking in the Bay Area are Maxwell's "Ascension (Don't Ever Wonder)"; D'Angelo's "Brown Sugar"; Erykah Badu's "Next Lifetime"; Missy Elliott's first single, "Supa Dupa Fly"; and various songs from OutKast, 2Pac and E-40.

He left KMEL in 2001 but continues to put his golden ears to use as an A&R exec at Island Def Jam Records. This week Arbagey talks to **R&R** about what it takes to make it in A&R and how his passion for music has helped him in radio and the record industry.

R&R: What are the day-to-day responsibilities of an A&R executive?

JA: Sifting through lots of mail, lots of demos; listening to refs of your music when they come back from mastering; lis-

"Honesty is very important in my job. If you're not honest with the artist, you're not being honest with yourself."

Joey Arbagey

tening to mixes; listening to remixes; dealing with the artist; troubleshooting any problems; talking to marketing, publicity and promotion; checking where your records are on the chart; and

thing's in line and flowing properly. It's a never-ending list, and artist showcases and producer meetings are everyday things.

R&R: *Did you realize the job was so comprehensive when you accepted it?*

JA: Actually, my first job in A&R was with [Island Def Jam Chairman] L.A. Reid at Arista, when he was over there. I didn't know anything about A&R except that I was supposed to sign talent and develop records with the artists.

R&R: Did you have any aspirations to go into A&R while you were at KMEL?

JA: Absolutely. So many times a song would come in that wasn't the right single for the artist and there was something else on the album that was right. I always wanted to have a hand in choosing how the artist would be developed and how the artist would be rolled out.

R&R: Why don't more radio people go into A&R?

JA: It has to do with your passion level. I was extremely passionate about music. Music had pretty much been my life

and my career, and to be behind the scenes and see how it was made and how it was done was always a huge aspiration for me. My boss at KMEL, Keith Naftaly, went into A&R. [Former KMEL Asst. PD/MD] Hosh Gureli went into A&R, and [former KMEL PD] Michelle Santosuosso came from records, so I was following the trail of my mentors.

R&R: How did you get Reid to hire you? JA: We had never met before I interviewed with him, but he knew that KMEL was instrumental in breaking a lot of his acts from LaFace. I came to town to interview with people here in New York, and I got a call from my attorney saying that Mr. Reid wanted to sit down with me. The rest is history. We had a great first interview and then a second interview, and we were working together right after that.

R&R: What were your expectations of the job when you started?

JA: I was a bit nervous. I wanted to do a good job, and I wanted to learn as much as I could as quickly as I could. I didn't have much in the way of expectations for the job, but I had a lot of expectations for myself. I wanted to make sure that I knew what I was doing, and I wanted to do it right.

I put a lot of pressure on myself, and it all came together as I learned the job, everything from budgets to studio costs to finding hits and giving my honest opinion. It was a lot to learn, but I feel pretty good about it today.

R&R: Do you ever miss radio?

JA: I miss breaking artists. I miss finding hits and playing them even if they're different songs than the ones they're working. I miss having a staff that works together, where everyone is as passionate as I am. I miss putting on concerts. I miss a lot of stuff about it.

I don't miss trends. I don't miss Arbitron — waiting for the monthly report card and feeling like your heart's going to pop out of your chest. I don't miss sales. I don't miss any of that kind of stuff. But I miss all of the programming aspects, the weekend promotions and

"I don't miss trends. I don't miss Arbitron waiting for the monthly report card and feeling like your heart's going to pop out of your chest. I don't miss sales."

Contraction Contra

-muan in Linner and Comments

"So many times a song would come in that wasn't the right single for the artist and there was something else on the album that was right. I always wanted to have a hand in choosing how the artist would be developed."

WELLER DEPENDENCE IN A COMPANY

the camaraderie of working with a great team.

R&R: How does an A&R person measure *his or her success?*

JA: Part of it is record sales, but sometimes it's just the sound of a hit. When you go with what's in your gut and in your soul, you are satisfied by that. But, obviously, record sales are the goal on the A&R

side, and you want to contribute to that in whatever way you can.

R&R: When you were programming in San Francisco there was intense competition between KMEL and KYLD. Is there that same type of competitive environment in the A&R world?

JA: You're competing with everything on the charts. You're competing with everything out there.

R&R: Who are some of the artists you've worked with?

JA: Aretha Franklin, Whitney Houston, Patti LaBelle, Toni Braxton, TLC. I've worked on remixes with all of them, and I did all the dance remixes for Mariah Carey's current album. Sam Scarfo is a hip-hop artist that I signed to Jay-Z's label at the beginning of last year, and he will be coming out soon. I did remixes for just about everything on Arista, and I'm doing a lot of dance remixes for a lot of stuff on this label as well.

R&R: *Is it difficult to give artists honest feedback?*

JA: I think artists want to hear my honest opinion. Even if I think they don't want to hear it, it's kind of my job to give it. If I'm not honest from the start, what's the point of any of it? Honesty is very important in my job. If you're not honest with the artist, you're not being honest with yourself.

HOT IN THE MORNING Capitol recording artist Ak'Sent recently visited KZFM (Hot Z95)/ Corpus Christi, TX's Wake Up Zone. Seen here (I-r) are Wake Up Zone co-hosts Danny B and KZFM OM/PD Ed Ocanas, Ak'Sent and KZFM MD Arlene.

RR CHR/RHYTHMIC TOP 50

LAST WEEK	THIS	April 28, 2006	TOTAL PLAYS	+ / - PLAYS	TOTAL AUDIENCE	WEEKS ON Chart	TOTAL STATIONS/	POWERED B
WEEK	_	ARTIST TITLE LABEL(S)	PLAYS	PLAYS	AUDIENCE (00)	CHART	ADDS	MEDIABAS
2	0	CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal Motown)	5820	+219	513710	15	81/1	
1	2	DEM FRANCHIZE BOYZ Lean Wit It, Rock Wit It (So So Def/Virgin)	5230	-422	474432	16	80/0	MOST ADDED [®]
5	3	T.I. What You Know <i>(Grand Hustle/Atlantic)</i>	4855	+622	519164	9	81/1	v D
3	4	SEAN PAUL Temperature (VP/Atlantic)	4655	-350	384531	17	80/0	ARTIST TITLE LABEL(S) AC BUSTA RHYMES I Love My (Flipmode/Aftermath/Interscope) 2
6	5	PAUL WALL Girl (SwishaHouse/Asylum/Atlantic)	4274	+167	345094	10	76/1	DOGG POUND f/SNOOP DOGG Cali Iz Active (Doggy Style/Koch) 1
4	6	BUBBA SPARXXX f/YING YANG TWINS Ms. New Booty (Purple Ribbon/Virgin,	4272	-264	382676	19	82/0	YUMMY BINGHAM One More Chance (Universal Motown) 1
7	7	MARY J. BLIGE Be Without You (Geffen)	3434	-625	293599	21	82/0	T.I. Why You Wanna <i>(Grand Hustle/Atlantic)</i> 1
8	8	KEYSHIA COLE Love (A&M/Interscope)	3340	·262	281319	12	66/0	BUBBA SPARXXX Heat It Up (Purple Ribbon/Virgin) 1 SHAWNNA Gettin' Some (DTP/Def Jam/ID IMG)
10	9	E-40 Tell Me When To Go (Reprise/BME)	3227	-153	223930	14	66/0	SHAWNNA Gettin' Some (<i>DTP/Def Jam/IDJMG</i>) YUNG JOC H's Goin' Down (<i>Bad Boy/Atlantic</i>)
9	10	CHRIS BROWN Yo (Excuse Me Miss) (Jive/Zomba Label Group)	3006	-532	224877	17	81/0	CHERISH Do It To It <i>(Sho'Nuff/Capitol)</i>
13	Ũ	LIL' JON f/E-40 & SEAN PAUL Snap Yo Fingers (TVT)	2923	+361	241754	10	70/5	CASSIE Me & U (NextSelection/Bad Boy/Atlantic)
12	12	NE-YO When You're Mad (Def Jam/IDJMG)	2813	+175	254404	8	75/0	The CHR/Rhythmic add threshold is applied to monitored stations not allow
17	13	FIELD MOB f/CIARA So What (DTP/Geffen)	2741	+414	217100	8	70/6	to report adds per their company policy: Songs that reach 15 plays per we
16	1	50 CENT f/OLIVIA Best Friend (G-Unit/Interscope)	2632	+302	299362	12	60/1	within one airplay week. An airplay week is defined as Sunday throu Saturday. Adds from all other programmers are still accepted at any play lev
11	15	T-PAIN f/MIKE JONES I'm N Luv (Wit A Stripper) (Jive/Zomba Label Group)	2473	·412	178492	18	81/0	
15	16	RIHANNA SOS (Def Jam/IDJMG)	2392	-4	152509	12	55/0	
21	Ð	SHAKIRA f/WYCLEF JEAN Hips Don't Lie <i>(Epic)</i>	2193	+ 326	172269	6	46/4	
14	18	NE-YO So Sick <i>(Def Jam/IDJMG)</i>	2117	-436	214745	22	79/0	MOST
18	19	THREE 6 MAFIA Poppin' My Collar (Sony Urban/Columbia)	2108	-105	146841	10	64/0	INCREASED PLAYS
23	20	CHRISTINA MILIAN f/YOUNG JEEZY Say I (Def Soul/IDJMG)	1898	+210	226418	8	65/2	TOTA PLA1
26	2	PAULA DEANDA f/BABY BASH Doing Too Much (Arista)	1821	+365	121078	8	52/2	ARTIST TITLE LABEL(S) INCREA
	22	CASSIE Me & U <i>(NextSelection/Bad Boy/Atlantic)</i>	1811	+336	164936	6	34/8	T.I. What You Know <i>(Grand Hustle/Atlantic)</i> +62
25	23					16	34/0 47/0	CHRIS BROWN f/UL' WAYNE Gimme That (<i>Jive/Zomba Label Group</i>) +58 FIELD MOB f/CIARA So What (<i>DTP/Geffen</i>) +41
19		DADDY YANKEE Rompe (El Cartel/Interscope)	1689	-359	140488		47/0	PAULA DEANDA f/BABY BASH Doing Too Much (Arista) +38
28	24	YUNG JOC It's Goin' Down (Bad Boy/Atlantic)	1551	+353	155790	5		LIL' JON f/E-40 & SEAN PAUL Snap Yo Fingers (TVT) + 36
35	25	CHRIS BROWN f/LLL' WAYNE Gimme That (<i>Jive/Zomba Label Group</i>)	1427	+581	148215	3	61/6	YUNG JOC It's Goin' Down (Bad Boy/Atlantic) +3
31	26	SHAWNNA Gettin' Some (DTP/Def Jam/IDJMG)	1260	+320	185255	4	37/9	CASSIE Me & U (NextSelection/Bad Boy/Atlantic) +3
27	Ð	RAY J What I Need (Knockout/Sanctuary)	1212	+12	75286	7	56/1	SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic) +3 SHAWNNA Gettin' Some (DTP/Def Jam/IDJMG) +3
24	28	JAMIE FOXX f/LUDACRIS Unpredictable (J/RMG)	1200	-331	179186	20	71/0	T.I. Why You Wanna (Grand Hustle/Atlantic) +3
34	29	MARIAH CAREY f/SNOOP DOGG Say Somethin' (Island/IDJMG)	1082	+165	49641	3	53/1	,
33	30	TOO SHORT Blow The Whistle <i>(Short/Jive/Zomba Label Group)</i>	1002	+81	76652	7	41/3	
30	31	BUSTA RHYMES Touch It (Aftermath/Interscope)	977	-58	155650	20	51/0	
29	32	NICK CANNON Dime Piece (Universal Motown)	890	·224	37362	7	52/0	NEW & ACTIVE
43	33	T.I. Why You Wanna (Grand Hustle/Atlantic)	868	+305	109745	2	41/15	NEWQACTIVE
32	34	YING YANG TWINS & BUN B Git It (Rap-A-Lot/Asylum/TVT)	843	-92	60116	14	53/0	MILA J Complete (T.U.G./Universal Motown)
40	35	RICK ROSS Hustlin' (Slip-N-Slide/Def Jam/IDJMG)	829	+165	81446	4	31/3	Total Plays: 420, Total Stations: 31, Adds: 3
39	36	MARY J. BLIGE Enough Cryin' (Geffen)	827	+143	109902	4	30/6	YOUNG LEEK Jiggle It (<i>Def Jam/IDJMG)</i> Totał Plays: 415, Totał Stations: 20, Adds: 1
38	37	E-40 f/T-PAIN & KANDI GIRL U And Dat (Reprise/BME)	812	+113	87033	4	8/2	RAY CASH Bumpin' My Music (Ghet-O-Vision/Sony Urban/Columbi
48	38	JAMIE FOXX f/TWISTA DJ Play A Love Song (J/RMG)	684	+ 229	43951	2	44/5	Total Plays: 402, Total Stations: 22, Adds: 1
42	39	DJ KHALED Holla At Me (Terror Squad/Koch)	677	+99	65761	4	33/3	BUBBA SPARXXX Heat It Up (Purple Ribbon/Virgin)
37	40	EMINEM f/NATE DOGG Shake That /Shady/Aftermath/Interscope/	625	-157	59959	18	39/0	Total Plays: 363, Total Stations: 41, Adds: 12
50	41	KELIS f/TOO SHORT Bossy (Jive/Zomba Label Group)	611	+166	43433	2	27/4	MARIO VAZQUEZ Gallery (Arista/RMG)
ebut>	42	CHERISH Do It To It <i>(Sho'Nuff/Capitol)</i>	594	+243	46966	1	35/8	Total Plays: 317, Total Stations: 27, Adds: 2
44	43	AK'SENT f/BEENIE MAN Zingy (Capitol)	573	+ 26	21753	3	32/0	POTZEE Dat Girl <i>(Unauthorized/Asylum)</i> Total Plays: 310, Total Stations: 15, Adds: 2
46	44	JUVENILE What's Happenin' (Atlantic)	556	+21	48349	3	27/0	MISSEZ f/PIMP C Love Song (Fo' Reel/Geffen)
45	45	LIL' WAYNE Hustler Musik (Cash Money/Universal Motown))	527	-12	57047	7	27/0	Total Plays: 298, Total Stations: 14, Adds: 0
47	46	Q AMEY f/JAZZE PHA Forever Girl (BlackGround/Universal Motown)	523	+61	40289	2	29/1	JAGGED EDGE Good Luck Charm (Sony Urban/Columbia)
41	47	LL COOL J f/JENNIFER LOPEZ Control Myself (Def Jam/IDJMG)	460	-139	40387	14	58/0	Total Plays: 289, Total Stations: 18, Adds: 0
but>	48	NATASHA BEDINGFIELD Unwritten <i>(Epic)</i>	454	+14	35684	1	8/0	LETOYA Torn (Capitol)
ebut>	49	ICE CUBE Why We Thugs (Lenchmobb)	427	+74	26204	1	30/1	Total Plays: 278, Total Stations: 12, Adds: 1
		ter sear this to had boundary			20207	•		CHERI DENNIS Love You (Bad Boy/Atlantic)

85 CHR/Rhythmic reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are lied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week Increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2006, Arbitron Inc.). © 2006 Radio & Records.

4

Station playlists for all R&R reporters are available on the web at www.radioandrecords.com.

RateTheMusic.com

RR CHR/RHYTHMIC

America's Best Testing CHR/Rhythmic Songs 12 + For The Week Ending 4/21/06

	714/	114/	Ferrilierit	D		Persons	
Artist Title (Label)	TW	LW	Familiarity		12-17	18-24	25-34
CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal Motown)	4.13	4.05	78%	14%	4.43	4.13	3.66
NE-YO When You're Mad <i>(Def Jam/IDJMG)</i>	4.05	3.98	75%	10%	4.17	3.97	3.88
SEAN PAUL Temperature (VP/Atlantic)	4.04	4.04	98%	32%	4.26	4.02	3.74
MARY J. BLIGE Be Without You (Geffen)	4.02	4.01	97%	41%	3.93	3.86	4.17
SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	4.00		91%	15%	4.08	3.88	3.91
T.I. What You Know (Grand Hustle/Atlantic)	3.93	4.06	73 %	14%	4.07	4.09	3.74
RIHANNA SOS (Def Jam/IDJMG)	3.87	3.85	95%	31%	3.97	3.84	3.67
RAY J What I Need (Knockout/Sanctuary)	3.87	3.93	53%	7%	4.02	3.93	3.49
CHRIS BROWN Yo (Excuse Me Miss) (Jive/Zomba Label Group)	3.84	3.90	97%	32%	3.99	3.67	3.68
NE-YO So Sick (Def Jam/IDJMG)	3.82	3.83	97%	48 %	3.91	3.80	3.71
BOW WOW Fresh Azimiz (Sony Urban/Columbia)	3.81	3.81	83%	23%	3.96	3.74	3.72
FIELD MOB f/CIARA So What (DTP/Geffen)	3.79	3.78	46 %	7%	3.96	3.74	3.76
DEM FRANCHIZE BOYZ Lean Wit It, Rock Wit It (So So Def/Virgin)	3.77	3.81	95%	31%	4.07	3.77	3.40
CHRISTINA MILIAN f/YOUNG JEEZY Say I (Def Soul/IDJMG)	3.75	3.92	66 %	13%	3.73	3.73	3.90
DADDY YANKEE Rompe (El Cartel/Interscope)	3.71	3.65	83%	27%	3.83	3.78	3.51
PAUL WALL Girl (SwishaHouse/Asylum/Atlantic)	3.70	3.74	68 %	15%	3.99	3.64	3.39
BUBBA SPARXXX f/YING YANG TWINS Ms. New Booty (Purple Ribbon/Virgin)	3.66	3.61	89%	28%	3.92	3.68	3.43
50 CENT f/OLIVIA Best Friend (G-Unit/Interscope)	3.63	3.68	78 %	19%	3.74	3.76	3.27
LIL' JON f/E-40 & SEAN PAUL Snap Yo Fingers (TVT)	3.61	3.74	62%	12%	3.96	3.60	3.39
JAMIE FOXX f/LUDACRIS Unpredictable (J/RMG)	3.60	3.63	91%	38%	3.71	3.58	3.39
T-PAIN f/MIKE JONES I'm N Luv (Wit A Stripper) (Jive/Zomba Label Group)	3.58	3.70	97%	45 %	3.82	3.73	3.23
BUSTA RHYMES Touch It (Aftermath/Interscope)	3.57	3.63	87 %	31%	3.64	3.59	3.58
YING YANG TWINS & BUN B Git lt (Rap-A-Lot/Asylum/TVT)	3.55	3.55	67%	17%	3.72	3.52	3.33
LIL ROB Bring Out The Freak In You (Upstairs)	3.54	3.56	66 %	19 %	3.42	3.85	3.56
NICK CANNON Dime Piece (Universal Motown)	3.53	3.51	57%	11%	3.61	3.72	3.16
BEYONCE' Check On It (Sony Urban/Columbia)	3.52	3.52	99 %	54 %	3.57	3.34	3.55
KEYSHIA COLE Love (A&M/Interscope)	3.52	3.58	82%	34%	3.59	3.59	3.17
THREE 6 MAFIA Poppin' My Collar (Sony Urban/Columbia)	3.37	3.48	79 %	28%	3.63	3.34	3.13

Total sample size is 314 respondents. **Total average favorability** estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). **Total familiarity** represents the percentage of respondents who recognized the song. **Total burn** represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. **The RTM system, is available tor local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks**.

HEAD RUSH

ARTIST: Jeannie Ortega LABEL: Hollywood

The Bushwick area of Brooklyn, NY was a tough place for Jeannie Ortega to grow up. "I saw friends get shot and

chased by cops," she says. "Things like that affected me, and I had to deal with all this at a young age. I just listened to music, and it changed my world. It took me out of my mind state into another realm."

As a graduate of Brooklyn's High School of the Arts, Ortega had the opportunity to develop several creative outlets. She sings, writes songs, dances and acts, just like multitalented Hollywood Records labelmates Hilary Duff and Aly & AJ.

Ortega isn't just an aspiring actress, though, she's a working one who's already started filming a movie, *Music High*, starring Mario. While her acting career is blossoming, Ortega is moving full speed as a singer. Her first album, *No Place Like Brooklyn*, is scheduled to be released this summer, and Ortega wrote 11 of the 12 songs on it. Her new single, "Crowded," featuring Papoose, is already on WKTU/New York; KUUU/Salt Lake City; WIBT/Charlotte; KDDB/Honolulu; and KZFM/Corpus Christi, TX.

"Everything that I went through has made me a stronger person and prepared me for this business," says Ortega. "I want people to be encouraged by that and say, 'Look where she came from and look at her now, just because she believed in herself.""

See Ortega perform live May 13, at the Brooklyn Arts Festival; June 10, at Webster Hall in New York; and June 11, at the Puerto Rican Day Parade in New York.

	REPORTE	R <i>S</i>	KBXX/Houston, TX* PD: Terri Thomas APD: Kervin Jackson MD: J Mac 3 DEM FRANCHIZE BOYZ 1 JAMIR FOXX I/TWISTA	KXHT/Memphis, TN* PD: Maurice "MolBetter" Rivera 7 CHERISH 7 BLAKJAK VPROJECT PAT CAMTRON IZ.IL: WAYNE E-40 VT-PAN & KANDI GIRL	KRUU;Paim Springs, CA PD: Anthony "Anthong" Outroz APD: Erin Deveaux MO: Ron T. 54 StAKIRA (MYYCLEF JEAN 51 CASSIE	KBMB/Sacramento, CA* PD: Patila Morano MD: Tosh Jackson 1 BUSTA RHYMES /WILL I AM & KELIS DOGG POUND VSNOOP DOGG ENTITY YUJMMY BINGHAM	WILD/Tampa, FL* PD: Orlando APD'Scantiman MD: Beata 8 CHRIS BROWN //LIL' WAYNE 2 CASSIE
Stations and	their adds listed alpha	betically by market	KPTY/Houston, TX* OM: Amulto Raminez PD: Pete Manriquez	OBIE TRICE (/AKON BUBBA SPARXXX WMPW/Memphis, TN* PD/APD: Boughboy	39 11 34 E-40 t/T-PAIN & KANDI GIRL 33 MURS AND 9TH WONDER 31 CHRIS BROWN (/LIL' WAYNE 28 T S	KSFM/Sacramento, CA* PD: Byron Kennedy APD/MO: Tony Tecate	KUJ/Tri-Cities, WA PD: AJ 30. PUSSYCAT DOLLS //BIG SNOOP DOGG
JZ/Albany, NY* Kovin Callahan Rob Ryan JO Redman	WBBM/Chicago, IL* PD: Todd Cavanah	WBTY/Ft. Nyers, FL* OM. Michael Cruise	APD: Dana Cortaz MD. Warren G Z	16 SHAWNNA 4 TI	YUMMY BINGHAM BUSTA RHYMES I/WILL LAM & KELIS	KELIS I/TOO SHORT YUMMY BINGHAM BUSTA RHYMES (/WILL I AM & KELIS	15 BUSTA RHYMES //WILL I.AM & KELIS 10 YUMMY BINGHAM
Rob Ryan JD Redman	APD/MD: Erik Bradley FIELD MOB I/CLARA	PD: Scrap Jackson APD/MD, Omar "The Bin D"	4 BUSTA RHYMES f/WILLI AM & KELIS DOGG POUND f/SNOOP DOGG	WPOW/Miami, FL*	WZPW/Peorla, IL	DOGG POUND f/SNOOP DOGG	KOHT/Tucson, AZ*
	KZAP/Chico, CA	TOO SHORT	BIZZY BONE (/MR. CRIMINAL YUMMY BINGHAM	PD: Ira "Tony The Tiger" Wolf MD: Eddle Mix	OM: Rick Hirschmann PD: Don Black	WOCQ/Salisbury, MD PD. Wookie MD: Deelha	KOHT/fucson, AZ* OM: Tim Richards PD, Randy "R Dub" Williams
YUNG JOC RAY CASH I/SCARFACE MARIO VAZQUEZ	OM: Scott Michaels PD/MD. Boomer Davis 27 MARIAH CAREY //SNOOP DOGG		WHHH/Indianapolis, IN* PD: Brian Wallace	1 T I BEENIE MAN I/AKON	12 THREE 6 MAFIA 12 FIELD MOR #CIABA	MARIAH CAREY I/SNOOP DOGG	MD: Rico Villalobes 6 CASSIE
RIHANNA BUSTA RHYMES I/WILLI AM & KELIS	21 PAULA DEANDA (/BABY BASH	WJFX/Fi, Wayne, IN* PO/AMD: Weazel	MD: Don "DJ Wrekk 1" Williams	POTZEE	FORT MINOR MHOLLY BROOK PAULA DEANDA WAABY BASH	SHAWNNA CHRIS BROWN I/LIL' WAYNE	6 SHAKIRA f/WYCLEF JEAN
S/Albuquerque, NM* Pete Manriquez	15 RIHANNA 15 CHRIS BROWN t/LIL' WAYNE	6 AMANDA PEREZ	54 JAMIE FOXX //TWISTA 2 CHRIS BROWN //LIL WAYNE	KTTB/Minneapolis, MN* PD: Sam Elliot MD: Zannie K.	WOULDNIsdelable DA*	KUUU/Salt Lake City, UT* OW/PD: Brian Michel	KTBT/Tulsa, OK*
Pete Manriquez Marco Arlas	3 PAUL WALL	WNHT/Ft, Wayne, IN* OM: Bill Stewarl	WXUS/Johnson City*	5 5 1	WPH/Philadelphia, PA* DM: Heien Little PD: Colby Colb MD: Sarah D'Connor	APD/MD: Kevin Cruise	ON: Don Cristi PD: Billy Madison APD/MD: Jet Black
Marco Arlas Matthew Candelaria BIZZY BONE (7MR CRIMINAL	KNDA/Corpus Christi, TX* OM/MD, Napp-1 PD: Richard Leal	PD/MD: Vincent "Mo.Io" Wilson	PD/ND: Todd Ambrose	2 BUSTA RHYMES //WILL / AM & KELIS CASSIE	MD: Sarah D'Connor 17 YOUNG LEEK	3 KELIS VTOO SHORT	1 MARY J. BLIGE
YUMMY BINGHAM BUSTA RHYMES (WILLI AM & KELIS	23 BUSTA RHYMES (WILL LAM & KELIS	32 YUNG JOC 1 BUSTA RHYMES (WILL LAM & KELIS	T I YUMMY BINGHAM		6 CHAMILLIONAIRE I/KRAYZIE BONE 1 FIELD MOB I/CIARA	KB87/San Antonio, TX*	
DOGG POUND I/SNOOP DOGG	23 BUSTA RHYMES (WILL I AM & KELIS DOGG POUND (/SNOOP DOGG MIRI BEN-ARI (/CONSEQUENCE	JAMIE FOXX I/TWISTA YUMMY BINGHAM	DOGG POUND (SNOOP DOGG	KHTN/Modesto, CA* CM/PD: Rene Roberts APD: Orew Stone		PD/MD: Cindy Hill No Adds	KBLZ/Tyter, TX P0: L.T.
T/Anchorage, AK Tom Oakes Jermaine "Jigga Jay" Wagner	YUMMY BINGHAM KZEN/Comes Christi, TX*		KCHZ/Kansas City, MO* OM/PD. Maurice DeVoe	22 T 1 15 SHAWINNA	WRDW/Philadelphia, PA* PD: Leo "Kid Leo" Baldwin	KHTZ/San Diego, CA* PD. Rick Thomas	MD: Marcus "DJ Marcus Love" Love YUMMY BINGHAM BUSTA RHYMES f/WILLJ AM & KELIS
lermaine "Jigga Jzy" Wagner dds	KZFM/Corpus Christi, TX* OM/PB: Ed Ocanas MD: Artene M. Consell	WJWH/Greensboro, NC* DM/PO: Brian Douglas	21 CHERISH	1 BUSTA RHYMES //WILL: AM & KELIS DOGG POUND //SNOOP DOGG	PD/APD: Kannon YUMMY BINGHAM	MD: Todd *T-Ski* Remand	BUSTA RHYMES I/WILL/ AM & KELIS
S/Atlanta, GA*	2 BUBBA SPARXOX 1 SHAWNNA	MD: Tap Money	WKHT/Knoxville, TN* OM; Rich Balley		BUSTA RHYMES //WILL LAM & KELIS	63 E-40 I/T-PAIN & KANDI GIRL 36 TOO SHORT	WMBX/W, Palm Beach, FL*
Lee Cagle MD: Maverick	CASSIE CHERISH	50 FIELO MOB I/CIARA 24 MARY J. BLIGE	PD; Russ Allen MO: Joey Tack	KDON/Monteray, CA* PD: Sam Diggady APD: Eric "The Funky 1"	KKFR/Phoenix, AZ* PD: Bruce SI, James	9 CHERISH 8 SHAKIRA (/WYCLEF JEAN	PD: Mark McCray MD: DJ X Cel 31 LL COOL J M YFE JENNINGS
PAUL WALL FIELD MOB VCIARA	DRE I/RICK ROSS DMC I/DOUG E FRESH		1 KELIS I/TOO SHORT PAULA DEANDA I/BABY BASH	MD: Alex Cartille 6 BUSTA RHYMES (WILL) AM & KELIS	APD: Karlie Hustle MO: DJ Mikee Nike	6 JAMIE FOXX (/TWISTA BUBBA SPARXXX	
Z/Allantic City, NJ* AD: Rob Garcia	YUMMY BINGHAM BUSTA RHYMES //WILL, I AM & KELIS	WOSL/Greenville, NC* PD/MD: Jack Source			3 MC MAGIC I/NICHOLE 2 YUNG JOC	XMOR/San Diego, CA* MD, Cesar "DJ Seize" Gonzalez	WPGC/Washington, DC* PD: Jay Stewnos
2XL VIIMMV DINGHAM	BUSTA RHYMES I/WILLTAM & KELIS	PD/MD: Jack Spade APD, DJ Fresh 7. RICK BOSS	KRKALstayetts, LA* PD. Dave Steel APD/MD: Chris Logan	WWRX/New London, CT PD/MD: Brian Ram	SHAWNNA	7 T I 2 DOGG POUND #SNOOP DOGG	PD: Jay Stevens MO: Brown Honshit 7 CHRIS BROWN (1, IL' WAYNE
DOGG POUNO t/SNOOP DOGG	KBFB/Dallas, TX*	4 CHERISH	BUBBA SPARXXX	40 T.I 36 MARIAH CAREY I/SNOOP OOGG	WRED/Portland, ME	BUSTA RHYMES EWILL LAM & KELIS	Q AMEY I/JAZZE PHA
T/Austin, TX*	PD: John Candelaria MD: DJ Big Sink Theodors Turner 42 YOUNG DB0 //T L	WHZT/Greenville, SC*	KNEX/Laredo, TX	8 SHAWNNA 8 LIL' JON I/E-40 & SEAN PAUL	OM/PO: Buzz Bradley MD: DJ Jon	KMEL/San Francisco, CA* OM: Michael Martin	KDGS/Wichita, KS*
Bob Lewis Picazzo Stevens Bradley Grein	WINO	PD: Fisher APD/MD: Murph Dawg	PD: Arlaro Sema HI 30 KEYSHIA COLE	WKTU/New York, NY*	10 SHAWNNA 10 YUNG JOC	PD: Stacy Cunningham MO. Von "Big Von" Johnson 7 YUNG JÖC	PD. Greg Williams MD: Mac Payne
DEM FRANCHIZE BOYZ BUBBA SPARXXX	KZZA/Dallas, TX* ON/PD: Dean James	26 LIL' JON 1/E-40 & SEAN PAUL	KLUC/Las Vegas, NV*	PD, Jeff Z. MD: Bartel	10 MIRI BEN-ARI I/CONSEQUENCE & JOHN LEGENO	7 YUNG JÕC 6 CHERISH	6 BUBBA SPARXXX 3 BUSTA RHYMES //WILL LAM & KELIS
T/Austin, TX*	30 RAKIM Y KEN-Y 24 TITO "FL BAMBINO"	WITH DAtaserstown	OM/PD, Cat Thomas APO/MD: J.B. King	4 YING YANG TWINS (/PITBULL	10 BUSTA RHYMES (AWILL I AM & KELIS 10 NELLY FURTADO	1 ICE CUBE BUSTA RHYMES (WILL I AM & KELIS DOGG POUND (/SNOOP DOGG	2 DJ KHALED YUMMY BINGHAM
PD: Dusty Hayes Tazz Daddy	23 ZION & LENNOX	WDLD/Hagerstown ON: Rick Alexander PD/ND, Anie Shultz	28 FORT MINOR MOLLY BROOK	WQHT/New York, NY* PD: John Dimick MD: Ebro	KXJM/Portland, OR*	DOGG POUND #SNOOP DOGG KYLD/San Francisco, CA*	KHHK/Yakima, WA
Shawnna Chris Brown Hlil' Wayne	15 REYEZ 9 DON OMAR 3 PITBULL	LIL' JON 1/E-40 & SEAN PAUL CHRIS BROWN 1/LIL' WAYNE	KVEG/Las Vegas, NV* PD: Sherita Saulsberry MD: Jesse "J-Molse" Garcia	20 DJ KHALED	OM, Tim McNamera PD: Mark Adams	OM: Michael Martin	OM: Deway Boymon PD/MD: Matt Foley
S/Bakersfield, CA*		MARY J. BLIGE RELO MOB I/CIARA	2 BUBBA SPARXXX	WNVZ/Norfolk, VA*	APD: Carrie "Careezy" Fisher MO: Big Kid Bootz	PD/MD. Jazzy Jim Archer APD/MD: Travis Loughran	9 CASSIE
Robert Chavez Adiai "DJ D-Lay" Wilson	WDHT/Dayton, OH* OW/PD: J.D. Kunes FELD MOB (/CLABA		DOGG POUND (SNOOP DOGG	OM. Don London PD: Michael Bryan NO: Shaggy	5 SHAWNNA 2 T I	No Adds KWWV/San Luis Obispo, CA	Note: For complete adds.
Koncept MARYJ BLIGE	BUBBA SPARXXX	WWKL/Harrisburg, PA* OM/PO: John 0'Dea	WLTO/Lexington, KY* OM: Robert Lindsay APD: Tabatha		2 CHERI DENNIS	44 GÁSSIE 42 SHAKIRA (WYCLEF JEAN 10 PAULA OEANDA (/BABY BASH	see R&R Music Tracking.
MART J DEIGE CAM'RON MULL' WAYNE YLINIMY BINGHAM	KQKS/Denver, CO* PD: Cat Collins	APD/MD: Venetia No Adds	42 CHRISTINA MILIAN VYOUNG JEEZY	8 MARIAH CAREY I/SNOOP DOGG 3 CHRIS BROWN I/LIL' WAYNE	WPKF/Poughkeepsie. NY PD/MD: Jimi Jamm	10 CHRIS BROWN FLIL' WAYNE	see nerr music tracking.
DOGG POUND f/SNOOP DOGG	MD: John E. Kage		33 T.I 29 LIL' JON 1/E-40 & SEAN PAUL	KMRK/Odessa, TX	APD: C.J. McIntyre 27 NELLY FURTADO	5 YUMMY BINGHAM 5 BUSTA RHYMES (AWILL I AM & KELIS	
RICK RUSS	PAULA OEANDA I/BABY BASH	WZMX/Hartlord, CT* OM. Steve Salkany	KPWR/Los Angeles, CA*	PD/MD: Kid Vicious 12 DJ KHALED 10 YUNG JOC	7 OBJE TRICE VAKON 4 JEANNIE ORTEGA VPAPOOSE	Sirius The Best/Satelike OM, Geronimo	-
/saxersneid, UA* Eric Sean ID: J. Reed	KPRR/EI Pano, TX*	PD/MD: DJ Buck	KPWRA.os Angeles, CA* PD: Jimmy Steal APD/MD: E-Man	10. YUNG JOC B. PLAY-N-SKILLZ #PITBULL	3 SEAN PAUL	PD: Howard Marcus	2011 Control 10 Contro
BUSTA RHYMES I/WILL LAM & KELIS	OM: Steve Gramzay PD: Patti Diaz APD/MO: DJ Sio Motion	APD: David Simpson 7. MEGAN BOCHELL (/EABO) OUS	10 PITBULL KANYE WEST 1/3WISTA & KEYSHIA COLE	KKWD/Dkiaboma City, OK*	WWKX/Providence, RI* OM/PD: Tony Bristol	MD: Lawrence Cirelio 16 BRANDY MOSS-SCOTT 12 HE-LE	POWERED
Ll/Birmingham, AL*	APD/MO:DJSie Motion 7 MILA J 1 T I	6 BUSTA RHYMES WILL I AM & KELIS	DOGG POUND I/SNOOP DOGG	ONI: Chris Baker PD: Romie Raminsz MO: Ciaco Kidd	APD: low Forr	EliBE/Resilie WA*	MEDIABASE
L/Birmingham, AL* Mickey Johnson Mary K. Lii Homle	1 1). 1 CASSIE	KOB8/Honelulu, HI*	KBTE/Lubbock, TX OM: Jeff Scott PD/MD: Magoo		26 RICK ROSS 1 LIL'JON I/E-40 & SEAN PAUL	OW: Shelle Har; PD: Eric Powers APD/MD: Karen Wild	
PHOJECT PAT ØJUICY J	XHTO/EI Paso, TX*	PD. Sean Lynch MD: DJ Kool E	33 PITBULL	YUMMAY BINGHAM POTZEE YUNG JOC	YUNG JOC T I BUSTA RHYMES (WILLI AM & KELIS	APD/MD: Karen Wild 19 50 CENT I/OLIVIA	titionitored Department
T.I.	PD: Francis Aguirre APD/MD: Alex "Big Al" Flora	12 BUSTA RHYMES //WILLI AM & KELIS 9 SHAKIRA //WYCLEF JEAN	23 T I 22 CHRISTINA MILIAN I/YOUNG JEEZY		BUSTA RHYMES (WILLI AM & KELIS SHAWNNA	19 50 CENT I/OLIVIA 5 TOC SHORT 4 YUNG JOC	*Monitored Reporters
IN/Boston, MA* Cadillac Jack	2 BUBBA SPARXX BUSTA RHYMES tWILL I AM & KELIS	YUMMY BINGHAM	17 MELISSA LUJAN	WJHM/Orlando, FL* PD; Slavle DeMann APD; Keith Memoly	KWYL/Reno, NV*	WYPW/South Bend, W	108 Total Reporters
: Dennis O'Heron Chris Tyler	BROWN BOY	KIKI/Honolulu, H1* DM. Paul Wilson	WKPO/Madison, Wi PD: Dan Hunt	MO, Oawn Campbeli	PD: Nick Elliott 43 FORT MINOR (/HOLLY BRODK	DW: Ron Stryker PD: Chuck "Manic" Wright	
dds	WRCL/Fint, Mi* OM: Jay Patrick PD, Nathan Reed	PD: Fret Rico	38 CHRIS BROWN #LIL' WAYNE 23 T I	No Adds	19 NICK LACHEY BIHANNA	16 CHRIS BROWN I/LIL' WAYNE	85 Total Monitored
72/Charleston, WV Rick Johnson 40: Woody Woods	PD, Nathan Reed MD; Clay Church	APD: Publo Sato MD, K-Smooth	21 BUBBA SPARXXX 5 OBIF TRICE (AKON	WPYO/Orlando, FL* OM: Slave Holbrook PD/AMD: Jill Strata	CASSIE	3 CHERISH KSPW/Springfield, MC	
SHAWNIE	NO Adds	9 BUBBA SPARXXX 7 T.1.	4 CHERISH	PD/AMD: JIII Strada 23 FIELD MOB t/CIARA	KGGI/Riverside, CA* PD: Jesse Duran	KSPW/Springfield, MC ON: Chris Cannon PD: Adam Adams	23 Total Indicator
YUMMY BINGHAM BUSTA RHYMES (WILL I AM & KELIS	KBOS/Fresno, CA* OM: E. Curtis Johnson	3 DJ KHALED ENTITY	KBFM/McAlien, TX* OM: Bitty Sentiago		PD: Jesse Duran APD: Mike Medina MO, ODM Getierez	MD; J. Folsch PAUL WALL	
NELLY FURTADO	PD: Grog Hoffman MD: Canny Salas	YUMMY BINGHAM DOGG POUND I/SNOOP DOGG	PD: Johnny O MD: Frankie G	KCAQ/Oxnard, CA* PO/MD: Big Bear 6 T.i	2 LILLION EF-40 & SEAN PAUL	DADDY YANKEE	Did Not Report, Playlist
/Charlotte* Bruce Logan	6 KELIS #TOO SHORT		7 CHERISH 7 MILA I	5 DOGG POUND I/SNOOP DOGG 1. CHERISH	1 MARIO VAZQUEZ BUSTA RHYMES //WILL I AM & KELIS	KWIN/Slockion, CA*	Frozen (2): WCZQ/Champaign, IL
Rob Wagman 071	KSEQ/Fresno, CA* OM/PD: Tommy Del Ric	KPHW/Honoisiu, HI* DM: Wayne Marta PD: KC Bejerana	BUBBA SPARXXX	JAMIE FOXX 1/TWISTA	CAL DIST CONTRACTOR	KWIN/Stockion, CA* PD/MD: Mike Elwood APD; Nichael Mann	WJWZ/Montgomery, AL
BUBBA SPARXXX LIL' JON 1/E-40 & SEAN PAUL	MD: Q Meyers 10 MARY J. BLIGE	PD: KC Bejerana MD: Kevin Akitake	WBVD/Welbourne, FL*	KYYB/Daserd, CA* PD/AMD: Daniel "Mambo" Herrejon 20 CHRISTINA MILIAN MYOUNG JEEZY	KWIE/Riverside, CA* PD/MD: Chris Loos 12 Busta Rhymes //Will.i Am & Kelis	41 GASSIE MARY J BLIGE	in the second se
CHRIS BROWN (7LIL' WAYNE MARY J. BLIGE	1 SHAWNNA ENTITY	No Adds	OH: Kon Holday PD/MD: B-Rock CHEBI DENNIS		2 YUNG IOC	GENERALZ VI MMY RINGHAM	
DEM FRANCHIZE BOYZ	BUSTA RHYMES (WILL) AM & KELIS DOGG POUND (/SNOOP DOGG		YUMMY BINGHAW	16 SHAKIRA WYCLEF JEAN 15 OBIE TRICE VAKON	1 DOGG POUND I/SNOOP DOGG	DOGG POUND I/SNOOP DOGG	

RR URBAN/URBAN AC/GOSPEL

DANA HALL dhall@radioandrecords.com

G-Man On The Rise

Atlantic's G. Roberson speaks

&R guys are very busy people. I learned this when trying to set up my interview with G. Roberson, Sr. VP/Black Music for Atlantic Records. A&R executives work different hours than most of us. They get in around noon, work until 9 or 10pm, then head to the studio for a night of recording, usually until 5 or 6 in the morning.

While in the office they're bombarded with a list of fires to put out — schedul-

ing issues, studiobooking conflicts, budget concerns, etc. Just having a good ear doesn't cut it any more; you have to be creative, businessminded, connected, and someone who never needs to sleep.

G. Roberson

I'd been told that G. Roberson was such a person. He started in the music business in the early '90s as an intern with Roc-A-Fella Records straight out of college. During the seven years he was there he worked his way up through the ranks.

He and friend and fellow intern Kyambo "Hip-Hop" Joshua started their own company, Hip-Hop Since 1978. Their first official release was Kanye West's freshman project, *The College Dropout*, in 2003. Not a bad debut for a couple of former interns.

Hip-Hop Since 1978 is a label and a management and production company. The company manages West and has a production deal with up-and-coming hip-hop star Just Blaze.

Roberson has been at Atlantic Records since 2002. I finally caught up with him, and we talked about what it takes to be an A&R guy in the hip-hop world.

R&R: In other formats a major part of A&R is getting out to see live bands perform. In hip-hop and R&B the process is very different. Many signings are based on relationships. Would you agree?

GR: Absolutely. You can't take a breath in this business without having good relationships. Your success is totally dependent on who you have relationships with. They can make or break you as an A&R person in hip-hop. My relationships are what have brought me as far as I am today. I'm more likely to find and sign new talent through a producer or writer l've worked with than any other way.

I've spent the last 10 years, from being an intern to starting my own company to being an A&R person, basically building relationships. You never know who someone will become as they advance in their careers. For example, that intern you are asking to go get coffee, he might be a label president in 10 years. That's why I have always treated everyone with respect. When Puff [Sean Combs] started out, he was an intern for Andre [Harrell] at Uptown Records. Ten years later Andre was working for Puff.

R&R: Who were some of your role models in the music business?

GR: Starting out at Roc-A-Fella, I learned from the best: [Roc-A-Fella founders] Jay-Z, Damon Dash and Biggz [Kareem Burke, Kyambo Joshua's older brother]. I look up to Puff as a role model because he created the blueprint, but Jay-Z, Damon and Biggz personally mentored me. They gave me an opportunity straight out of college

I also look up to them because of how they did business. They taught me that

"I like that success in the music business is not easy for everyone. That way the best rises to the top. It separates the strong from the weak."

hustler mentality — that you don't wait around for someone to give you what you want, you go out and get it yourself, even if you have to build it from scratch.

R&R: What's the best experience you've had in the music business?

GR: Being an intern. Even though I didn't get paid, I wouldn't trade those two years for anything. What that did was force me to start my own label and production and management company. I had to go out and hustle tracks in order to feed myself. I like that it's not easy for everyone. That way the best rises to the top. It separates the strong from the weak.

R&R: What is it about an artist that convinces you he or she would be a good investment?

GR: You always want to do due diligence when it comes to an artist. You can't just like how they sound or that they have

www.americanradiohistory.com

a couple of great records. You have to see what the person is made of. They have to prove that they have movement, that they've already done things to help their career along.

Those are the artists who live in the studio, who are promoting their music on the streets and with mix tapes. They're starting their own labels. They are on the grind day and night. They don't just sit back and wait for a record deal or plan to sit around with a silver spoon in their mouth after they finish recording their album. They are willing to work to make it a success.

"You can't take a breath in this business without having good relationships. Your success is totally dependent on who you have relationships with. They can make or break you as an A&R person in hip-hop."

A deal is really a partnership between the artist and the label. The artist has to look at it like they are the product and the label is simply the distribution. The artist is fully responsible for creating the product and making it a success. The label just gets it out there and markets it.

Before I consider signing anyone, I do a lot of research on the person to make sure they are the kind of artist who understands all of this.

I try to explain to artists how long it takes. With Kanye, it didn't happen overnight. We had a plan, a strategy, and we had to work it over time. "Through the Wire," Kanye's first single on Roc-A-Fella/Def Jam, took months to break at radio. People didn't just start playing it. We followed that up with "Slow Jamz."

A lot of times record companies are quick to give up on a project because it doesn't happen right away at radio. The artist and his management have to be prepared to keep working it despite the label.

R&R: What projects you have worked on for Atlantic came out this past year?

GR: Lil Kim, T.I., Twista and Govenor, and right now I'm working on Saigon. He's the first artist off my venture with Fort Knox, Just Blaze's label. He is a perfect example of what I was talking about earlier. He's been out there, making minialbums, getting on mix tapes and performing. He was going to do it whether he had a label deal or not.

We haven't even finished his album yet, but I've already been working on getting him out there. I used my relationships with the folks at the HBO show *Entourage*, and we got him a few slots on the show playing himself last season. He'll return in the upcoming season, and it will coincide with his album debut.

These are the kinds of things you have to do as an A&R person to make sure your artists happen. You can't just make the album and be done with it.

R&R: Is it difficult to hand over a project once it's done and move on to the next one, or do you stay involved in the marketing and beyond?

GR: You can continue to be actively involved in the marketing and such. You hand over a complete project and get ready to work on your next artist, but you never completely wash your hands of it. I help choose the right singles, work on the video treatments, the imaging — all of it.

R&R: How much of your job is managing people — the artists — as compared to managing budgets?

GR: It's a lot of both. You have to understand budgets and so forth, as well as be creative. I'm lucky because I have always had really good A&R administrators, the people who really watch the budget. I don't know what I would do without them. Here at Atlantic, it is Lanrae Gaba.

R&R: *Has hip-hop's increasing financial importance to record labels helped to increase budgets for hip-hop projects?*

GR: Actually, no, but that's more about how the music industry is changing and not really anything about the genre. Labels are spending less money on what they put out because they are not making back the money they once did.

Look at last year: Mariah Carey sold 5 million albums, and that was one of the biggest-selling albums of the year. Well, five years ago the biggest-selling album would have done 10 million easy. That's a huge amount of money to not be making. **R&R:** Where do you see your career going

next?

"I want to always be ahead of technology and ahead of what the consumers want so we can fill those needs rather than having to catch up."

GR: If I'm half as blessed in the next 10 years as I've been in the last 10, I will be a retired multimillionaire. I have truly been blessed, and I'm happy for my success thus far.

In the future I plan on continuing to be on the cutting edge. I want to always be ahead of technology and ahead of what the consumers want so we can fill those needs rather than having to catch up.

If I were an architect or a house builder, I would make sure that I had all the latest tools to create my dream house. In music, I surround myself now and plan to surround myself in the future with the hottest writers, producers and artists. With those tools in my belt, I should be able to build myself one hell of a house.

URBAN TOP 50

LAST WEEK	THIS WEEK	April 28, 2006 Artist Title Label(s)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS	POWERED [MEDIABAN
1	1	T.I. What You Know <i>(Grand Hustle/Atlantic)</i>	3842	.76	(00) 456919	11	65/0	· · ·
2	2	DEM FRANCHIZE BOYZ Lean Wit It, Rock Wit It <i>(So So Def/Virgin)</i>	2542	-249	289302	19	65/0	MOST ADDED'
3	3		2508	-76	209277	13	62/1	and the second way with a second second
10	4	YUNG JOC It's Goin' Down (Bad Boy/Atlantic)	2485	+364	199928	8	60/0	ARTIST TITLE LABEL(S)
4	5	-	2452	-94	221279	16	61/0	BUBBA SPARXXX Heat It Up <i>(Purple Ribbon/Virgin)</i>
9	Ğ	AVANT 4 Minutes (<i>Geffen</i>)	2352	+170	231202	12	63/0	YUMMY BINGHAM One More Chance (Universal Motown)
8	7	SEAN PAUL Temperature (VP/Atlantic)	2245	-45	280840	16	60/0	BLAK JAK f/PROJECT PAT Ride & Swerve (Universal Republic)
6	8		2156	-234	196587	16	65/0	Q AMEY f/JAZZE PHA Forever Girl (BlackGround/Universal) 2XL Kissing Game (Tommy Boy)
5	9		2113	-371	207701	15	64/0	2XL Kissing Game (Tommy Boy) KELIS f(TOO SHORT Bossy (Jive/Zomba Label Group)
, 7	10		2013	-359	243871	23	64/0	CAM'RON f/LIL' WAYNE Touch It Or Not (Asylum)
2	Ũ	SHAWNNA Gettin' Some (DTP/Def Jam/IDJMG)	2004	+84	175941	12	53/1	CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal)
1	12	BUSTA RHYMES Touch It (Aftermath/Interscope)	1972	-90	341576	20	58/0	DA MUZICIANZ Camera Phone (TVT)
3	ß	NE-YO When You're Mad <i>(Def Jam/IDJMG)</i>	1704	+135	152534	7	58/2	JAMIE FOXX f/TWISTA DJ Play A Love Song (J/RMG)
8	Ŭ	LIL' JON f/E-40 & SEAN PAUL Snap Yo Fingers (TVT)	1573	+260	118399	, 14	56/0	The Urban add threshold is applied to monitored stations not allowed to ru adds per their company policy: Songs that reach 14 plays per week w
o 7	6	LETOYA Torn <i>(Capitol)</i>	1575	+200	149454	7	50/0 58/2	one airplay week. An airplay week is defined as Sunday through Satu
, 6	6	CHRISTINA MILIAN f(YOUNG JEEZY Say (Def Soul/IDJMG)	1397	+154	111519	8	50/2 52/1	Adds from all other programmers are still accepted at any play level.
24	Ŭ	JAMIE FOXX f/TWISTA DJ Play A Love Song (J/RMG)	1329	+45	122184	5	55/6	
4 5	18	NE-YO So Sick (Def Jam/IDJMG)	1329	+254 -154	131776	20	55/0 65/0	A CONT
	19		1325	+82	186183	16	42/0	MOST
0	20	•						INCREASED PLAYS
2 6	2	MARY J. BLIGE Enough Cryin' (Geffen)	1291	+149	126489	4	59/1 59/7	T
		CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal)	1280	+304	90992	8	58/7	ARTIST TITLE LABEL(S) INC
1	8	JAGGED EDGE Good Luck Charm (Sony Urban/Columbia)	1277	+93	168993	11	50/1	YUNG JOC It's Goin' Down (Bad Boy/Atlantic) +
8	23	T.I. Why You Wanna (Grand Hustle/Atlantic)	1274	+360	144285	3	61/1	T.I. Why You Wanna <i>(Grand Hustle/Atlantic)</i> +
4	24	T-PAIN f/MIKE JONES I'm N Luv (Wit A Stripper) (<i>Jive/Zomba Label Group</i>)	1228	-295	87634	18	60/0	CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal) + LIL' JON f/E-40 & SEAN PAUL Snap Yo Fingers (TVT) +
25	4	LIL' WAYNE Hustler Musik <i>(Cash Money/Universal)</i>	1113	+45	79645	9	49/2	JAMIE FOXX f/TWISTA DJ Play A Love Song (J/RMG) +
29	29	FIELD MOB f/CIARA So What (DTP/Geffen)	1100	+189	78442	5	53/5	LETOYA Torn (Capitol) +
81	2	CHRIS BROWN f/LIL' WAYNE Gimme That (<i>Jive/Zomba Label Group</i>)	1051	+191	106745	3	60/1	CHRIS BROWN Gimme That (<i>Jive/Zomba Label Group</i>) +
30	23	RICK ROSS Hustlin' (<i>Slip-N-Slide/Def Jam/IDJMG</i>)	1012	+105	97238	4	49/1	FIELD MOB f/CIARA So What (DTP/Geffen) +
3	29	50 CENT f/OLIVIA Best Friend (G-Unit/Interscope)	965	·172	48462	10	56/0	AVANT 4 Minutes (Geffen) + MARY J. BLIGE Enough Cryin' (Geffen) +
2	30 Ø	GHOSTFACE KILLAH f/NE-YO Back Like That (Def Jam/IDJMG)	845	+50	143702	10	38/1	
3	6	CHERISH Do It To It (Sho'Nuff/Capitol)	812	+55	62740	4	49/5	
15	32	E-40 Tell Me When To Go <i>(Reprise/BME)</i>	797	+69	73716	6	47/3	
87	3	HEATHER HEADLEY In My Mind (RCA/RMG)	794	+78	67745	14	41/0	NEW & ACTIVE
34	34	ANTHONY HAMILTON Can't Let Go (So So Def/Zomba Label Group)	718	-19	102280	12	37/0	DRE f/RICK ROSS Chevy Ridin' High (Violator/Jive/Zomba Label Gi
27	35	BEYONCE' Check On It (Sony Urban/Columbia)	718	-231	69581	18	59/0	Total Plays: 421, Total Stations: 32, Adds: 0
10	3 B	MARIAH CAREY Fly Like A Bird <i>(Island/IDJMG)</i>	691	+25	46642	5	38/1	BEENIE MAN Hmm Hmm (Virgin)
15	3	MEGAN ROCHELL f/FABOLOUS The One You Need (<i>Def Jam/IDJMG</i>)	657	+142	53042	2	42/2	Total Plays: 366, Total Stations: 31, Adds: 0
89 	38	MILA J Complete (T.U.G./Motown/Universal)	640	-42	28577	6	36/0	LUKE & Q My Turn (J/RMG)
11	39	JUVENILE What's Happenin' (Atlantic)	630	+32	31221	4	35/1	Total Plays: 351, Total Stations: 34, Adds: 3
36	40	PAUL WALL Girl (SwishaHouse/Asylum/Atlantic)	618	-107	46073	9	39/0	DONELL JONES I'm Gonna Be <i>(LaFace/Zomba Label Group)</i> Total Plays: 334, Total Stations: 36, Adds: 1
12	41	RAY J What I Need (Knockout/Sanctuary)	611	+37	36879	4	41/1	MOBB DEEP Put Em In Their Place (G-Unit/Interscope)
88	42	B.G. f/MANNIE FRESH Move Around (Choppa City/Koch)	568	-135	28711	10	44/0	Total Plays: 303, Total Stations: 23, Adds: 1
13	43	DJ KHALED Holla At Me (Terror Squad/Koch)	529	-8	45861	3	43/0	DA MUZICIANZ Camera Phone (TVT)
16	44	JAHEIM The Chosen One (Divine Mill/Warner Bros.)	519	+34	20529	3	39/2	Total Plays: 250, Total Stations: 31, Adds: 7
17	45	CHERI DENNIS I Love You (Bad Boy/Atlantic)	495	+29	31251	2	39/1	JUELZ SANTANA Clockwork (<i>Diplomat/Def Jam/IDJMG</i>) Total Plays: 243, Total Stations: 31, Adds: 2
out>	46	DEM FRANCHIZE BOYZ Ridin' Rims (So So Def/Virgin)	478	+146	31359	1	53/4	YOUNG LEEK Jiggle It (<i>Def Jam/IDJMG</i>)
4	47	TYRA B. Still In Love (GG&L)	478	-59	34853	19	32/0	Total Plays: 234, Total Stations: 23, Adds: 0
49	48	RAY CASH f/SCARFACE Bumpin' My Music (Ghet-O-Vision/Sony Urban/Columbia		+8	28125	2	29/0	CAM'RON f/LIL' WAYNE Touch It Or Not (Asylum)
48	49	REMY MA Conceited (SRC/Universal)	439	-27	115446	13	18/0	Total Plays: 185, Total Stations: 26, Adds: 8
but>	50	MISSEZ f/PIMP C Love Song <i>(Fo' Reel/Geffen)</i>	431	+48	15908	1	42/2	KELIS f/TOO SHORT Bossy (Jive/Zomba Label Group)

65 Urban reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart unless a song has not yet reached the top 15. If after 20 weeks, the record is not in the top 15 and has two consecutive weeks of decreased plays, the song is then categorized as recurrent. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2006, Arbitron Inc.).© 2006 Radio & Records.

MEDIABASE DED'

TITLE LABEL(S)	ADDS
SPARXXX Heat It Up <i>(Purple Ribbon/Virgin)</i>	34
Y BINGHAM One More Chance (Universal Motown)	23
JAK f/PROJECT PAT Ride & Swerve (Universal Republic)	13
Y f/JAZZE PHA Forever Girl (BlackGround/Universal)	12
ssing Game <i>(Tommy Boy)</i>	10
f/TOO SHORT Bossy (Jive/Zomba Label Group)	8
ON f/LIL' WAYNE Touch It Or Not (Asylum)	8
ILLIONAIRE f/KRAYZIE BONE Ridin (Universal)	7
ZICIANZ Camera Phone (TVT)	7

• • • • PLAYS

ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
YUNG JOC It's Goin' Down (Bad Boy/Atlantic)	+ 364
T.I. Why You Wanna (Grand Hustle/Atlantic)	+360
CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal)	+304
LIL' JON f/E-40 & SEAN PAUL Snap Yo Fingers (TVT)	+260
JAMIE FOXX f/TWISTA DJ Play A Love Song (J/RMG)	+254
LETOYA Torn (Capitol)	+ 194
CHRIS BROWN Gimme That (Jive/Zomba Label Group)	+ 191
FIELD MOB FICIARA So What (DTP/Geffen)	+189
AVANT 4 Minutes (Geffen)	+ 170
MARY J. BLIGE Enough Cryin' (Geffen)	+ 149

TIVE

DRE f/RICK ROSS Chevy Ridin' High (<i>Violator/Jive/Zomba Label Group)</i> Total Plays: 421, Total Stations: 32, Adds: 0
BEENIE MAN Hmm Hmm <i>(Virgin)</i> Total Plays: 366, Total Stations: 31, Adds: 0
LUKE & O My Turn (<i>J/RMG)</i> Total Plays: 351, Total Stations: 34, Adds: 3
DONELL JONES I'm Gonna Be <i>(LaFace/Zomba Label Group)</i> Total Plays: 334, Total Stations: 36, Adds: 1
MOBB DEEP Put Em In Their Place <i>(G-Unit/Interscope)</i> Total Plays: 303, Total Stations: 23, Adds: 1
DA MUZICIANZ Camera Phone <i>(TVT)</i> Total Plays: 250, Total Stations: 31, Adds: 7
JUELZ SANTANA Clockwork (<i>Diplomat/Def Jam/IDJMG)</i> Total Plays: 243, Total Stations: 31, Adds: 2
YOUNG LEEK Jiggle It <i>(Def Jam/IDJMG)</i> Total Plays: 234, Total Stations: 23, Adds: 0
CAM'RON f/LIL' WAYNE Touch It Or Not <i>(Asylum)</i> Total Plays: 185, Total Stations: 26, Adds: 8
KELIS f(TOO SHORT Bossy <i>(Jive/Zomba Label Group)</i> Total Plays: 184, Total Stations: 28, Adds: 8

Songs ranked by total plays

Station playlists for all R&R reporters are available on the web at www.radioandrecords.com.

Cost-effective and reusable

Many sizes and colors available

Durable enough for indoor or outdoor use

Advertise your message in any color

Call today for more information! I-800-23I-6074 www.rollasign.com

×

PLASIN

April 28, 2006

BY MEDIABASE					Pers.	F	м
Artist Title (Label)	TW	LW	Famil.	Burn	18-34	18-34	18-3
T.I. What You Know (Grand Hustle/Atlantic)	4.25	3.96	84%	11%	4.21	4.24	4.1
CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal Motown)	4.24	4.20	80%	11%	4.14	4.19	4.0
MARY J. BLIGE Be Without You (Geffen)	4.03	4.07	97%	39%	4.09	4.23	3.6
50 CENT f/OLIVIA Best Friend (G-Unit/Interscope)	4.00	3.79	81%	15%	3.99	4.09	3.6
SEAN PAUL Temperature (VP/Atlantic)	3.96	3.92	97 %	33%	3.94	4.01	3.7
DEM FRANCHIZE BOYZ Lean Wit It (So So Def/Virgin)	3.94	3.88	97%	31%	3.84	3.90	3.6
NE-YO When You're Mad <i>(Def Jam/IDJMG)</i>	3.94	4.02	78%	12%	3.93	4.03	3.6
MARY J. BLIGE Enough Cryin' (Geffen)	3.94	_	51%	6%	3.95	4.05	3.6
JAGGED EDGE Good Luck Charm (Sony Urban/Columbia)	3.92	3.88	56%	9%	3. 92	4.18	3.0
C. MILIAN f/YOUNG JEEZY Say (Def Soul/IDJMG)	3.89	3.80	75%	14%	3.85	3.99	3.4
LIL' JON f/E-40 & SEAN PAUL Snap Yo Fingers (TVT)	3.88	3.87	62%	11%	3.90	4.02	3.5
BUBBA SPARXXX Ms. New Booty (Purple Ribbon/Virgin,	/ 3.85	3.85	93%	31%	3.74	3.72	3.8
JAMIE FOXX f/TWISTA DJ Play A Love Song (J/RMG)	3.85	4.02	62%	11%	3.87	3.99	3.5
JAMIE FOXX f/LUDACRIS Unpredictable (J/RMG)	3.84	3.76	93%	37%	3.97	4.08	3.6
AVANT 4 Minutes (Geffen)	3.84	3.76	67%	13%	3.73	3.88	3.3
YUNG JOC It's Goin' Down (Bad Boy/Atlantic)	3.84	3.49	47%	9%	3.81	4.02	3.2
NE-YO So Sick (Def Jam/IDJMG)	3.82	3.80	96%	52%	3.78	3.87	3.5
BUSTA RHYMES Touch It (Aftermath/Interscope)	3.82	3.82	90%	29%	3.82	3.90	3.6
CHRIS BROWN Yo (Jive/Zomba Label Group)	3.80	3.87	96%	39%	3.73	3.95	3.1
KEYSHIA COLE Love (A&M/Interscope)	3.76	3.67	87%	30%	3.73	3.89	3.2
B.G. f/MANNIE FRESH Move Around (Choppa City/Koch)	3.75	3.61	53%	9%	3.73	3.80	3.5
T-PAIN f/MIKE JONES I'm N Luv (Jive/Zomba Label Group)	3.73	3.65	98%	42%	3.53	3.55	3.5
LIL' WAYNE Hustler Musik (Cash Money/Universal Motown)	3.73	3.64	55%	11%	3.61	3.70	3.3
LETOYA Torn (Capitol)	3.71	3.60	44%	8%	3.71	3.88	3.2
SHAWNNA Gettin' Some (DTP/Def Jam/IDJMG)	3.67	3.63	65%	15%	3.58	3.71	3.2
A. HAMILTON Can't Let Go (So So Def/Zomba Label Group		_	46%	13%	3.69	3.78	3.4
THREE 6 MAFIA Poppin' My Collar (Sony Urban/Columbia)	,	3.57	83%	26%	3.46	3.43	3.5
K. FRANKLIN Looking (Fo Yo Soul/Gospo Centric/Zomba Label Group)	3.60	3.41	58%	18%	3.50	3.71	2.8
JUVENILE Rodeo (Atlantic)	3.58	3.57	85%	29%	3.64	3.66	3.5

5 = like verv ize is 349 responde Total average favorability es tes are based on a scale of 1-5. (1=dislike very much, much). Total lamiliarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com The HTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic, com data is provided by Mediabase Research, a division of Premiere Radio Networks.

WMSU/Columbus, MS PD: Steve Poston APD: Sebastian Riley MD: Shawna Young KIERAN #FABOLOUS

WCKX/Columbus, OH*

D/MD: J.D. Kunes 1 FIELD MOB I/CIARA 1 BUBBA SPARXXX

KKDA/Dallas, TX* PD/MO: Skip Cheatham

WHTD/Detroit, MI* OM: Skip Dillard PD: Spudd APD: Benita "Lady B" Gray No Adds

WJLB/Detroit, MI* PD: KJ Holiday APD/MD: Kris Kelley BUBBA SPARXXX YUMMY BINGHAM

WTMG/Gainesville, FL* PD: Scott Hinds APD/MD: Terence Brown 1 BLAK JAK V/PROJECT PAT BUBBA SPARXXX KIERAN I/FABOLOUS

CHERISH MEGAN ROCHELL I/FABOLOUS BUBBA SPARXXX

REPORTERS

Stations and their adds listed alphabetically by market

WJIZ/Albany, GA PD/MD: Jammin' Jay No Adds KBCE/Alexandria, LA PD: GQ Riley MD: Denise Thomas KIERAN *V*FABOLOUS

KEDG/Alexandria, LA DM/PD: Jay Stevens APD: Wade Hampion MD: Corey B. CHERIDENNIS CHERIDENNIS CHERIDENNIS CHERIDENNIS CHERIDENNIS COMMEY MAZZE PHA 2YI

CAM'RON I/L/L' WAYNE

WHTA/Atlanta, GA* PD: Jerry Smokin B MD[:] Ramona Debreaux No Adds

WVEE/Atlanta, GA* W VEC/Allantia, GA PD: Registreel APD: Greg Streel MD. Tosha Love 6 BLAX JAK I/PROJECT PAT 2 CHAMILLIONAIRE I/KRAYZIE BONE

WFXA/Augusta, GA* OM/PD: Ron Thomas 16 JUVENILE 13 JAHEIM 8 DA MUZICIANZ

WPRW/Augusta, GA* PD: Tim "Fattz" Sneil MD: TuTu I DEM FRANCHIZE BOYZ BUBBA SPARXXX YUMMY BINGHAM KELIS I/TOO SHORT BLAK JAK UPROJECT PAT DA MUZICIANZ

WERQ/Baltimore, MD* PD: Victor Starr MD: Neke Howse No Adds

WEMX/Baton Rouge, LA* PD: J-Tweezy MD: Kool DJ Supa Mike BLAK JAK (JPROJECT PAT Q AMEY (JJAZZE PHA 2XL BUBBA SPARXXX YUMMY BINGHAM

KTCX/Beaumont, TX* PD: Doug Harris APD/MD: Adrian Scott 11 MARIAH CAREY 11 MARIAH GANES 11 TEENA MARIE 10 MISSEZ I/PIMP C

WJZD/Biloxi, MS* PD: Rob Neal 7 LORENZO OWENS BUBBA SPARXXX YUMMY BINGHAM POBIN THICKE / 2PHA

ROBIN THICKE I/PHAP KIERAN I/FABOLOUS Q AMEY I/JAZZE PHA 2XL WILD/Boston, MA* PD: Reggie Beas MD: Chubby Chub Reggie Beas Chubby Chub

12 LETOYA 2 DEM FRANCHIZE BOYZ

ABELL

WBLK/Buffalo, NY* PD/MD: Chris Reynolds 13 LETOYA 4 BUBBA SPARXXX WWWZ/Charleston, SC* DM/PD: Terry Base MD: Yonni "Da Rude Bwoi" Rude 1 BUBBA SPARXXX

J-SHIN CAM'RON MLIL' WAYNE WPEG/Charlotte* PD: Terri Avery MD: Deon Cole

3 E-40 2 Bubba SparxXX 1 Da Muzicianz Jaheim Blak Jak I/Project Pat WUVA/Charlottesville, VA OM/PD: Tanisha R. Thompson No Adds

WJTT/Chattanooga, TN* PD: Keith Landecker MD: Magic Crutcher 6 LORFNZO OWENS BUBBA SPARXXX YUMMY BINGHAM Q AMEY I/JAZZE PHA 2XL

WDBT/Dothan, AL DM: Jerry Broadway PD/MD: Casual 2 KIERAN //FABOLOUS 2 LORENZO OWENS

WGCI/Chicago, IL* DM/PD: Elroy Smith APD/MD: Tiffany Green NE-YO LIL'WAYNE CHELSEA GROUP X WJJN/Dothan, AL WJJN/Jothan, AL OMPD: JR Wilson 5 KIERAN I/ABOLOUS 5 CHAMILLONAIRE INRAYZIE BONE 5 STACKS I/TWISTA 5 MIKE WATTS 5 LORENZO OWENS 5 BUBBA SPARXXX 5 YUMMY BINGHAM WPWX/Chicago, IL* PD: Jay Alan MD: Barbara McDowell No Adds

WZFX/Fayetteville, NC* DM: Mac Edwards PD/MD: Jeff Anderson APD: Mike Tech 5 CAM FON MLL: WAYNE 2 J.SHIN 9 UBBAS SPARXXX KELIS 1/00 SHORT BLAK JAK UPROJECT PAT WIZF/Cincinnati, OH* PD: Phillip David March MD: Greg Williams 4 DEM FRANCHIZE BOYZ

WENZ/Cleveland, OH* OM/PD: Kim Johnson MD: Eddie Bauer Henderson 3 MISSEZ I/PIMP C

WFXE/Columbus, GA OM: Carl Conner, Jr. PD: Michael Soul MD: Kenya White 6 OJ KHALED 5 CAMRON I/LIL' WAYNE 1 DA MUZICIANZ

WHXT/Columbia, SC* PD: Chris Connors MD: Shanik Mincie 9 CAM RON I/LIL WAYNE 3 BUBBA SPARXXX BLAK JAK VPROJECT PAT

WXBT/Columbia, SC* DM: LJ Smith PD: Brian Anthony 3 BUBBA SPARXXX YUMMY BINGHAM KELIS I/TOO SHORT WIKS/Greenville, NC* PD/APD: J-Dot 10 CHRISTINA MILIAN I/YOUNG JEEZY BUBBA SPARXXX

WPHH/Hartford, CT* PD/MD: Mychal Maguire 19 T.I 11 CHAMILLIONAIRE {/KRAYZIE BONE 8 FIELD MOB #CIARA 7 DONELL JONES 6 CAM'RON 1/LIL'WAYNE 4 CHERISH WEUP/Huntsville, AL* OM: Steve Murry PD: Anthony "Big Ant" Simmo MD: Jeffrey "DJ Illie III" Rice 42 JAMIE FOXX (TWISTA 3 GAMFION JALL" WAYNE 3 BUBBA SPARXX 2 KELIS ITOO SHORT J-SHIN YUMMY BINGHAM JUELZ SANTANA

WJMI/Jackson, MS* DM/PD: Stan Branson APD: Alice Marie 1 BUBBA SPARXXX YUMMY BINGHAM

2XI. LORENZO OWENS WRJH/Jackson, MS* PD: Kwasi Kwa 27 BLAK JAK I/PROJECT PAT 3 BUBBA SPARXXX OBIE TRICE I/AKON

WJBT/Jacksonville, FL* DM: Gail Austin PD: G-Wiz 3 CHERISH

CHERISH DA MUZICIANZ BUBBA SPARXXX YUMMY BINGHAM

KPRS/Kansas City, MD* DM: Andre Carson PD/MD: Myron Fears No Adds KIIZ/Killeen, TX DM: Tim Thomas PD/MD: The BabySitter 22 CHERIDENNIS

KRRQ/Lafayette, LA*

I-SHIN DAMEY I/JAZZE PHA 2XL BUBBA SPARXXX YUMMY BINGHAM

KJMH/Lake Charles, LA DM: Bryan Taylor PD/MD: Erik Thomas APD: Gina Cook 10 LORENZO OWENS 10 BUBBA SPARXX 8 KIERAN #FABOLOUS

KZWA/Lake Charles, LA MD: Antony Bartie MD: Tammy Tousant 19 YUNG JOC 14 BUBBA SPARXXX I/YING YANG TWINS 13 URBAN MYSTIC 12 KIEAN WYSTIC 12 KIEAN WTABOLOUS 12 KELIS I/TOO SHDRT

WQHH/Lansing, MI* DM: Helena Dubose PD: Brant Johnson MD: Jo Hicks 7 O AMEY WAZZE PHA 4 BUBBA SPARXX YUMMY BINGHAM

WZLD/Laurel, MS

DM: Jackson W PD: Denise Bro 46 LETOYA 34 LIL WAYNE 34 FIELD MOB

KJMZ/Lawton, OK DM/PD: Terry Monday APD: Tony Tone 8 JAMIE FOXX //TWISTA 5 BUBBA SPARXXX 4 YUMMY BINGHAM WBTF/Lexington, KY* PD/MD: Jay Alexander 7 BUBBA SPARXXX YUMMY BINGHAM BLAK JAK I/PROJECT PAT DA MUZICIANZ Q AMEY I/JAZZE PHA

WGZB/Louisville, KY*

PD: Tim Gerard Girton MD: DJ Cynnamixx FIELD MOB I/CIARA

WFXM/Macon, GA OM/PD: Raiph Meachum 16 LORENZO OWENS 6 KIERAN I/FABOLOUS

WIBB/Macon, GA PD/MD: Brian Paiz

2D/MD: Brian Paiz 5 J-Shin 5 Yummy Bingham 5 Cham

WHRK/Memphis, TN* PD: Devin Steel 6 BUBRA SPARXXX YUMMY BINGHAM KELIS VITOO SHORT BLAK JAK VPROJECT PAT

WJXM/Meridian, MS PD: Jigga JT 48 Field Mob I/Ciara 5 Alyze Elyse

WMIB/Miami, FL* DM: Rob Roberts PD: Mara Melendez MD: Coka-Lani Kimbrough JAMIE FOXX t/TWISTA

WKKV/Milwaukee, Wi PD: Bailey Coleman APD/MD: Reggie Brown 4 MARY J. BLIGE

WBLX/Mobile, AL* OM: James Alexander PD/MD: Myronda Reubu 15 E-40 13 RAY J 11 CHERISH

WEDR/Miami, FL* DM/PD: Tony Fields APD: Derrick Baker 20 CHAMILLIONAIRE I/KRAYZIE BONE 16 NE-YO

KHTE/Little Rock, AR* PO: Joe Ratclitt APD/MD: Toni Sevilie 73 SHAWNA 61 THREE 6 MAFIA 45 CHAMILLONARE UKRAYZIE BONE 25 CHONSTACE KILLAH (IME-YO 4 BLAK JAK VERDECT PAT CHERIDENNIS

KIPR/Little Rock, AR* DM: Mark Dylan PD: Joe Booker 9 2xL BUBBA SPARXXX YUMWY BINGHAM KIERAN I/FABOLOUS

KKBT/Los Angeles, CA* PD: Tom Calococci APD/MD: Tawala Sharp 12 JAMIE FOXX //TWISTA 6 CHRIS BROWN //LIL' WAYNE

PD: Thea Mitchem APD/MD: Kashon Poweli 2 CHAMILLIONAIRE //KRAYZIE BONE

DM/PD: Cy Young APD/MD: Shawn Alexander 23 FIELD MOB I/CIARA JAGGED EDGE

WBTJ/Richmond, VA* PD: Aaron Maxwell APD/MD: Mike Street No Artis

Satellite DM/PD: Damon Williams MD: Lamonda Williams 11 YUMY BINGHAM 5 0 AMEY I/JAZZE PHA Music Choice Rap/Satellite DM/PD: Damon Williams APD: Mecca Thames MD: Lamonda Williams 20 BONE CRUSHER (ICHAMILLIONAIRE 7 BUBBA SPARXXX

MYSTIC MEN SoBe Entertainment is stacking up the guys! Seen here (I-r) are SoBe's new guy Stack\$,

R&R's own Maria Parker and Sobe's Urban Mystic. They recently hung out at the Urban Network in Palm

Please Send Your Photos

R&R wants your best snapshots.

Please send high-resolution images with the names and titles of all

pictured to Dana Hall at dhall@radioandrecords.com.

WCDX/Richmond, VA* OM: Al Payne PD/MD: Reggie Baker 2 RICK ROSS 2 JAMIE FOXX I/TWISTA

WDKX/Rochester, NY* 0M/PD: Andre Marcel APD: Jim Jordan MD: Tariq Spence 1 BUBBA SPARXXX YUMMY BINGHAM 0 AMEY I/JAZZE PHA 2XL

Music Choice R&B-Hip Hop/

XM Raw/Satellite P0: Leo G. 15 DA MUZICIANZ 13 PAUL WALE AND A SEAN PAUL 12 LLI SCRAPPY I/YOUNG BUCK 11 PUPPLE CITY JUM JONES 11 DAZ DILLINGER //RICK ROSS 11 REMY MA

11 TI 11 BUSTA RHYMES I/WILL I.AM & KELIS 11 BUSTA RHYMES 11 LIL FLIP XM The City/Satellite PD: Lisa M. Ivery MD: DJ Xclusive 13 BUBBA SPARXXX

WOBT/Savannah, GA PD: Bo Money APD: Jeff Nice 3 DONELL JONES 2 RAHEEM DEVAUGHN 2 BUBBA SPARXXX

KBTT/Shreveport, LA* PD/MO: Duenn Echols

WOOK/Raleigh, NC*

KMJJ/Shreveport, LA* PD: Al Weeden 13 STACK\$ VTWISTA 10 MOB8 DEEP KATZ/St. Louis, MO* DM: Chuck Atkins PD: Dwight Stone

WJUC/Toledo, OH* PD: Charlie Mack O AMEY f/JAZZE PHA

2XL BUBBA SPARXXX YUMMY BINGHAM

WBWT/Tallahassee, FL QM: Jeff Horn Um: Jeff Horn PD: Vanessa Jerome APD/MD: Frank Luv 12 CHAMILLIONAIRE I/KRAYZIE BONE 5 MARIAH CAREY I/SNOOP OOGG 4 SHAWNNA

WBTP/Tampa, FL* PD: Ron "Jomama" Shepard MD: Steven Robinson No Adds

Did Not Report. Playlist Frozen (4): KRVV/Monroe, LA Sirius Hot Jamz/ Satel WMXV/Florence, AL

WRXZ/Albany, GA

WUBT/Nashville, TN* DM: Clay Hunnicutt PD/MD: Pamela Aniese DA MUZICIANZ CAM'RON KLIL WAYNE BUBBA SPARXXX YUMMY BINGHAM

3.8

44

10 P

N.

111 44

當

Springs, CA.

an an 1 an 1 an 1 an 1 an 1 an 1

WQUE/New Orleans, LA* PD: Angela Watson 6 LUKE & Q 4 CAM'RON JLIL' WAYNE 4 CAM'RON JLIL' WAYNE 1 ME GAN ROC'HELL IFABOLOUS OBIE TRIE VAKON BUBBA SPARXXX YUMMY BINGHAM KELIS VTOO SHORT

WZHT/Montgomery, AL DM/MD: Michael Long PD: Darryl Elliott 109 RICK ROSS 108 LIC: JON VE-40 & SEAN PAUL 108 SHAWNNA 66 NE-YO 11 BUBBA SPARXXX

WWPR/New York, NY* PD: Nate Bell APD/MD: Nadine Santos 1 LIL'WAYNE KELIS (/TOO SHORT

WOWI/Norfolk, VA* DM/PD: Eric Mychaels MD: DJ Fountz 6 FIELD MOB /rCIARA 2 DEM FRANCH/ZE BOYZ 1 CHAMILLIONAIRE //KRAYZIE BONE

WWHV/Nortolk, VA* PD: Parish Brown MD: Pezo Coconutz 5 BUBBA SPARXXX 2 OBIE TRICE I/AKON BLAK JAK I/PROJECT PA

KVSP/Oklahoma City, OK* DM/PD: Terry Monday MD: Eddie Brasco 22 JAMIF FOX I/TWISTA 17 BUBBA SPARXX 12 LUKE & O VUMMY BINGHAM O AMEY KJAZZE PHA

KBLR/Omaha, NE* PD: Bryant McCain MD: Albert "Big Al" Harper 10 LORENZO OVENS 9 BUBBA SPARXX 3 KIERAN VFABOLOUS 1 0 AMEY VIJAZZE PHA YUMMY BINGHAM

WUSL/Philadelphia, PA*

WAM O/Pittsburgt PD: Ron Atkins MD: Kode Wred 3 E-40 1 BUBBA SPARXXX DA MUZICIANZ urgh, PA*

WGOV/Valdosta, GA PD: Lamar Freeman MD: Jammin' Jammie Brooks 44 MARIAH CARRY V5NX0P DOGG 34 MEGAN PROCHELL VFABOLOUS 32 DONELL JONES 20 DONEL JONES 21 DUNES 21 DUNES 22 RAY CASH VACARFACE 21 VUMAY BINGHAM 18 BUBBA SPARXXX 18 BUBBA SPARXXX 18 BUBBA SPARXXX 21 YUM 19 BUBBA SHALL 18 BONE CRUSHER IV. 18 BONE CRUSHER IV. 17 ZXL 14 KIERAN I/FABOLOUS

WSTI/Valdosta, CA DM: Clark Johnson PD: James "Killa Groove" Walton 15 SANTAN (ANTHONY HAMILTON 10 PRINCE 10 LORENZO DWENS 10 RANGE

KJMM/Tulsa, OK* OM/PD: Terry Monday APD: Aaron Bernard 14 JAMIE FOXX TUWISTA 12 BUBBA SPARXXX 5 LUKE & Q YUMMY BINGHAM Q AMEY I/JAZZE PHA

WESE/Tupelo, MS DM: Rick Slevens PD: Jeff Lee MD: Julian "DJ XTC" Yaughn 10 LORENZO OWENS

WKYS/Washington, DC* DM: Kathy Brown PD: Derrick Brown MD: Paul Stewart 8 CHAMILIONAIRE I/KRAYZIE BONE 4 CHERISH

WJKS/Wilmington, DE* PD: Tony Quartarone MD: Manuel Mena 1 BUBBS, PRAYXX YUMAY BINGHAM JULZ SANIANA KELIS IFLOS SHORT BLAK, JAK JAPACET PAT JSHIN Q AMEY JJAZZE PHA 2XL

2XL HEATHER HEADLEY CAM'FON I/LIL' WAYNE OBIE TR/CE I/AKON

Note: For complete adds, see R&R Music Tracking.

POWERED BY MEDIABASE

*Monitored Reporters

95 Total Reporters 65 Total Monitored

30 Total Indicator

RR URBAN AC TOP 30

	_	April 28, 2006					
last Week	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIO ADDS
2	0	ANTHONY HAMILTON Can't Let Go (So So Def/Zomba Label Group)	1817	+68	159746	19	65/0
1	2	MARY J. BLIGE Be Without You (Geffen)	1720	-81	151306	21	63/0
3	3	ISLEY BROTHERS f/R. ISLEY Just Came Here To Chill (Def Soul/Def Jam/IDJMG)	1644	-34	135778	14	63/0
4	4	HEATHER HEADLEY In My Mind (RCA/RMG)	1595	+70	135620	27	65/0
5	5	BRIAN MCKNIGHT Find Myself In You (Motown/Universal)	1414	-37	122220	14	65/0
6	6	KIRK FRANKLIN Looking For You (Fo Yo Soul/Gospo Centric/Zomba Label Group)	1136	-79	113559	28	59/0
8	0	TEENA MARIE Ooh Wee (Cash Money/Universal)	1037	+106	82673	8	60/1
12	8	URBAN MYSTIC Refuse (SDBE)	926	+162	53206	12	56/3
7	9	JAMIE FOXX f/LUDACRIS Unpredictable (J/RMG)	926	-103	100933	16	53/0
11	10	MARIAH CAREY Fly Like A Bird (Island/IDJMG)	890	+78	93800	6	55/1
9	11	NE-YO So Sick <i>(Def Jam/IDJMG)</i>	786	-97	61068	12	34/1
10	12	ERIC BENET Pretty Baby (Friday/Reprise/Warner Bros.)	761	-80	58136	7	55/3
13	13	JEFF MAJORS f/KELLY PRICE God's Gift (Music Dne/Sony Urban)	757	·2	63013	11	44/1
14	14	CHARLIE WILSON Magic (Jive/Zomba Label Group)	742	+47	70621	22	60/0
16	15	KEYSHIA COLE Love (A&M/interscope)	594	+25	46077	10	27/1
17	16	KEM Into You <i>(Motown/Universal)</i>	508	-19	36864	13	42/0
18	17	INDIA.ARIE Am Not My Hair (Motown/Universal)	448	-30	35622	19	44/0
19	18	FLOETRY Lay Down (Geffen)	359	-40	19134	9	30/2
20	19	RAHEEM DEVAUGHN You (Jive/Zomba Label Group)	347	+1	40403	6	31/3
25	20	SHANICE Take Care Of U (Imajah/Playtime)	318	+57	20781	3	34/5
22	21	KINDRED THE FAMILY SOUL Woman First (Hidden Beach)	311	-14	23714	5	27/1
21	22	GOAPELE First Love (Skyblaze/Sony Urban/Columbia)	298	·29	14123	11	25/1
24	23	DONELL JONES I'm Gonna Be (LaFace/Zomba Label Group)	291	+24	17908	4	31/4
23	24	VAN HUNT Character <i>(Capitol)</i>	266	-5	13997	4	21/0
27	25	CHRIS BROWN Yo (Excuse Me Miss) (Jive/Zomba Label Group)	230	+43	32523	4	3/0
26	26	MARY MARY Yesterday (Sony Urban/Columbia)	218	+27	25116	2	23/2
29	27	TAMAR f/PRINCE Beautiful, Loved And Blessed (Universal Republic)	150	-24	4966	10	17/0
_	28	YOLANDA ADAMS This Too Shall Pass (Atlantic)	143	+3	6184	2	17/0
30	29	MARIAH CAREY Don't Forget About Us (Island/IDJMG)	142	·25	8502	18	14/0
but>	30	SANTANA f/ANTHONY HAMILTON Twisted (Arista/RMG)	139	+60	10596	1	21/5

65 Urban AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart unless a song has not yet reached the top 15. If after 20 weeks, the record is not in the top 15 and has two consecutive weeks of decreased plays, the song is then categorized as recurrent. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest weekto-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2006, Arbitron Inc.). © 2006 Radio & Records.

WXMG/Columbus, OH* ON: J.O. Kenes ON: Paul Strong PD: Warsen Stevens HEATHER HEADLEY

OM/PD: Jammin' Jay APO/MD: Paul "Precious Pa URBAN MYSTIC

WROU/Dayton, OH* OM/PD: J.D. Kanes HEATHER HEATHER

WMXD/Detroit, MI* OM: KJ Holiday

unt: BJ Kelli PD: JJ "Sig Daddy" Da Im Ante

etteville. NC

WUKS/Fayettevi OM: Mac Edwards PD/MD: Jell Anders 2 JAHEM CHARLIE WILSON

WDZZ/Flint, MI*

WFLM/Fl. Pierce, FL* 08/PD: Mike James

HE-YO JEFF MAJORS WELLY PRICE ERIC BENET

KSOC/Dallas, TX*

POWERED BY MEDIABASE

ADDS

TOTAL

MOST ADDED'

ARTIST TITLE LABELIS)

JAHEIM The Chosen One (Divine Mill/Warner Bros.) 11 CHARLIE WILSON No Words (Jive/Zomba Label Group) 9 7 LORENZO OWENS Wanna See You Smile (D-Town) The Urban AC add threshold is applied to monitored stations not allowed te report adds per their company policy. Songs that reach saven plays per week within one airplay week. An airplay week is defined as Sunday through Saturday. Adds from all other programmers are still accepted at any play level.

MOST **INCREASED PLAYS**

	PLAY Creasi
URBAN MYSTIC Refuse (SOBE)	+162
CHARLIE WILSON No Words (<i>Jive/Zomba Label Group)</i>	+113
TEENA MARIE Ooh Wee (Cash Money/Universal)	+106
MARIAH CAREY Fly Like A Bird (Island/IDJMG)	+78
PATTI LABELLE Preaching To The Choir (Independent)	+76
HEATHER HEADLEY In My Mind (RCA/RMG)	+70
R.DEVAUGHN Guess Who Loves You More (Jive/Zomba Label Group)	+69

NEW & ACTIVE

CHARLIE WILSON No Words (Jive/Zomba Label Group) Total Plays: 129, Total Stations: 27, Adds: 9 JAHEIM The Chosen One (Divine Mill/Warner Bros.) Total Plays: 100, Total Stations: 13, Adds: 11 MARY MARY Heaven (Sony Urban/Columbia) Total Plays: 92, Total Stations: 9, Adds: 0 J MOSS Livin' 4 (Gospo Centric) Total Plays: 71, Total Stations: 10, Adds: 1 LOBENZO OWENS Wanna See You Smile (D-Town) Total Plays: 70, Total Stations: 7, Adds: 7

KBLX/San Francisco, CA* PD: Kevin Brown MD: Kimmie Taylor

Music Choice Smooth R&B

Satellite OM/PD: Demon William APD: Macca Thames MD: Lamende Williams 7 LORENZO OWENS

Sirius Heart & Soul/Sa

The Touch/Satellite 12: Stan Boston 12: MD: Hellywood He

WLVH/Savannah, GA OM: Brad Kelly PD/MD: Gary Young No Adds

KDKS/Shreveport, LA* ON/PD: Queen Echels AMEL LARRIEUX

KVMA/Shreveport, LA* PD: INII Shorp 9 RAHEEM OEVAUGHN

KMJM/St. Louis, MD* OM/PD: Chuck Alkins

WFUN/St. Louis, MO* PD: Garth Adams

WPHR/Syracuse, NY^{*} OM: Rich Lawber

Hockey Lev Brandi Bro

OM/PD: 8.J. St ND: Sasha Mrs

PLOETHY.

Station playlists for all R&R reporters are available on the web at www.radioandrecords.com.

REPORTERS

Stations and their adds listed alphabetically by market

WXST/Charleston, SC* PD/MD: Michael Tee

WBAV/Charlotte * PO/MIC: Tert Amery 1 CHARLIE WILSON SANTANE VARTHORY MARKETON KUNDRED THE FAMILY SOUL

JAHEIM LORENZO OWENS

WONC/Charlotte

WSR8/Chicago, IL.* MD: Tracie Reynolds 1 CHARLIE WILSON

PD: Alvin Showe MD: Chris James

KSYU/Albuquerque, NM* OM: Bill May PO: Tim Janes APD/ND: Jaimey Ba 1 CHARLIE WILSON WAMJ/Atlanta, GA*

ON: Frank Joh PD: Derek Harj WAKB/Augusta, GA* OM/PD: Ron Thomas

WKSP/Augusta, GA* ON: Mills Kramer PD/MD: Tim "Faltz" Snell APD: Cher Bert

PD: Tim Walls MD: Keller Wynder

KOXL/Baton Rouge, LA* PD/MD: Mys Verson JAHEIM LORENZO OWENS

VBHX/Birmingham, AL PD: Darryl Jac APD: Chris Cele

I SHANICE 7 DONELL JONES WUHT/Birmingham, AL* PD: Kevin "Koolin" Fox 10 LORENZO OWENS

WINGL/Charleston, SC* OM/PD: Terry Base ND: TIK Jenes THONY HAMIL TOP

WVAZ/Chicago, IL* OM/PD; Elrey Smith APD/ND: Armanic Rive WZAK/Cleveland, OH* OM/PD: Kim Johanon HD: TONY BOILD HEATHER HEADLEY

WLXC/Columbia, SC PD: Doug Williams JANEIM KOOL & THE GANG

WWDM/Columbia, SC* PD/MD: Mille Love SHANICE LORENZO OWENS WAGH/Columbus, GA DM: Brian Waters PD/APD: Queen Rasheeda MD: Edward Lewis No Adds

WKZJ/Columbus, GA M(PD; Carl Conner, Jr. KD: Brandon Conner

WOMG/Greensboro, NC* PD: Shinyee Cole AVANT AMELM WJMZ/Gr tile, SC

PD: Sam Choice MD: Jeff Harrison uppa

WTLC/Indianapolis PD: Brian Wallace APD/MD: The First Lady No Adds

WKXI/Jackson, MS OM/PD: Stan Branson 13 JAHEIM 13 LORENZO OWENS

WSOL/Jacksomville_FL* DM: Gail Austin PD/MD: KJ Brooks

KMJK/Kansas City, MO* PD: Jeroid Jackson

KNEK/Latayette, LA* PD: D-Reck

WJICK/Lattret, M DNI: Jackson Walke PD: Donise Breeks 23 LORENZO OWENS 22 PRINCE CHARLIE WILSON

KOKY/Little Rock, AR* OKI/PD: Mark Dyten 14 JAHEIM

WMJM/Louisville, KY PD/ND: Tim Gerard Girton ERIC BENET WR8V/Macon, GA PD/MD: Chris Williams 9 ELVIS WHITE LORENZO OWENS KJMS/Memphis, TN* PD: Elisen Cellier CHARLIE WILSON

KJLH/Los Angeles, CA* PD/MD: Aundrae Russell

WHQT/Miarni, FL* OM/PD: Tony Fields APD: Karen Vaughn ND: Kan James No.464

orumFI/Milwaukee, WI* PO/MD: Lauri Jones No Adds WDLT/Mobile, AL* James A 5 CHARLIE NELSION 7 MARIN'N SEASE 7 CRIVELERINECTON

WWMG/Montgomery, AL POIND: Damyl Elliott

WOOK/Nashville, TN* PD: Kenny Smoor

9 TEENA MARIE 7 LIRBAN MYSTIC KMEZ/New Orleans, LA PD: LeGron "LBJ" Jeeoph MD: Kelder Summers

D/New Orleans, LA* PD: AJ AI

WBLS/New York, NY* PD: Vinny Brown

WRIKS/New York, NY* PD: Toya Bassley MD: Julia Gustines 22 MARY MARY 5 SHANICE WKUS/Nortolk, VA* OM/PD: Eric Nychaels 2 MARY MARY DONELL JONES WVKL/Noriolk, OM/PD: Don Londe MD: Brion O'Brion

WCFB/Orlando, FL* OM: Steve Holbrook PD: Kevin Gardner

WRRX/Persacola, FL* PD/MD: Terry Styles APD: Linds Sonshine* Moerer 12 JINGS 9 SANTAIA WARTHONY HAMILTON 8 CHARLIE WILSON

WDAS/Phitadelphia, PA* Off: Thes Mitchem PD: Joe Temberro APD/MD: Ja Gamble 1 CHARLIE WILSON

hiR/Philedelphi OM/PD: Holen Lillie MD: No Shay Strictland

WFXC/Raleigh, NC* OM/PC: Cy Yeang AFO/ND: Just Berry

OM/PD: AI Payne MD: Freddy Frex Rameen Devaugen WVBE/Roanoke, VA* DM/PD: Walt Ford

DONELL JONES

WTLZ/Saginaw, MI* PD/MD: Eugene Brown

WJBW/W. Palm Beach, FL° PO: Mark McCray APD: Kyle Stawart MD: Patrice Wright RuheEu DevAGen Swirtak untributy Humilton Swirtak Untributy AMEL LURRHEUX

WHUR/Washington, DC* PD: Dave Oldinson ND: Traci LaTrelle

WTUG/Tuscaloosa, AL OM: Greg Tomoscello PD/MO: Charles Anthony 8. REIAN MCKNIGHT

m, DC* PD: Kalley Brown ND: Milke Chase

POWERED BY

*Monitored Reporters

78 Total Reporters

65 Total Monitored 13 Total Indicator

Did Not Report, Playlist Frozen (1): KJMG/Monroe, LA

clear. consistent. quality.

Contact Michael Pelaia for your next project = (770)452-4665 = hooks@hooks.com = www.hooks.com = Featuring TR CENTURY HitDiscs

All hooks are not created equal.

34 • Radio & Records April 28, 2006

www.americanradiohistory.com

10 MARY J BLIGE 10 KINDRED THE FAMILY SOUL

RR GOSPEL TOP 30

•		April 28, 2006					_	
LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE (00)	WEEKS ON T	OTAL STATIONS/ ADDS	MOST ADDED
2	0.	DONALD LAWRENCE The Blessing Of Abraham (EMI Gospel)	1254	+31	45154	13	41/0	ARTIST TITLE LABEL(S) ADD
1	2	BYRON CAGE Will Bless The Lord (Gospo Centric/Zomba Label Group)	1240	+24	42302	21	36/0	BISHOP EDDIE LONG It Shall Come To Pass (EMI Gospel)
3	3	MARY MARY Yesterday (Sony Urban/Columbia)	1149	+ 3	31761	31	34/0	YOLANDA ADAMS This Too Shall Pass (Atlantic) VICKIE WINANS It's Alright (Verity/Zomba Label Group)
4	4	KIRK FRANKLIN Looking For You (Fo Yo Soul/Gospo Centric/Zomba Label Group)	1022	+16	34044	32	34/0	MOSIE BURKS I Got A Grip (Malaco)
.5	5	HEZEKIAH WALKER Lift Him Up (Verity/Zomba Label Group)	908	-35	32769	27	31/1	WILLIAMS BROTHERS Be There (Blackberry)
7	6	VICKI YOHE Deliverance Is Available (PureSprings/EMI Gospel)	814	+12	23049	24	31/1	DARREL PETTIES Thank Ya Jesus (EMI Gospel)
8	7	JIMMY HICKS & VOICES OF INTEGRITY BornBlessed (Worldwide Entertainment	/ 741	-11	22178	12	32/1	MOST
6	8	TAMELA MANN Speak Lord (TillyMann)	729	·66	20784	21	25/0	
10	9	WILLIAM MURPHY III Let It Rise (Sony Urban/Epic)	669	+4	30134	30	27/0	INCREASED PLAYS
9	10	YOLANDA ADAMS Victory (Atlantic)	660	-34	25300	23	24/1	TOTAL PLAY
14	Û	VICKIE WINANS It's Alright (Verity/Zomba Label Group)	636	+52	21040	11	30/3	ARTIST TITLE LABEL(S) INCREAS
11	12	SMOKIE NORFUL God Is Able (EMI Gospel)	628	-10	19377	26	22/0	D. MCCLURKIN ChurchVerity/Gospo Centric/Zomba Label Group) +61 VICKIE WINANS It's Alright (Verity/Zomba Label Group) +52
12	13	DOTTIE PEOPLES He Said It (Atlanta Int'I)	618	-4	23883	36	23/0	HEZEKIAH WALKER Gratefol (Verity) +45
16	14	DORINDA CLARK-COLE So Many Times (Gospo Centric/Zomba Label Group)	602	+ 29	15391	18	24/0	KURT CARR Lift Him Up (Gospo Centric) +42
13	15	DARWIN HOBBS Glorify Him (EMI Gospel)	593	+ 26	17441	28	26/0	TYE TRIBBETT Victory (Sony Urban/Columbia) +41
17	16	MARVIN SAPP Perfect Peace (Verity)	555	+22	14943	10	19/1	MISSISSIPPI MASS CHOIR If I Be Lifted Up (Malaco) +41
18	Ū	CECE WINANS He's Concerned (PureSprings/Sony Urban/Epic)	548	+ 22	16185	20	23/1	BISHOP EDDIE LONG It Shall Come To Pass (EMI Gospel) +35 DAMON LITTLE Long As I Got Shoes (Worldwide) +34
19	18	BISHOP EDDIE LONG W/NEW BIRTH TOTAL It Shall Come To Pass (EMI Gospi	<i>el</i> / 440	+ 35	12969	9	22/4	YOUTHFUL PRAISE Incredible God, Incredible Praise (Artemis) +34
21	19	DONALD ALFORD All Want To Do Is Bless You (Holy Spirit/Taseis)	417	+21	10146	9	13/0	K. FRANKLIN Imagine (Fo Yo Soul/Gospo Centric/Zomba Label Group) + 32
20	20	GEORGE HUFF A Brighter Day (Word/Curb/Warner Bros.)	405	+6	16142	18	20/1	
24	21	TYE TRIBBETT Victory (Sony Urban/Columbia)	399	+41	11048	3	15/1	NEW & ACTIVE
26	22	DONNIE MCCLURKIN Church Medley (Verity/Gospo Centric/Zomba Label Group)	380	+61	12099	2	19/1	DAMON LITTLE Long As I Got Shoes (Worldwide)
23	23	RIZEN We've Come To Magnify The Lord (Artemis)	362	+1	9835	20	14/0	Total Plays: 206, Total Stations: 12, Adds: 0
22	24	KAREN CLARK-SHEARD Favor (Word/Curb/Warner Bros.)	360	-11	7202	12	16/0	VASHAWN MITCHELL No Way (Tyscot)
27	25	YOLANDA ADAMS This Too Shall Pass (Atlantic)	345	+ 26	11154	7	18/4	Total Plays: 199, Total Stations: 11, Adds: 0
28	26	MARTHA MUNIZZI No Limits (Integrity Label Group)	325	+10	8562	5	13/0	JOE PACE Mighty Long Way <i>(Integrity Gospel)</i> Total Plays: 196, Total Stations: 8, Adds: 0
29	27	MOSIE BURKS Got A Grip (Malaco)	303	+16	6504	15	12/2	BISHOP LEONARD SCOTT Sing Unto The King (Tyscot/Taseis)
25	28	ALVIN DARLING From Me To You (Emtro)	300	-21	7182	16	12/0	Total Plays: 194, Total Stations: 8, Adds: 0
30	29	CANTON JONES Love Song (Arrow)	282	+6	14773	14	11/1	WALTER HAWKINS A Prayer Away (Coda Terra)
-	30	NEW LIFE COMMUNITY CHOIR f/JOHN P. KEE I'm Covered (Verity)	238	-4	5342	4	10/1	Total Plays: 169, Total Stations: 10, Adds: 0 A7 Don't Walk Away <i>(Triple A)</i>
		43 Gospel reporters. Sonos ranked by total plays for the airplay week of Su	nday 4/16	6 - Saturdav 4/	22.			Total Plays: 164, Total Stations: 10, Adds: 0

43 Gospel reporters. Songs ranked by total plays for the airplay week of Sunday 4/16 - Saturday 4/22. © 2006 Radio & Records

3

,

5

Songs ranked by total plays

LON HELTON Ihelton@radioandrecords.com

Songs & Singers

Nashville's A&R process is one-of-a-kind

ore than anyone else on Music Row, the A&R executive is standing dead center in the dangerous intersection of art and commerce. Here's a look at how things are flowing from the point of view of four of Music City's top traffic cops.

Renee Bell Sonv BMG/Nashville

Slower Charts

Prior to joining RCA Label Group in 1995, Bell worked in A&R at MCA/Nashville and Capi-

tol/Nashville. In her current role as Sr. VP/ A&R she listens to every song cut by every artist on the Arista, BNA and RCA rosters and handles dav-to-dav A&R responsibilities for several artists

Renee Bell

At RCA, artist signings are a collaborative effort. "Any act present-

ed to the label is seen by [Chairman] Joe Galante and myself, whether we bring them in or one of my A&R staff does," Bell says.

"We make decisions on each act we sign as a team. The challenge, as always, has been making sure that we are out there and get to hear every act, which is almost impossible to do.'

Success breeds success, however, and Bell knows the accumulated talent and high profile of her rosters is a draw. "The label has a great reputation for artist development, and I believe this helps us attract new acts," she says.

"Same with songs. We are very competitive and work hard at hearing songs first and fighting for them. Getting to the writers and publishers early is probably our biggest challenge."

Bell divides her time between song meetings and artist meetings but is also aware of what's playing on the airwaves and around town. "I love country music and Country radio." she says. "I never listen to anything else.

"We have some really great new acts that we, as a town and format, have been releasing the last couple of years, and I think this year will be one of the best.

Interestingly, Bell sees slower singles charts working to spread the best songs to a number of artists instead of the superstar hoarding of previous eras.

"Publisher and writer livelihoods depend on getting singles and cuts on multiplatinum acts, but since there aren't as many of those as there used to be, they really depend on the singles," she says. "That has made it harder for us to get the really special, incredible songs.

"Publishers might rather have a 'for sure' single on an act, whether it's a huge act or a new one, than a cut on a larger act, knowing they are probably going to have many great songs to choose from for singles."

Bell's awareness of what's working on radio doesn't influence her opinion when it comes to working with artists. "When I hear an act for the first time, I listen for uniqueness in their voice, their presence as an act and their delivery.

'Are they a singer or an interpreter? A true artist is an incredible interpreter, but there are a lot of great singers who may not be artists."

THIRD TIME'S THE CHARM Universal South and Joe Nichols recently celebrated gold certification of Nichols' album III. Seen here (I-r) are Universal South's Tony Brown and Mike Owens; Nichols; and the label's Tim DuBois, Susan Levy, Van Fletcher and Michael Powers.

More Edge

The aspiring artists Bell is hearing are trending away from pop sounds. "There's more edge to the production - a little fresher approach to making traditional records," she says.

"As for publishers, the trend of the past six to eight months seems to be God songs. RLG has had a lot of hits with those lately.

"I'm not sure why, but it's been positive, and the songs have been very moving and have touched and changed people's lives. I've spent more time crying over lyrics the past few months than I can remember, but for good reasons."

Despite career pressures and the influence of fame, Bell says the artists she works with are as open to input now as they were the day they signed. "They are so grounded and humble," she says. "Most of them listen to and work with us in A&R as a team and really care about our opinions."

Doug Howard Lyric Street

A former publisher and attorney who got his start in radio, Howard joined Lyric Street in 1997

sees Disney's music-pub-

With the building suc-

"have" and a "have not."

He says, "When you're

looking at artists as a new label, it's common for your competition to say, 'Hey, they won't be around in two years. You need to sign with us instead.'

"On the other hand, as a startup, the label can approach an artist and say, 'We need you. We will focus on you, and, since we don't have a catalog, we have to break you or we really won't be here in two years."

"Fast-forward to this summer, and we will celebrate our ninth anniversary. There is perhaps no greater magnet in the artist search than having both chart and sales success. It's the best indicator that the entire staff — A&R, marketing and promotion --- is capable of successfully executing a launch."

Smaller Roster

Managing Lyric Street's roster has been an education for Howard. "Two years ago there were 14 artists signed to Lyric Street," he says. "Today we have six, all of whom know that when it is their turn to release a single or album, we will do so with the intense focus and support of all of our staff and resources."

While the decision to stick with a smaller roster wasn't easy and was the subject of much discussion internally, Howard says it has had its benefits.

"When we do sign a new artist, we can get to a release date sooner with music that is relevant, as opposed to having to sit on an album for a couple of years because of scheduling and a backlog of projects," he says. "I must admit, I had to learn that lesson the hard way."

Finding songs isn't just part of Howard's job, it's part of who he is. "Unless l'm sick in bed, l can't imagine a day in which I don't hear some new songs," he says. "I love it. It's the best part of my job, and it has been since my first job at a publishing company."

Howard does most of his listening in the car, away from the distractions of the office. He says the challenge of finding hit songs was even greater in the company's early days.

"I really must commend Mark Bright and Mar-

"Unless I'm sick in bed, I can't imagine a day in which I don't hear some new songs. I love it. It's the best part of my job."

Doug Howard

ty Williams and all the Flatts for bringing great songs in for their first project at a time when it was very tough getting the great stuff for a new act on a new label," he says.

Of course, the last two weeks have provided more than a million reasons why finding material for Rascal Flatts is a lot easier these days.

Hooray For Country Radio

Howard's success, and that of Rascal Flatts, owes something to Country radio. "I love Country radio," Howard says. "It changed my life.

"My first real job, at 16, was at a small Country station, KBOA, in my hometown of Kennett, MO. When I moved to Nashville at 18, I already had a decent knowledge of the great country artists and songs of the period."

He's still a regular radio listener but has a few suggestions. "My car radio is set with all the majors in Nashville and a few small AM stations located near my farm, an hour outside of town," he says. "I do wish there was room for a bit more new music, and I really wish that the oldies included fewer songs from outside our format."

In dealing with artists, Howard sees transition as a natural part of the A&R cycle. "I often tell young acts that once their first album is finished, they won't see me for a couple of years," he says. "That is a bit of a jest, but the amount of time and travel required to do this right comes as a shock to many of them.

"In the process of making that first record, our A&R staff really has the most contact with the artist until the music is read, and then the act starts working with the marketing and promotion staff.

"If the act blows up, the star-making machinery kicks in and the number of chefs becomes exponential. Once all cylinders are firing in their career, my role is to step back and make room for the next new act and start the process again. And I love it."

Digging Deep

As a former publisher, Howard knows firsthand that the pitches start with the biggest acts on the biggest labels and work their way down the food chain. "Working with a new act on a new label, you really have to dig deep and hard to load an album with outside songs," he says.

"That's a major factor why I tend to be attracted to writer-artists, and that's heavily reflected in our roster. With that said, I always prefer to take my shot with the best song, regardless of who the writer or publisher is.

"The late Lionel Delmore once told me that his father, Alton, of The Delmore Brothers, used to say that a hit song could cure TB. I guess in modern parlance he would say that a hit song can cure the Ebola virus or whatever else ails you. And you know, he may be right."

Allison Jones

Universal Music Group

A 16-year A&R vet, Jones worked at Dream-Works, Giant and BNA before assuming her current position as VP/A&R for UMG/Nashville.

She's charged with finding and developing talent, but, she says, "Finding hit songs seems to be the most important part of

my job." Artist pitches come via mail, e-mail, MP3s and meetings with managers, and Jones attends an average of three showcases per week. "It's always a challenge to find an artist whose music the

Allison Jones company can profit from, and none of us has

a crystal ball. I have to rely on gut instinct and my passion for music.

"As costs have increased to upward of \$1 million per launch, this becomes a bigger challenge. We haven't broken too many new superstars in this format, and everyone is being more careful about the shots they take."

She's quick to point out, though, that careful doesn't mean safe. "At that price, you want to be careful about the commitment level the artist has," she says. "My boss, [UMG co-Chair] James Stroud, and I are committed to finding an artist who's as committed as we are, but we're not looking for what's safe musically."

The Magic Three Minutes

On the song front, Jones takes meetings with between 20 and 30 publishers each week and attends writers' nights. She calls this the best part of her job. "Nashville is home to the best songwriters in the world," she says. "Unlike New York and L.A., where most of the artists are selfcontained, we have to find songs for many of our artists.

"That means listening to countless great songs, hoping to find that magic three minutes. One of my jobs is to try to hear it first and secure it before another label gets there."

Relationships with publishers and songwriters have become a focus for Jones and UMG's artists. "That's why we'll do a lunch showcase for a new artist and invite publishers and writers," she says. "Or we'll do a guitar pull, or take publishers to see an act in concert. It's very important to include the creative community from the ground level of an artist's career."

Jones agrees with Renee Bell that slower charts seem to have publishers spreading the hit-song wealth. She says, "In the past they saved hit songs for superstars like Kenny, Tim and George, but since they make more off singles than mechanicals, we're more likely now to get pitched a hit song for an act who will have a single out next month.

"That's why it's important to get publishers involved early now. If you've got good buzz on an artist, you might have an easier time getting a song for him or her if it's going to be a single in the next few months. The need for instant gratification can work in your favor."

ŧ

The South Rises Again

Jones says she's seeing a lot of soulful blues and Southern rock sounds from new artists, but just because it's trendy doesn't mean that UMG won't listen. "That's predominantly what we're hearing from new male artists," she says.

"And we recently signed Gary Nichols, who comes by that honestly. He's from Muscle Shoals, AL and wasn't following anything. It's just what he's done since he was 5.

"At the same time almost every female I've seen is trying to tap in to what Gretchen Wilson's done, but you can't tap in to that unless it's what you are naturally.

"The other thing is, since we're very maledriven at radio right now, l think it's the perfect time to look for a female artist."

As for songs, Jones says she's hearing a lot of — stop the presses — Southern rock-influ-

enced songs these days. "It's testosterone-driven, rock-edged stuff because those songs are hits at radio right now," she says. "That doesn't influence whether I like the song or not though."

One of the ways she battles the trend mentality is by asking publishers for old catalog on favored writers. "When Faith Hill released 'This Kiss,' it was a magical moment, but about a year after that it seemed like everyone was writing uptempo, happy female songs," Jones says.

"The same thing has happened with 'Redneck Woman,' so I ask publishers for old catalog. There were hits written 10 years ago that need to be listened to as well."

Supportive But Honest

Another challenge facing A&R is the many demands placed on an artist as his or her career grows. "When you sign a new artist you're their best friend," Jones says. "Everything's new, and there's incredible energy and excitement. It's their dream come true, and they devote 100% of their energy to the record.

"By the second and third album, touring, radio, media and other commitments make the process more daunting. Instead of their coming by the office, I might have to send songs out on the road or go see them out on the road.

"Of course, there's nothing more fun than celebrating hits, and that's the good side of that progression."

An established artist's openness to outside input could be an indicator of success. "It comes down to the relationship I have with the artist," Jones says. "I try to be very supportive and encouraging, but honest at the same time. From an A&R point of view, being open to suggestions might separate superstar acts a little bit.

"For example, when I got to work with Randy Travis at DreamWorks, he was very respectful of the A&R process and took it very seriously. He responded to every song he was pitched.

"He called in every week. He even invited me and several songwriters to visit with him on a movie set in Atlanta so he could hear some new music. He never forgot to listen to the people around him and treated everything like he was a brand-new artist."

"If you've got good buzz on an artist, you might have an easier time getting a song for him or her if it's going to be a single in the next few months. The need for instant gratification can work in your favor."

Allison Jones

Even artists who write their own songs can be served by being open to outside material. "Artists who don't write need more of my help finding songs," Jones says. "With those who write, if I'm lucky enough to get to hear their material, I can help with co-writes and direction, especially new artists.

"I worked with Toby Keith at DreamWorks, h

www.americanradiohistory.com

HOLE SHOT WHKR/Melbourne, FL recently hosted a golf benefit for St. Jude Children's Research Hospital. Chris Cagle performed, and one lucky winner hit a hole-in-one and won a car. Seen here (I-r) are local Ford dealer Scott Johnson; winner Mitch Pierce and his daughter, Ericka; and WHKR's Ted Turner.

and he loved to hear a couple of outside songs even though he writes the majority of his albums."

Mark Wright

Sony BMG/Nashville

As a producer, songwriter and label executive, Mark Wright sees the A&R process from a number of perspectives. On the record-company front, he's worked at RCA and MCA/Decca, and he joined Sony as Exec. VP/A&R in May of 2003. He

holds to an almost literal interpretation of the title "talent scout." "An A&R person is

supposed to be the one on the street who knows what's coming before it even gets to your door," he says. "By the time it gets to your door, somebody's shopping it.

Mark Wright

"If you're not finding it before then, it's all just a sales pitch. And it's hard to convince an artist that you're passionate and that you believe when five other people already do too. There's something about discovery that excites artists. That early belief carries over when it is time to sign a contract."

Once an artist is found — and, hopefully, before the deal-shopping stage commences — Wright feels that an A&R professional should help place the artist in the context of the marketplace.

"You have to be knowledgeable about trends, market conditions and when it's the proper time to bring the project to fruition," he says.

A-List Producer

Wright's experience as an A-list producer for artists including Gretchen Wilson, Lee Ann Womack, Brooks & Dunn and Gary Allan contributes to his vision for the artists on the roster. "I don't produce every one of them," he says. "But I am able to put the producer hat on and help develop their sound.

"I will give some direction, sonically, to whoever is producing. That gives me a little advantage in helping to develop an artist's sound."

Wright hasn't forced his production talents on Sony's roster, though he has worked with a number of artists, including Wilson and Van Zant. Miranda Lambert, on the other hand, is produced by Frank Liddell, and Trent Willmon is produced by Frank Rogers.

"There are certain casting jobs you have, also," Wright says. "It's about developing a unique sound. A lot of times they may have that in their songwriting and their voice, but they may not have it sonically. "I'm talking about the instrumentation, keys, EQs, how dry, how much echo — all the things that help people identify who an artist is when they first hear a song."

With established artists, that sonic development has, hopefully, already taken place. Wright says, "If you have artists who are already up and running, when you hear a hit song that's where they need to be or want to be or maybe is about something they believe in, it's your job to get it to them and get an answer back to the publisher on a timely basis."

Developing An Instinct

The A&R process doesn't stop with signing and recording. It's imperative that the reasons for bringing an artist are communicated to the rest of the label's staff. "I was told one time that the A&R man's first sale is down the hall in his own building," Wright says.

He oversees a staff of three — Clay Bradley, Mark Brown and LeAnn Phelan — all of whom are former music publishers and all of whom he credits with leading the song search. "They know how to hear a song in raw form," he says. "They're beating a path to these songs, trying to get them early."

The next step is bringing the artist, producer and label to consensus. "My job isn't necessarily to make the final decision, but to make sure we're all on the same page," Wright says. "If that happens, the final decision often becomes much more obvious."

While the creative process is impossible to quantify, Wright says the instinctual nature of his job is informed by his track record. "You, hopefully, develop your instinct through the years by keeping score on yourself," he says.

"You ask yourself, 'I felt this about that. Did it work?' You have to be objective, and then you run on instinct. But there are days you could walk in here and hit me with a brick and I wouldn't feel it because I'm not in a feeling mode. So you say, 'I better listen to that tomorrow when I'm fresh.""

Watching Radio

Country radio is one of several important resources that Wright keeps tabs on. "I listen to radio all the time," he says. "I watch the chart. I feed myself enough information to keep me familiar with the marketplace. That doesn't mean you're going to chase it, but you do need to be aware of what's working.

"If someone puts out a contemporary-sounding record that sells 700,000 copies, well, there's an audience for that. I don't need to copy it or chase it, but I need to be aware that if I hear something that's real in that vein, there's an audience for it."

RR COUNTRY TOP 50

L	AST	THIS	April 28, 2006	TOTAL Points	+/•	TOTAL PLAYS	+/•	TOT.AUD.	+/• AUD.	WEEKS	TOTAL ADDS	POWERED BY
ľ	VEEK	WEEK	ARTIST TITLE LABEL(S)		POINTS		PLÄYS	(00)	(00)			MEDIABASI
	2	0	BON JOVI W/J. NETTLES Who Says You Can't (Mercury/IDJMG)	13602	-19	4712	+45	402756	737	20	120/0	
	1 E	2	RASCAL FLATTS What Hurts The Most (Lyric Street)	13429	-339	4641	-167	398100	-11699	16	123/0	MOST ADDED
	5 7	3	JASON ALDEAN Why (BBR)	11958	1270	4187	+455	341166	26130	21	123/0	ARTIST TITLE LABEL(S) ADDS
	7 8	4 5	JACK INGRAM Wherever You Are <i>(Big Machine)</i>	11096	958	3795	+ 384	315974	23622	23	123/0	JOSH TURNER Would You Go With Me (MCA) 36 RASCAL FLATTS Me And My Gang (Lyric Street) 33
	o 10	-	FAITH HILL The Lucky One <i>(Warner Bros.)</i> DIERKS BENTLEY Settle For A Slowdown <i>(Capitol)</i>	10771	851	3718	+301	304957	18257	11 15	123/0	RASCAL FLATTS Me And My Gang (Lyric Street) 33 TOBY KEITH A Little Too Late (Show Dog Nashville/Universal) 27
ŀ		6	•	10236	888	3535	+ 324	301311 288492	31631		123/0	GARY NICHOLS Unbroken Ground <i>(Mercury)</i> 19
	11 6	8	LEANN RIMES Something's Gotta Give (Asylum/Curb) BROOKS & DUNN Believe (Arista)	9989	676 290	3514	+ 293		19289	17 25	123/0	SARA EVANS Coalmine (RCA) 18
	6 12	-	TIM MCGRAW When The Stars Go Blue (Curb)	9848 9105	-380	3549	-65	267897	-18484	25	122/0	MIRANDA LAMBERT New Strings (Epic) 15
	12 3	9			608 2002	3126	+ 250	258390	15062	8	121/1	RIO GRAND Kill Me Now <i>(Curb/Asylum)</i> 12
	_	10 10	TOBY KEITH Get Drunk (Show Dog Nashville/Universal)	9011	·2993	2994	-1035	247626	-91514	17	122/0	The Country add threshold is applied to monitored stations not allowed to
	15	8	PHIL VASSAR Last Day Of My Life <i>(Arista)</i>	8231 8083	883	2725	+319	232927	34100	12	120/0	report adds per their company policy: Songs that reach seven plays per week within one airplay week. Airplay week is defined as Sunday through Saturday.
	13	-	JOE NICHOLS Size Matters (Someday) (Universal South) GEORGE STRAIT Seashores Of Old Mexico (MCA)		248	2817	+87	221588	13316	14	121/0	Adds from all other programmers are still accepted at any play level.
	14	(B)		8026	435	2765	+124	226202	18222	11	122/1	
	19		KENNY CHESNEY Summertime (BNA) KEITH ANDERSON Every Time I Hear Your Name (Arista)	7183	1952	2398	+698	209319	47080	4	120/3	
	16	6	•	7161	349	2505	+ 140	190517	14249	16	121/1	
	17	-	BRAD PAISLEY The World (Arista)	6945	755	2386	+274	186238	17899	6	122/3	
	20	12	CARRIE UNDERWOOD Oon't Forget To Remember Me (Arista)	6215	1362	2050	+484	175331	37235	7	119/1	MOST
	18	9	CRAIG MORGAN I Got You (BBR)	6001 4024	456	2277	+ 154	152818	6994	19	113/0	INCREASED POINTS
	22	8	GARY ALLAN Life Ain't Always Beautiful (MCA)	4924	481	1801	+ 173	123335	17135	14	118/4	TOTAL POINT
	23 24	ð	GRETCHEN WILSON Politically Uncorrect (Epic)	4505	190	1650	+ 108	105624	4878	11	112/1	ARTIST TITLE LABEL(S) INCREASE
1		8	LITTLE BIG TOWN Bring It On Home (Equity)	4307	179	1505	+47	113528	11509	12	105/4	RASCAL FLATTS Me And My Gang (Lyric Street) +2071 KENNY CHESNEY Summertime (BNA) +1952
	25 26	8	KENNY ROGERS I Can't Unlove You <i>(Capitol)</i>	4131 4107	286 731	1427 1507	+ 129	99281	7543	16	100/2 103/7	CARRIE UNDERWOOD Don't Forget To Remember Me (Arista) + 1362
	20	2	RODNEY ATKINS If You're Going Through Hell (Curb)		174	1189	+224	102593	21043	15		TOBY KEITH A Little Too Late (Show Dog Nashville/Universal) +1352
		3	ERIC CHURCH How 'Bout You (<i>Capitol</i>)	3520	385		+50	89832	6290	10	100/9 95/4	JASON ALDEAN Why (BBR) +1270
	29	3	SUGARLAND Down In Mississippi (Up To No Good) (Mercury)	3098		1048	+80	82694	16414	7	85/4	JACK INGRAM Wherever You Are (Big Machine) +958
	28	3	BILLY CURRINGTON Why, Why, Why (Mercury) RASCAL FLATTS Me And My Gang (Lyric Street)	3081	144 2071	1130	+46	76134	5964 62001	8	100/2	DIERKS BENTLEY Settle For A Slowdown (Capitol) +888 PHIL VASSAR Last Day Of My Life (Arista) +883
1	reaker 30	3	JAKE OWEN Yee Haw (RCA)	2788 2720	2071	925 1030	+706 +98	85244 64018	62991 6802	2 8	100/33	FAITH HILL The Lucky One <i>(Warner Bros.)</i> +851
1	30	9	JOSH GRACIN Favorite State Of Mind <i>(Lyric Street)</i>	2720	227	908	+50	59669	6803 7856	0 7	89/4 92/5	BRAD PAISLEY The World (Arista) +755
	44	()	TOBY KEITH A Little Too Late (Show Dog Nashville/Universal)	2338	1352	508 794	+494	69022	49095	•	52/5 103/27	
	33	()	TRENT WILLMON On Again Tonight (Columbia)	2338	1352	789	+454	60346	49095 8358	10	69/5	
	34	32	BIG & RICH Never Mind Me (Warner Bros.)	1904	-78	617	-28	43875	-3216	12	67/0	
	39	<u>32</u>	WRECKERS Leave The Pieces (Maverick/Warner Bros.)	1735	494	607	-20 + 153	43075 31915	·3210 6158	3	72/9	
	36	34	BLAINE LARSEN I Don't Know What She Said (Giantslayer/BNA)	1698	201	609	+ 155	40268	5005	8	64/4	MOST
	35	35	MEGAN MULLINS Ain't What it Used To Be (BBR)	1627	117	603	+ 54	34201	128	0 7	73/3	INCREASED PLAYS
	37	30 30	NEAL MCCOY The Last Of A Dying Breed (903)	1584	153	518	+52 + 54	34229	2526	, 9	53/3	TOTAL PLAY
	43	ð	GARTH BROOKS That Girl is A Cowboy (Pearl/Lyric Street)	1447	372	507	+ 134	38060	10053	3	52/9	ARTIST TITLE LABEL(S) INCREASE
	38	3	DANIELLE PECK Findin' A Good Man (Big Machine)	1434	178	553	+65	29871	2933	5	69/9	RASCAL FLATTS Me And My Gang (Lyric Street) +706 KENNY CHESNEY Summertime (BNA) +698
	42	9	STEVE HOLY Brand New Girlfriend <i>(Curb)</i>	1302	193	495	+47	32163	5734	11	47/5	TOBY KEITH A Little Too Late (Show Dog Nashville/Universal) +494
	40	ð	HANK WILLIAMS That's How They Do It In Dixie (Curb/Asylum)	1206	1	519		24603	2575	8	57/2	CARRIE UNDERWOOD Don't Forget To Remember Me (Arista) +484
	41	41	DIXIE CHICKS Not Ready To Make Nice (Open Wide/Columbia)	1014	-141	282	-47	26876	-3888	6	22/0	JASON ALDEAN Why (BBR) +455
	45	42	ASHLEY MONROE Satisfied (Columbia)	838	-92	281	-36	18711	-1498	5	40/3	JACK INGRAM Wherever You Are (Big Machine) +384 DIERKS BENTLEY Settle For A Slowdown (Capitol) +324
Ι	Debut>	(3)	MIRANDA LAMBERT New Strings (Epic)	785	298	314	+ 102	15509	5452	1	52/15	PHIL VASSAR Last Day Of My Life <i>(Arista)</i> +319
	Debut	4	SCOTTY EMERICK What's Up With That (Show Dog Nashville)	728	187	267	+53	9793	1292	1	30/0	FAITH HILL The Lucky One (Warner Bros.) +301
1	47	45	BOMSHEL It Was An Absolutely Finger Lickin' (<i>Curb</i>)	651	-28	299	-1	11371	-1844	4	41/1	LEANN RIMES Something's Gotta Give (Asylum/Curb) +293
1	50	(DIAMOND RIO God Only Cries (Arista)	645	33	270	+13	13743	478	2	50/9	
	49	47	JOHN CORBETT Good To Go <i>(Fun Bone)</i>	531	-96	158	-41	12867	-259	8	34/0	
L _	Debut>	48	EMERSON DRIVE A Good Man (Midas)	499	42	231	+9	9024	395	1	33/2	
	Debut	4 9	RAY SCOTT Gone Either Way (Warner Bros.)	472	18	208	+ 16	7292	143	1	31/1	BREAKERS
	_	5	CROSS CANADIAN RAGWEED This Time Around (Universal South)	460	32	131	+ 24	11385	411	2	16/1	n de la companya de la
-	22 Cour											RASCAL FLATTS Me And My Gang (1 vric Street)

123 Country reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total points for the airplay week of 4/16-4/22. Bullets appear on songs gaining points and/or plays or remaining flat from previous week. If two songs are tied in total points, the song with the larger increase in points is placed first. Songs below No. 1 and down in points and plays for three consecutive weeks are moved to recurrent. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Points lists the songs with the greatest week-to-week increases in total points. Station Weight = AQH Persons + (Market rank X 10) divided by the highest AQH Persons of all Country reporters. As of fall 2005, WUSN/Chicago has the highest AQH, which is 42,500. Total Audience equals Average Quarter Hour Persons times number of Jays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2006, Arbitron Inc.).© 2006 Radio & Records.

PROGRAMMING RESEARCH . STRATEGIC PLANNING . RESEARCH CONSULTING

38 • Radio & Records April 28, 2006

Creating Listener-Driven Innovation Since 1981 MEDIA RESEARCH & STRATEGY

\G

Me And My Gang (Lyric Street)

33 Adds • Moves 46-27

Songs ranked by total points Station playlists for all R&R reporters are available on the web at <u>www.radioandrecords.com</u>. 1

303.922.5600 www.paragonmediastrategies.com

RR COUNTRY TOP 50 INDICATOR

									-		
LAST	THIS	April 28, 2006	TOTAL	+/-	TOTAL PLAYS	+/-	TOT.AUD.	+/- AUD.	WEEKS	TOTAL	
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL POINTS	POINTS		PLAYS	(00)	(00)	ON 10	ADDS	MOST ADDED'
2	0	BON JOVI W/J. NETTLES Who Says You Can't (Mercury/IDJMG)	4488	77	3521	+69	15785	756 1205	19	91/1	ARTIST TITLE LABEL(S) ADDS
3	0	JASON ALOEAN Why (BBR)	4380	299	3435	+ 222	12042	1395	21	97/0	RASCAL FLATTS Me And My Gang (Lyric Street) 40
5	3	JACK INGRAM Wherever You Are (Big Machine)	4078	316	3249	+ 250	10654	535	23	98/0	TOBY KEITH A Little Too Late (Show Dog Nashville/Universal) 31
1	4	RASCAL FLATTS What Hurts The Most (Lyric Street)	4027	-607	3087	·520	14198	·1012	16	88/0	GARTH BROOKS That Girl Is A Cowboy (Pearl/Lyric Street) 12
6	5	FAITH HILL The Lucky One (Warner Bros.)	3984	254	3118	+ 198	10960	854	11	98/0	JOSH TURNER Would You Go With Me (MCA)12MIRANDA LAMBERT New Strings (Epic)10
8	6	DIERKS BENTLEY Settle For A Slowdown (Capitol)	3828	294	3075	+265	10214	518	15	96/0	CHRIS CAGLE Anywhere But Here (Capitol) 8
9	0	LEANN RIMES Something's Gotta Give (Asylum/Curb)	3662	161	2884	+143	10110	751	17	95/0	GARY NICHOLS Unbroken Ground (Mercury) 8
12	8	TIM MCGRAW When The Stars Go Blue (Curb)	3463	302	2727	+ 250	9272	1051	8	97/0	WRECKERS Leave The Pieces (Maverick/Warner Bros.) 7
13	9	JOE NICHOLS Size Matters (Someday) (Universal South)	3317	230	2634	+208	9665	1875	14	95/0	DANIELLE PECK Findin' A Good Man (Big Machine) 7 TRACE ADKINS Swing (Capitol) 7
14	0	GEORGE STRAIT Seashores Of Old Mexico (MCA)	3168	155	2538	+ 129	8996	646	12	94/2	
16	Ũ	BRAD PAISLEY The World (Arista)	2946	304	2338	+ 262	7215	1012	6	96/0	
15	12	PHIL VASSAR Last Day Of My Life (Arista)	2945	209	2343	+141	6285	509	13	92/2	
17	13	CRAIG MORGAN I Got You (BBR)	2804	181	2192	+131	6374	57	20	92/0	
18	14	KEITH ANDERSON Every Time I Hear Your Name (Arista)	2735	147	2153	+93	5912	236	16	90/1	
4	15	TOBY KEITH Get Drunk (Show Dog Nashville/Universal)	2674	·1232	2112	·957	8146	·2661	17	72/0	
10	16	BLAKE SHELTON Nobody But Me (Warner Bros.)	2659	·604	2159	-478	7808	-2284	34	75/0	
22	Ð	KENNY CHESNEY Summertime (BNA)	2623	662	2061	+512	5713	1679	5	97/4	
23	18	CARRIE UNDERWOOD Don't Forget To Remember Me (Arista)	2322	419	1886	+332	4895	1085	5	96/1	
20	19	GARY ALLAN Life Ain't Always Beautiful (MCA)	2278	121	1810	+101	5449	-4	15	86/0	
21	20	GRETCHEN WILSON Politically Uncorrect (Epic)	2029	10	1655	+1	4565	210	11	88/1	MOST
25	1	LITTLE BIG TOWN Bring It On Home (Equity)	1794	247	1451	+210	3613	373	13	82/6	INCREASED POINTS
26	2	KENNY ROGERS Can't Unlove You (Capitol)	1700	179	1364	+ 146	3568	186	17	74/1	TOTAL
27	ø	RODNEY ATKINS If You're Going Through Hell (Curb)	1679	251	1337	+190	3615	1265	15	71/4	POINT ARTIST TITLE LABEL(S) INCREASE
29	ð	BILLY CURRINGTON Why, Why, Why (Mercury)	1494	199	1195	+ 161	3254	694	9	81/3	RASCAL FLATTS Me And My Gang (Lyric Street) +759
30	ø	SUGARLAND Down In Mississippi (Up To No Good) (Mercury)	1472	234	1208	+ 191	2681	848	7	78/3	KENNY CHESNEY Summertume (BNA) +662 TOBY KEITH A Little Too Late (Show Dog Nashville/Universal) +587
28	26	ERIC CHURCH How 'Bout You (Capitol)	1376	40	1111	+41	2805	·208	9	69/1	CARRIE UNDERWOOD Don't Forget To Remember Me (Arista) +419
39	ð	TOBY KEITH A Little Too Late (Show Dog Nashville/Universal)	1118	587	889	+497	1748	709	2	72/31	JACK INGRAM Wherever You Are (Big Machine) +316
31	28	JOSH GRACIN Favorite State Of Mind (Lyric Street)	1080	84	861	+76	2071	286	9	67/3	BRAD PAISLEY The World (Arista) +304
45	æ	RASCAL FLATTS Me And My Gang (Lyric Street)	1052	759	822	+601	1533	1273	2	70/40	TIM MCGRAW When The Stars Go Blue (Curb) +302 JASON ALDEAN Why (BBR) +299
34	30	NEAL MCCOY The Last Of A Dying Breed (903)	983	69	779	+51	1405	164	15	59/1	DIERKS BENTLEY Settle For A Slowdown (Capitol) +294
32	31	BIG & RICH Never Mind Me (Warner Bros.)	892	-68	708	-44	1455	-65	13	53/1	FAITH HILL The Lucky One <i>(Warner Bros.)</i> +254
37	32	WRECKERS Leave The Pieces (Maverick/Warner Bros.)	891	242	727	+ 193	1326	622	4	66/7	
36	33	GARTH BROOKS That Girl Is A Cowboy (Pearl/Lyric Street)	850	146	720	+131	1406	599	3	62/12	
35	34	JAKE OWEN Yee Haw (<i>RCA</i>)	824	104	663	+77	1575	326	8	49/3	
24	35	SHEDAISY I'm Taking The Wheel (Lyric Street)	737	-884	539	-743	1901	-1170	22	41/0	
	3 5	HANK WILLIAMS That's How They Do It In Dixie (<i>Curb/Asylum</i>)	621	13	464	+13	1214	14		40/1	
38	9 9	DANIELLE PECK Findin' A Good Man (<i>Big Machine</i>)	598	121	486	+97	826	121	8	45/7	
41	-	-	572	-366	400	-322	1345	·667	20	37/0	
33	38 39	JAMIE O'NEAL Love My Life <i>(Capitol)</i> TRENT WILLMON On Again Tonight <i>(Columbia)</i>	571	83	474	+74	677	-54	10	40/4	
40	_	SARA EVANS Coalmine (RCA)	543	135	451	+ 107	862	328	3	39/5	
42	40		459	165	358	+ 125	580	245	2	39/10	MOST
44	40		455 352		260	- 125	956	13	5	28/2	INCREASED PLAYS
43	42	ASHLEY MONROE Satisfied (Columbia)		0					-		The second se
Debut	• 43	JOSH TURNER Would You Go With Me <i>(MCA)</i>	347	191 52	266	+ 153	845 525	323 108	1 5	25/12 29/5	TOTAL PLAY ARTIST TITLE <i>LABEL(S</i>) INCREASE
47	49	MEGAN MULLINS Ain't What It Used To Be (BBR)	320	52	263	+ 37			ບ ກ	29/5	RASCAL FLATTS Me And My Gang <i>(Lyric Street)</i> +601
46	4 5	BLAINE LARSEN Don't Know What She Said (Giantslayer/BNA)	286	13	247	+12	814	-49	J	24/2	KENNY CHESNEY Summertime (BNA) +512
48	46	BOMSHEL It Was An Absolutely Finger Lickin' (Curb)	274	12	239	+16	458	- 5 5	6		TOBY KEITH A Little Too Late <i>(Show Dog Nashville/Universal)</i> +497
Debut	-	VAN ZANT Things Miss The Most (Columbia)	242	52	193	+47	449	-13		24/4 23/4	CARRIE UNDERWOOD Don't Forget To Remember Me (Arista) +332 DIERKS BENTLEY Settle For A Slowdown (Capitol) +265
Debut		RAY SCOTT Gone Either Way <i>(Warner Bros.)</i>	217	41	176	+25	438	48	1		BRAD PAISLEY The World (<i>Arista</i>) +262
Debut		STEVE HOLY Brand New Girlfriend (Curb)	185	0	164	+1	359	57	1	18/1	JACK INGRAM Wherever You Are (Big Machine) +250
Debut	· 50	JULIE ROBERTS Men & Mascara (Mercury)	183	14	153	+10	385	-1	1	16/1	TIM MCGRAW When The Stars Go Blue (Curb) +250
		98 Country reporters. Songs ranked by total plays for t	ne airplay	week of S	unday 4/16	- Saturday	4/22.				JASON ALDEAN Why (BBR) +222

98 Country reporters. Songs ranked by total plays for the airplay week of Sunday 4/16 - Saturday 4/22. © 2006 Radio & Records

LITTLE BIG TOWN Bring It On Home (Equity)

+210

www.americanradiohistorv.com

RR COUNTRY CALLOUT AMERICA. BY Bullseye

EXCLUSIVE NATIONAL MUSIC RESEARCH ESTIMATES April 28, 2006

Callout America® song selection is based on the top 35 titles from the R&R Country chart for the airplay week of April 16-22.

ARTIST Title (Label)	TOTAL POSITIVE	PASSION	INDEX	NEUTRAL	FAMILIARITY	DISLIKE	STRONGLY DISLIKE	CALLOUT AMERICA®
TOBY KEITH Get Drunk And Be Somebody (Show Dog Nashville/Universal)	30.8%	78.3%	4.03	13.8%	98.3 %	4.8 %	1.5%	HOT SCORES
BLAKE SHELTON Nobody But Me (Warner Bros.)	30.5%	75.8%	4.03	18.3%	98.3 %	3.8%	0.5%	ITOT SCORES
KEITH URBAN Tonight I Wanna Cry (Capitol)	33.5%	75.5%	3.98	13.0 %	98.5%	7.5%	2.5%	
JASON ALDEAN Why (BBR)	26.0%	74.0%	4.00	18.0%	95.8%	3.0%	0.8%	This Week At
TIM MCGRAW When The Stars Go Blue (Curb)	27.5%	73.0 %	4.03	19.0%	94.5 %	2.3%	0.3%	Callout America
BROOKS & DUNN Believe (Arista)	34.0%	71.3%	3.94	15.3%	97.0 %	6.8%	3.8%	By John Hart
BON JOVI W/J. NETTLES Who Says You Can't Go Home (Mercury/IDJMG)	25.5 %	68.0 %	3.86	21.8 %	97.8 %	6.3%	1.8%	ountry radio listeners once again
JACK INGRAM Wherever You Are (Big Machine)	17.5 %	66.8 %	3.83	25.8%	96.3 %	3.5%	0.3%	rank Toby Keith's "Get Drunk and Be
DIERKS BENTLEY Settle For A Slowdown (Capitol)	18.8%	65.5 %	3.80	22.5%	94.3%	4.0%	2.3 %	Somebody" the No. 1 song overall for
RASCAL FLATTS What Hurts The Most (Lyric Street)	30.8%	64.5 %	3.84	21.5 %	97.0 %	8.0%	3.0%	the week. Men rank the song No. 1, and
JOE NICHOLS Size Matters (Someday) (Universal South)	15.5%	63.0%	3.77	26.5 %	94.3%	3.8%	1.0%	women rank it No. 7. In the demos, core
LEANN RIMES Something's Gotta Give (Asylum/Curb)	15.8%	62.0 %	3.73	25.5 %	94.8 %	6.3%	1.0%	35-44 listeners rank the song No. 2. Tim McGraw is new to the top five
CRAIG MORGAN Got You (BBR)	16.5%	61.3 %	3.81	26.8 %	91.3 %	3.0%	0.3%	this week, at No. 5, up from No. 8, with
KEITH ANDERSON Every Time Hear Your Name (Arista)	13.8%	59.5 %	3.75	25.0 %	89.8 %	4.3%	1.0%	"When the Stars Go Blue," which is also
LITTLE BIG TOWN Bring It On Home (Equity)	13.5%	57.0 %	3.67	26.8 %	92.0 %	7.8%	0.5%	the No. 6 passion song in the sample.
KENNY ROGERS I Can't Unlove You (Capitol)	12.3%	56.3 %	3.64	24.8 %	90.3 %	8.0%	1.3%	Women rank the song No. 4, up from
FAITH HILL The Lucky One (Warner Bros.)	14.0%	55.5 %	3.64	27.8 %	91.8 %	6.3%	2.3%	No. 8, while men rank it No. 5, up from
TRENT WILLMON On Again Tonight (Columbia)	12.0%	54.8 %	3.65	20.5 %	85.0%	7.8%	2.0%	No. 7. There is consistent growth in all
CARRIE UNDERWOOD Don't Forget To Remember Me (Arista)	14.0%	54.8 %	3.70	25.0%	86.3%	5.0 %	1.5%	cells. Negatives are nothing, and the big 28-to-1 positive conversion ratio is a
KENNY CHESNEY Summertime (BNA)	13.8%	54.3 %	3.71	23.3%	83.8%	4.0%	2.3%	clear indication of just how strong this
PHIL VASSAR Last Day Of My Life (Arista)	16.5 %	54.0%	3.75	28.0%	86.8%	4.3 %	0.5%	song is.
GARY ALLAN Life Ain't Always Beautiful (MCA)	15.0%	53.0 %	3.61	24.5 %	88.5%	8.0%	3.0%	The No. 1 passion song for the week
ERIC CHURCH How 'Bout You (Capitol)	10.8%	51.0%	3.59	29.8 %	88.5%	5.8%	2.0%	is Brooks & Dunn's "Believe," which is
RODNEY ATKINS If You're Going Through Hell (Curb)	10.0%	50.0 %	3.52	21.5%	85.0%	11.3%	2.3%	also the No. 1 passion song with core
GEORGE STRAIT Seashores Of Old Mexico (MCA)	16.0%	49.5 %	3.49	20.3%	86.8%	11.3%	5.8%	35-44 listeners and with listeners 45-54.
BRAD PAISLEY The World (Arista)	13.5%	49.5 %	3.64	27.3%	84.0 %	5.5%	1.8%	This song is No. 2 passion with core 35- 44 female listeners.
GRETCHEN WILSON Politically Uncorrect (Epic)	8.3%	48.0%	3.44	28.0%	89.8%	11.0%	2.8%	The No. 1 song with female listeners
BILLY CURRINGTON Why, Why, Why (Mercury)	6.3%	47.3%	3.52	30.3%	85.0%	6.0%	1.5%	is "Tonight I Wanna Cry," by Keith Ur-
BLAINE LARSEN Don't Know What She Said (Giantslayer/BNA)	10.5%	44.3 %	3.58	25.0%	77.5%	6.8%	1.5%	ban. This song is No. 3 overall for the
NEAL MCCOY The Last Of A Dying Breed (903)	6.8%	41.8%	3.52	26.5%	75.8%	6.3 %	1.3%	week and the No. 2 overall passion
JOSH GRACIN Favorite State Of Mind (Lyric Street)	5.5%	41.5 %	3.49	32.5%	80.8%	6.0%	0.8%	song. Core 35-44 men rank the song No.
JAKE OWEN Yee Haw (RCA)	5.3%	37.8 %	3.22	19.3 %	77.5%	14.8%	5.8%	2, and core 35-44 women rank it No. 1.
SUGARLAND Down In Mississippi (Up To No Good) (Mercury)	8.3%	35.8%	3.19	20.8 %	78.3%	14.5%	7.3%	The biggest mover for the week is "On Again Tonight," by Trent Wilmon, rank-
MEGAN MULLINS Ain't What It Used To Be (BBR)	5.5%	34.0 %	3.41	24.0%	67.5%	7.5%	2.0%	ing No. 19 overall, up from No. 30 last
BIG & RICH Never Mind Me (Warner Bros.)	5.3%	33.3%	3.24	23.5%	73.8%	13.0%	4.0%	week.

Total sample size is 400 persons weekly, with a margin of error of plus or minus 5%. Scoring is done each week using live interviewers conducting an interview with each respondent. Scores are: 5) I like it a lot; in fact, it's one of my favorites; 4) I like it; 3) It's OK, just so-so; 2) I don't like it; and 1) I strongly dislike it. The index score is an average of all 1-to-5 scores. The total positive score is an aggregate of the 4 and 5 scores. To be included in weekly callout, songs must have entered the top 40 positions on R&R's Country airplay chart. The sample is composed of 400 25-54-year-olds who identify country as their favorite music and who listen daily to competitive Country radio in the sample markets. The sample is 50% male/female and evenly distributed in the 25-34, 35-44 and 45-54 demos. The sample is balanced by region and markets within each region. Bullseye Callout is conducted in these regions and markets. SOUTH: Charleston, SC; Charlotte; Baton Rouge; Nashville; Atlanta. MIDWEST: Flint, MI; Indianapolis; Madison; Omaha; Cincinnati. EAST: Harrisburg; Rochester, NY; Springfield, MA; Providence; Washington, DC. WEST: Modesto, CA; Salt Lake City; Colorado Springs, CO; Portland, OR; Houston. © 2006 Radio & Records. © 2006 Bullseye Marketing Research Inc.

We'll arm you with everything you need for your Country station:

- · Custom Country solutions
- Country satellite, CD, and hard drive formats
- · Chartbreakers Weekly Hits CDs
- · Country Prep
- Country Imaging

800.609.5663 jonesradio.com

April 28, 2006

-	-		
/	Data	Challunin nam	
	NYIH	TheMusic.com	-
6			
		BY MEDIABASE	-

America's Best Testing Country Songs 12 + For The Week Ending 4/21/06

Artist Title (Label)	τw	LW	Famil.	Burn	Per. 25-54	W 25-54	M 25-54
RASCAL FLATTS What Hurts The Most (Lyric Street)	4.23	4.20	98%	23%	4.26	4.28	4.22
BLAKE SHELTON Nobody But Me (Warner Bros.)	4.20	4.22	95%	22%	4.18	4.25	4.09
DIERKS BENTLEY Settle For A Slowdown (Capitol)	4.15	4.11	90%	13%	4.12	4.18	4.04
JASON ALDEAN Why (BBR)	4.13	4.15	89 %	12%	4.10	4.11	4.10
BRAD PAISLEY The World (Arista)	4.13	4.14	71%	6%	4.08	4.07	4.09
MONTGOMERY GENTRY She Don't Tell Me To (Columbia)	4.12	4.00	98 %	26 %	4.13	4.20	4.01
PHIL VASSAR Last Day Df My Life (Arista)	4.10	4.01	87%	11%	4.12	4.18	4.03
KEITH ANDERSON Every Time I Hear Your Name (Arista)	4.09	4.13	80%	9%	4.03	4.05	3.99
CRAIG MORGAN I Got You (BBR)	4.07	4.02	80 %	13%	4.01	4.06	3.95
GARY ALLAN Life Ain't Always Beautiful (MCA)	4.06	4.09	83%	12%	4.06	4.11	3.97
BON JOVI f/J. NETTLES Who Says You Can't (Marcury/IDJMG)	4.05	3.95	98%	33%	4.07	4.07	4.07
KEITH URBAN Tonight I Wanna Cry (Capitol)	4.05	4.04	97 %	31%	4.10	4.16	3.99
BROOKS & DUNN Believe (Arista)	4.03	4.03	98%	33%	4.08	4.15	3.98
KENNY CHESNEY Summertime (BNA)	4.03	_	72%	11%	4.05	4.10	3.98
CARRIE UNDERWOOD Don't Forget To (Arista)	4.00	-	70%	11%	4.01	3.91	4.17
R. ATKINS If You're Going Through (Curb)	3.99	3.99	51%	7%	3.96	3.96	3.97
LEANN RIMES Something's Gotta Give (Asylum/Curb)	3.97	3.97	92%	21%	3.93	3.92	3.94
T. KEITH Get Drunk And Be (Show Dog Nashville/Universal)	3.96	3.75	98 %	26 %	3.93	3.77	4.17
JOE NICHOLS Size Matters (Someday) (Universal South)	3.96	3.92	90%	14%	3.92	3.97	3.84
JACK INGRAM Wherever You Are (Big Machine)	3.93	3.92	92 %	20 %	3.94	3.97	3.90
GEORGE STRAIT Seashores Of Old Mexico (MCA)	3.92	3.92	89%	19%	3.98	3.88	4.12
KENNY ROGERS Can't Unlove You (Capitol)	3.85	3.81	80%	13%	3.86	3.82	3.92
LITTLE BIG TOWN Bring It On Home (Equity)	3.85	3.91	62%	8%	3.79	3.70	3.92
TIM MCGRAW When The Stars Go Blue (Curb)	3.79	3.72	86 %	18%	3.82	3.96	3.63
BILLY CURRINGTON Why, Why, Why (Mercury)	3.78	-	60%	9%	3.75	3.87	3.54
FAITH HILL The Lucky One (Warner Bros.)	3.77	3.68	89%	22%	3.80	3.75	3.88
JAMIE O'NEAL Love My Life (Capitol)	3.76	3.72	52%	9%	3.74	3.74	3.74
ERIC CHURCH How 'Bout You (Capitol)	3.76	3.73	50%	8%	3.73	3.75	3.69
GRETCHEN WILSON Politically Uncorrect (Epic)	3.67	3.58	85 %	22%	3.68	3.53	3.89

Total sample size is 332 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very notal sample size is sole respondents. The percentage avoidantly estimates are based on a scale of the sole (reliable very finduct, a line very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. **The RTM system, is available for local radio stations by** calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

Songs & Singers

Continued from Page 37

The last few years have seen a slower pace on the singles chart, resulting in fewer single releases per album compared to a decade ago. That shift hasn't altered Wright's view on how to structure an album, however.

'You should always have five or six things that are real hits for the consumer, and the rest should be strong art pieces that tie the record together," he says. "How many you get to release is all up to how many records you're selling at the end of the third single.

"If we hadn't gone to 'Hell Yeah' on Montgomery Gentry — we sold an extra 700,000 pieces on that, the fourth single. It's a question that's answered differently every time. I don't think there's a rule.'

Trend-Spotting

While chasing trends may be a bad idea, Wright definitely keeps an eye on them. "The singer-songwriter college sound is coming up to Nashville now," he says. "I don't know how much of it is hit-driven yet, but the sound is heading this way - jam band, folksy stuff. The problem with that mentality is that it's not hitdriven. Those people never listen to the radio."

On the songwriting side, Wright says the trends follow whatever's working on radio at the moment. "You get a batch of whatever that is," he says. "You can tell who they pitched it to the first time. There's nothing wrong with that, but you better be fast, because it's going to go away."

"We have some really great new acts that we, as a town and format, have been releasing the last couple of years, and I think this year will be one of the best."

Renee Bell

As artists become better established, direction from the A&R department is but one of many influences on the music. "They know more about their relationship with their audience than we do," Wright says. "They're in front of them every day. We're in with different artists all the time. We have to trust them when they say 'This is what the audience wants.'"

One of the biggest keys to A&R, according to Wright, is reminding people not to get frustrated with music that takes a little more work to get heard. He says, "I've always said and still believe that sometimes the most different-sounding records are the hardest to get played, but once they are played, they have the most impact."

	R.	COUNTRY TOP	30		powere IEDIAI	
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TCTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATION
2	0	FAITH HILL The Lucky One (Warner Bros.)	491	+ 35	8	17/0
1	2	RASCAL FLATTS What Hurts The Most (Lyric Street)	481	·16	14	12/0
4	3	T. KEITH Get Drunk (Show Dog Nashville/Universal)	427	+ 16	14	14/0
3	4 🝁	AARON PRITCHETT Big Wheel (OPM)	418	·15	13	16/0
10	5	LEANN RIMES Something's Gotta Give (Asylum/Curb)	404	+ 39	9	15/0
7	6	DIERKS BENTLEY Settle For A Slowdown (Capitol)	391	+22	9	15/0
8	7	BON JOVI W/J. NETTLES Who Says (Island/IDJMG)	379	+12	16	13/0
9	8	GEORGE STRAIT Seashores Of Old Mexico (MCA)	378	+13	8	16/0
13	9.	JOHNNY REID Time Flies (Open Road/Universal)	372	+ 18	6	16/0
12	1	BLAKE SHELTON Nobody But Me (Warner Bros.)	372	+16	8	15/0
11	Û	TIM MCGRAW When The Stars Go Blue (Curb)	370	+6	5	15/0
16	12	BRAD PAISLEY The World (Arista)	358	+ 32	3	16/1
15	13	DERIC RUTTAN Invisible (Lyric Street)	352	+20	4	14/0
5	14	KENNY CHESNEY Living In Fast Forward (BNA)	339	-59	15	14/0
17	15	JASON ALDEAN Why (BBR)	334	+24	6	9/0
6	16	KEITH URBAN Tonight I Wanna Cry (Capitol)	327	·63	17	12/0
22	Ð	JOE NICHOLS Size Matters (Someday) (Universal South)	319	+58	6	15/0
20	18	DIXIE CHICKS Not Ready To Make Nice (Open Wide/Columbia)	301	+24	4	18/0
21	19	JACK INGRAM Wherever You Are (Big Machine)	292	+ 28	4	12/0
18	20 🜰	MELANIE LAINE Queen Of Hearts (Royalty)	284	·12	7	11/0
14	21 🖕	ROAD HAMMERS Nashville Bound (Open Road/Universal)	270	-64	13	14/0
25	22.	GIL GRAND Quit Teasin' Me (Royalty)	255	+ 36	2	10/0
19	23 🜰	CORB LUND Hair (Stony Plain/Warner Music Canada)	249	.33	10	10/0
26	24	C. UNDERWOOD Don't Forget To Remember Me (Arista)	240	+22	2	15/1
28	25.	STEVE FOX Rewind (Royalty)	219	+3	3	9/0
24	26	BROOKS & DUNN Believe (Sony BMG)	200	-40	14	12/0
ebut>	27.	JAKE MATHEWS Arizona (Open Road/Universal)	189	+ 56	1	10/2
ebut>	28	PHIL VASSAR Last Day Of My Life (Sony BMG)	177	+46	1	9/1
27	29	JOSH TURNER Your Man (MCA)	177	-40	16	12/0
ebut>	30	KENNY CHESNEY Summertime (BNA)	176	+67	1	14/2

20 Canadian Country reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. © 2006 Radio & Records. I midicates Cancon.

NEW & ACTIVE

RONNIE MILSAP Local Girls (RCA/RLG) Total Points: 431, Total Stations: 22, Adds: 1

SARA EVANS Coalmine (RCA) Total Points: 381, Total Stations: 33, Adds: 18

CAROLINA RAIN Get Outta My Way (Equity) Total Points: 380, Total Stations: 26, Adds: 1

LOST TRAILERS Call Me Crazy (BNA) Total Points: 368, Total Stations: 28, Adds: 4

MARK WILLS Hank (Equity) Total Points: 346, Total Stations: 20, Adds: 6

JOSH TURNER Would You Go With Me (MCA) Total Points: 315, Total Stations: 43, Adds: 36

RIO GRAND Kill Me Now (Curb/Asylum) Total Points: 277, Total Stations: 27, Adds: 12

JULIE ROBERTS Men & Mascara (Mercury) Total Points: 271, Total Stations: 18, Adds: 1

RYAN SHUPE & THE RUBBERBAND Banjo Boy (Capitol) Total Points: 166, Total Stations: 12, Adds: 0

VAN ZANT Things | Miss The Most (Columbia) Total Points: 161, Total Stations: 19, Adds: 6

RR COUNTRY REPORTERS

KKBQ/Houston, TX* OM/PD: Johnny Chiang

MD: Christi Brooks

17 KENNY CHESNI 9 Carrie Under 8 Sugarland 7 Brad Paisley

Stations and their adds listed alphabetically by market

WBBN/Laurei, |)M/PD: Larry Bla

APD/MD: Allys 10 BILLY DEAN 10 VAN ZANT 10 RHO GRAND

OM: Barry Fox

PD: Jay Cruze 3 JOSH TURNER 1 JOSH GRACIN GARY NICHOLS

KZKX/Lincoln, NE

KLLL/Lubbock, TX

PD: Jeff Scott

MD: Neely Yates 10 CROSS CANADIAN F

WWQM/Madison, N PD: Mark Grantin MD: Mel McKenzie

KIAI/Mason City, IA PD/MD: Robyn McCant 7 JAKE OWEN 6 BLANE LASEN 5 JAMEY JOINSON 5 GARTH BROOKS 4 RAY SOOTT 4 TOBY KEITH 3 TRENT WALLOWN 2 STEVE HOLY

KTEX/McAllen_TX*

MD: Patches RID GRAND RASCAL FLATTS

v Canti PD: JoJo Cerda APD: Frankie Dee

KRW0/Medford OR

OM/PD: Larry Neal MD: Scott Schuler DANIELLE PECK RASCAL REATS TOBY KEITH

PD: Lance Tidwell APD/MD: Trapper 3 JULIE ROBERTS 2 MIRANA LAMPERT

VAN ZANT BLAINE LARSEN

KUBB/Merced, CA

KUBB/merced, CA OM/PD: Rene Rober MD: Brian "BMO" M 25 RASCAL FLATTS 17 BOMSHEL 15 TOBY KEITH

PD/MD: Scotty Ray

WKIS/Miami, FL

PU: BOD BATHELL APD: Billy Brown MD: Darlene Evans 7 SARA EVANS 4 MARK WILS 3 JOSH GRACIN TRENT WILLMON

OM/PD: Kerry Wolf APD: Scott Dolphin

APD: Scoll Doiph MD: Mitch Morga 1 Blane Larsen Josh Turker Rascal Ratts Miranda Lambert Steve Holy

WKSJ/WODIE, A OM: Kit Carson PD/MD: Bill Black 1 ERIC CHURCH 1 JOSH GRACIN TOBY KETH

K.U.O/Monroe

PD: John Reynolds APD/MD: Toby Otero

PD: Boh Barnet

OM: Jim Steel PD: Brian Jenni

WQMX/Akron, OH* OM/PD: Kevin Mason APD: Ken Steel 1 BRAD PAISLEY

WGNA/Albany, NY* PD: Buzz Brindle MD: Bill Earley MIRANDA LAMBERT JOSH TURMER

KBQI/Albuquerque, NM* OM: Bill May PD: Tim Jones APD/MD: Jeff Jay

JOSH TURNER DIAMOND RIO KRST/Albuquerque, NM OM/PD: Eddie Haskell

MD: Paul Bailey MIRANDA LAMBERT KRRV/Alexandria, LA

PD/MD: Steve Casey APD: Pat Cloud 5 BON JOVI W/JENNIFER NETTLES WCTD/Allentown, PA OM/PD: Shelly Easton

MD: Jerry Padden

KGNC/Amarillo, TX OM: Tim Butler APD/MD: Patrick Clark 18 TOBY KETH 7 RASCAL PLATTS

(BRJ/Anchorage, AK PD: Matt Valley MD: Joe Marshall

WWWW/Ann Arbor, MI PD: Brian Cowan 20 RASCAL FLATTS 3 GARTH BROOKS 3 WRECKERS

WNCY/Appleton, OM: Jeff McCarthy on, WI PD: Randy Shanr 2 ASHLEY MONROE 2 TOBY KEITH

WKSF/Asheville, NC OM/PD: Jeff Davis APD/MD: Brian Hatfield 10 LITILE BIG TOWN 10 JAKE OWEN

WKHX/Atlanta, GA* DM/PD: Mark Richards MD: Johnny Gray 11 Johnny Gray 11 Johnny Gray 7 Sake Iwas a wwwart 7 Sake Iwas 7 Sake Iwas 9 Wetchers Warzart Duawone Rio

WPUR/Atlantic City, NJ PD: Joe Kelly 2 VAN ZANT DARRYL WORLEY TRACE ADKINS

WIBL/Augusta, GA OM: Mike Kramer PD/MD: Bill West

WKXC/Augusta, GA PD: T Gentry APD/MD: Zach Taylor

KASE/Austin, TX* OM/PD: Mac Daniels APD/MD: Bob Pickett

KUZZ/Bakersfield, CA* PD: Evan Bridwell SARA EVANS

WPOC/Raltimore_MD* PD: Ken Boesen APD/MD: Michael J. 5 KETH ANDERSON 5 GEORGE STRAT

WYNK/Baton Rouge, LA⁴ OM: Bob Murphy PD: Sam McGuire APD/MD: Austin Ja

WYPY/Baton Rouge, LA* PD: Dave Dunaway MD: Jimmy Brooks MIRANDA LAMBERT

JAWEY JOHNSO GARY NICHOLS TRACE ADKINS KYKR/Beaumont, TX OM: Joey Armstro

PD/MD: Mickey Ash 6 MATT JENKINS CROSS CANADIAN RAG GARTH BROCKS orth

WJLS/Beckley, WV OM/PD: Dave Wi 40 RASCAL FLATTS 11 GARY NICHOLS 11 JULIE ROBERTS

WKNN/Biloxi, MS OM: Walter Brown PD: Bob Dever

WZKX/Biloxi, MS OM/PD: Bryan Rhodes ² NEAL MCCDY BLAINE LARSEN

WDXB/Birmingha AL 1 PD: Tom Hanrahan 1 RODNEY ATKINS 1 RASCAL RLATTS MIRANDA LAMBERT JOSH TURNER

/RWN/Rid

OM: Ken Dielz

KIZN/Roise ID*

KOFC/Boise_ID*

OM: Kevin Godwin PD: Kevin Anderson APD/MD: Jim Mille 2 Jamey Johnson 2 Mark Wills 1 Brian McComas Josh Turner Rio Grand

on, MA

/KLB/Bo

DM: Don Kelley

PD: Mike Brophey APD/MD: Ginny Rogers 2 ERIC CHURCH

KAGG/Bryan, TX

WYRK/Buttalo, NY

APD/MD: Wendy Lynn 6 GARTH BROOKS 3 RASCAL FLATTS 3 TOBY KEITH

WOKD/Burlington OM/PD: Steve Pelkey MO: Chris Reed 4 BILLY CURRINGTON 4 RASCA. RAITS 2 TOBY KETTH 1 SUGARLAND

WIXY/Champaign, IL

WEZL/Charleston, SC* OM/PD: Scott Johnson

WNKT/Charleston, SC*

WQBE/Charleston, WV

OM: Jeff Whitehead

PD: Ed Roberts

MD: Bill Hagy

WKKT/Charlotte

OM: Bruce Logan PD/MD: John Roberts 2 ROONEY ATKINS ERIC CHURCH BILLY CURRINGTON

WSOC/Charlotte* APD/MD: Rick McCracken

WUSY/Chattanooga, TN* PD: Kris Van Dyke

SARA EVANS JOSH TURNER GARY NICHOLS

MD: Bill Poindexter 5 GARY NICHOLS GARTH BROOKS JOSH TURNER

WUSN/Chicago, IL PD: Mike Peterson

WUBE/Cincinnati, OH* OM/PD: Marty Thompson APD: Kathy O'Connor MD: Duke Harnilton No Adds

WYGY/Cincinnati, OH* OM/PD: TJ Holland APD/MD: Dawn Michaels 4 ERIC CHURCH 1 TRENT WILLMON

WGAR/Cleveland, OH* PD: Meg Stevens MD: Chuck Collier 1 BONSHE 1 BASOA FLATTS BILLY DEAN DUMNON FRO

(CCY/Colorado Springs, CC

PD: Jo Jo Turnbeaugh Sapa Evans Wreckers Toby Keith

42 • Radio & Records April 28, 2006

MD: Marci Braun 6 STEVE HOLY 3 TOBY KEITH RASCAL FLATTS

PD: Sky Phillip:

MD: Nicole Beals 7 TRENT WILLMON 7 MARK WILLS 7 TOBY KEITH

MD: Gary Griffin 3 KENNY ROGERS 2 RIO GRAND 1 BILLY DEAN 1 SARA EVANS

PD: Brian Driver 16 JOSH TURNER 13 RASCAL FLATTS 1 BILLY DEAN

PD: R.W. Smith

PD/MD: Jennifer 20 GARTH BROOKS 20 AARON WATSON 20 WRECKERS 20 RASCAL FLATTS 20 TOBY KEITH

DM: Kevin God

OM/PD: Rich Summers APD/MD: Spencer Burke JOSH TURNER RIO GRANO

WHWK/Bingham OM/PD: Ed Walker

APD/MD: Dan E. Zuko NEAL MCCOY DANIELLE PECK EMERSON DRIVE OM/PD: Dan Westhoft APD/MD: Buck Stever 10 TRENT WILLMON 10 TRACE ADKINS WGSQ/Cookeville, TN WHKX/Bluefield, WV OM: Marty McFly PD: Gator Harriso DM: Ken Dielz PD/MD: Joe Jarvis 15 Rascal Flatts 5 Chris Cagle 3 Megan Mullins APD: Philin Gibbo

MD: Stewart Jam Little Big Town Garth Brooks Rascal Flatts TOBY KEITH KRYS/Corpus Christi, TX DM: Paula Newell PD: Frank Edwards Wilcox MD: Chase Matthews MIRNIDA LAMBERT RAY SCOTT NEGAN MULLINS JOSH GRACIN ROCKEL LYNNE SAMMY KERSHAW

WCOS/Columbia, SC⁺ PD: LJ Smith APD/MD: Glen Garrett 4 ROONEV ATMIS 2 UTLEBIG TOWN 1 BLANE LARSEN DAMOND RIO

WCOL/Columbus, OH*

RASCAL FLATT

PD: John Crensha

MIHANUA LA CHRIS CAGLI WRECKERS KPLX/Dallas, TX* PD: John Cook MD: Cody Alan 6 RASCAL FLATTS 1 GARY ALLAN 1 WRECKERS

KSCS/Dallas, TX* OM/PD: Lorrin Palag APD/MD: Chris Hufl 6 GATY ALLAN 5 STEVE HOLY

KSKS/Fresno, CA* KTYS/Dallas, TX* OM: Lorrin Palagi PD: Gayle W. Poleet MD: Chris Huff 2 BRIAN MCCOMAS PD: Steve Ple MD: Jody Jo Mize

OM: Paul John

PD/MD: Jon Reed

APD: Mike Vince 2 TOBY KETTH 1 SARA EVANS

CKT/Ft. Myers, FL

PD: Mr. Bob

M/PD: Doug Ma

APD/MD: Dave Taft 1 JOSH TURNER 1 TRACE ADKINS PIO CRAND

WTQR/Greensboro, NC

OM: Tim Satterfield PD: Trey Cooler APD/MD: Angie Ward

BILLY DEAN

ntaor

TOBY KEITH BILLY DEAN JOSH TURNER JAMEY JOHNSON BRIAN MCCOMAS GARY NICHOLS KYGO/Denver, CO* PD: Joel Burke KUAD/Ft. Collins, CO PD: Mark Callaghan APD: Dave Jensen MD: Brian Gary No Adds MD: Garrett Doll 3 JOSH TURNER

KHKI/Des Moines, IA* OM: Jack O'Brien PD: Andy Elliott MD: Eddie Hattieki Brily Dean Chris Cagle Rig Grand Lost Trailers Brian McComas Gary Nichols WCAT/FL myers, F DM/PD: Michael Crui APD/MD: Dave Logar

PD: Mark Ph KJJY/Des Moine: OM: Jack O'Brien PD: Andy Elliott MD: Eddie Hatfield ines, IA' APD: Steve Hart JOSH TURNER TOBY KEITH

WQHK/Ft. Wayne, IN* OM/PD: Rob Kelley 5 RASCAL RATTS 2 GARTH BROKS WYCD/Detroit, MI* PD: Tim Roberts APD/MD: Ron Chatma 1 CAPDIMA RAIN WOGK/Gainesville, FL*

CAROLINA HAIIY RIO GRAND GARY NICHOLS JAKE DWEN MD: Big Red 5 ERIC CHURCH 1 JOSH TURNER SARA EVANS WTVY/Dothan, AL OM/PD: Amie Pollan

MD: Mike Casey KKCB/Dubith D: Derek Mon 9 KENNY ROGERS 8 RASCAL FLATTS

WTNR/Grand Rapids, MI WORB/Eau Claire, WI OM: Brent Alb PD/MD: Mike McKa 7 Bascal PLATTS PD/MD: Bud Ford APD: Matt Strylo

RASCAL FLATTS TOBY KEITH TRACE ADKINS ERIC CHURCH MEGAN MULLINS JAMEY JOHNSON (HEY/E) Paso, TX*

PD: Steve Gramza MD: Marty Austin 1 JAKE OWEN 1 RASCAL FLATTS WRNS/Greenville, NC WRSF/Elizabeth City, NC

PD: Wayne Cartyle MD: Jeff Hackett 1 RASCAL R ATTS GARTH BROOKS JOSH TURNER PD: Ray Turne 7 VAN ZANT 7 CHRIS CAGLE 7 RIO GRAND 6 RASCAL FLATTS 6 JOSH TURNER 6 DANIELLE PECK 6 MIRANDA LAMBE 5 TOBY KERTH WESC/Greenville, SC* PD: Steve Geofferies APD/MD: John Landrum

WXTA/Erie, PA am R WSSL/Greenville, SC* PD/MD: Fred Horto PD: Steve Geofferies APD/MD: Kix Layton 9 RASCAL PLATTS 6 TOBY KEITH 4 BILLY DEAN 2 DANIELLE PECK DIAMOND RIO

5 MEGAN MULLINS 5 RASCAL FLATTS 5 TOBY KEITH KKNU/Eugene, OR

PD/MD: Jim Davis WAYZ/Hagersto MD: Tori Anderson 12 Kenny Chesney 12 Phil Vassar 7 Shgarland WKDO/Evansville, IN PD/MD: Jon Prell

KVOX/Fargo DM: Janice Whitimore

KKIX/Fayetteville, AR PD: Dave Ashcraft APD/MD: Jake McBride 3 BASCAL RATTS

WRBT/Harrisburg OM: Chris Tyler PD: Joe Kelly APD/MD: Newman 2 RASCAL FLATTS 1 TOBY KETTH 1 TRENT WILLMON JOSH TURNER UM: Janice Winnin PD: Eric Heyer MD: Scott Winston 12 TOPY KEITH 8 RASCAL FLATTS 5 JOSH TURVER 3 CRUSS CANADAN RAG 3 BRIAN ACCOMAS 3 MICHAEL LEE ALISTIN 3 PRICE LONG 2 DANIEL SMITH

WWYZ/Hartford, CT PD: Pete Salant 2 JOSH TURNER KII T/Houston, TX* PD: Jeff Garris MD: Greg Frey 1 JOSHTORNER

RBT/Harrisburg, PA

WKML/Fayettev OM: Mac Edwards PD: Paul Johnson APD: Dave Stone MD: DeanO Miranda Lambert Danielle Peck Bascal Flatts WTCR/Huntington WICH/HURtingt PD: Judy Eaton MD: Dave Poole 15 JOSH TURNER 15 RASCA. RATTS 15 RASCA. RATTS 15 RASCA. RATTS 15 JOUG STONE 5 CHRISCAGLE 5 JAMEY JOHNSON 5 RIO GRAND 5 MARK WILLS KAFF/Flagstaff, AZ PD: C.J. Murri 5 RASCAL PLATTS WFBE/Flint, MI PD: Coyote Collin APD/MD: Dave Ge CHRIS CAGLE JOSH TURNER TRACE ADKINS

WDRM/Huntsville, AL OM/PD: Todd Berry APD: Stuart Langston WXFL/Florence, AL OM: Jeff Thomas PD: Fletch Brown 8 RNAW ACCOMAS 8 GARY NICHOLS MD: Dan McClain 10 PHIL VASSAR 2 KENNY CHESNEY WFMS/In PD: Bob Richards WEGX/Florence, SC DM/PD: Randy "Mudfla

lis, IN

le. FL

MD: J.D. Cannon 1 TOBY KEITH RASCAL FLATTS /MSI/Jack OM: Steve Kelly PD: Rick Adams APD/MD: Kim Allen 3 CARRIE URDERWOOD

WFLS/Fredericksburg, VA WUSJ/Jackson MS PD: Tom Freemai 11 KENNY CHESNEY BIG & RICH ASHLEY MONROE

> WGNE/Jacksonville, FL* PD/MD: Jeff Davis JOSH TURNER ASHLEY MONROE RIO GRAND RASCAL RLATTS TOBY KEITH

WROO/Jackson OM: Gail Austin PD: Casey Carter 5 RASCAL RATS 4 MIRANDA LAMBERT 2 ROONLY ANMINS ERIC CHURCH TREMT WILLIMON GARY MICHOLS

WXBQ/Johr on City PD/MD: Bill Hag

KIXQ/Joplin, MO WWGR/Ft. Myers, FL* OM: Jason Knight PD: Rob Meyer 10 GARTH BROOKS 10 RASCAL PLATTS

> WNWN/Kalama nn Mi PD: P.J. Lacey MD: Dewey 2 SARA EVANS 2 TOBY KEITH 1 JOSH TURNER 1 JAMEY JOHNSO

KBEQ/Kansas City, MO* PD: Mike Kennedy MD: T.J. McEntire T TOBY KEITH WBCT/Grand Rapids, MI

KFKF/Kansas City, MO M/PD: Dale Carter APD/MD: Tony Stevens

WDAF/Kansas City, MO⁴ PD/AMD: Jesse Garcia SARA EVANS KENWY ROGERS TOBY KEITH

WIVK/Knoxville, TN* OM/PD: Mike Har MD: Colleen Addair MIRANDA LANBERT RAY SCOTT JOSH TURNER RIO GRAND MARK WILLS GARY NICHOLS

WKOA/Lafavette, IN PD: Mark Allen MD: Bob Vizza

KMDL/Lafavette, LA* MD: T.D. Smith

KXKC/Lafayette, LA* PD: Renee Revett MD: Sean Riley 1 JOSH TURNER 1 RIO GRAND SAMMY KERSHAW

WPCV/Lakeland, FL* PD: Mike James

MD: Jeni Taylor 1 GARTH BROOKS 1 JOSH GRACIN WRECKERS

WIOV/Lancaster, PD/MD: Dick Raym 2 RASCAL FLATTS TOBY KEITH NEAL MCCOY DIAMOND RIO

WITL/Lansing, MI* PD: Jay J. McCrae APD/MD: Chris Tyler 2 Chris Cagle 1 JOSH TURNER SARA EVANS

> (WNR/Las Vegas, NV PD: Brooks O'Bria MD: Sammy Cruit Diamond Filo

www.americanradiohistory.com

WKDF/Nashville, TN* OM/PD: Dave Kelly MD: Kim Leslie JAAR UWEN DANIELLE PECK BLAINF I ARSEN WBUL/Lexington, KY WSIX/Nashville, TN

> PD/MD: Keith Kaufman 3 MEGAN MULLINS 3 WRECKERS 2 TOBY KEITH WSM/Nashville, TN* PD: Buddy Van Arsdale MD: Frank Seres .

APD/MD: Carol Turnel 3 RODNEY ATKINS 3 BASCAL FLATTS KSSN/Little Rock, AR PD/MD: Chad Heritage 4 RODNEY ATKINS 3 DIAMOND RIO JOSH TURNER

GH/Noriolk, VA OM/PD: John Shomby APD/MD: Mark McKay 2 LITTLE BIG TOWN SARA EVANS KZLA/Los Angeles, CA* OM/PD: R.J. Curtis APD/MD: Tonya Campos 1 LITTLE BIG TOWN 1 RODNEY ATKINS 1 FRIC CHURCH PD: Mike Lawrence APD/MD: Kelley Pete ⁶ DERYL DODD TOBY KEITH WAMZ/Louisville, KY* PD: Coyote Calhoun MD: Night Train Lane No Adds

PD: Tom Goody MD: Craig Alle

WXBM/Pensacola, FI

WYCT/Pensacola, FL OM/PD: Kevin King APD: Corry Fields

WFYR/Peoria, IL OM/PD: Ric Morgan 5 GARTH BROOKS 5 DANIELLE PECK 5 TRACE ADKINS

WXTU/Phil delphia, PA PD: Bob McKay 2 JAKE OWEN 1 JOSH GRACIN MARK WILLS

KMLE/Phoenix, AZ* PD: Jay McCarthy APD/MD: Dave Collins

wokk/Meridian, MS KNIX/Phoenix, AZ* PD: Ray Massie

MD: Gwen Foster SARA EVANS WDSY/Pittsburgh, PA OM/PD: Keith Clark

APD/MD: Stoney 5 RASCAL FLATTS 1 TOBY KEITH WMIL/Milwaukee, WI WOGI/Pittsburgh, PA* OM: Frank Bell PD: Mark Lindow

I RASCAL FLATTS I TOBY KEITH I TRACE ADKINS KEEY/Minneapoli OM/PD: Gregg Swer APD/MD: Travis Mo 10 Dixte CHICKS TRACE ADKINS MIRANDA LAMBERT WPOR/Portland ME

PD: Harry Nelson MD: Shelly Kincaid wkSJ/Mobile, AL*

KUPL/Portland, OR* PD: John Paul APD/MD: Rick Taylor 1 LITLE BIG TOWN 1 ERIC CHURCH KWJJ/Portland, OR

OM: Clark Ryan PD: Mike Moore APD/MD: Savannah Jones KTOM/Monterey, CA* PD/MD: Dave Kirth VAN ZANI GATTH BROOKS RONNIE MILSA MARK WILLS GARY NICHOLS WOKQ/Portsmouth, NH

OM: Mark Ericson PD: Mark Jennings MD: Dan Lunnie

A GAM/Montgomery, AL D/MD: Lance Houston TOPY LETH MIRAGAL AMEERT DUMOND RID WRWD/Poughkeepsie, NY OM: Reggie Osterhoudt PD/MD: Justin Clapp APD: Paty Quyn WGTR/Myrtie Beach, SC OM/PD: Steve Stewart 15 RASCAL FLATTS 5 GARY NOCKOLS 5 JAKE OWEN

WITER/Quart Cities, IA OM: Clay Hunnicu MD: Ron Evans PD: Jim O'H WODR/Raleigh, NC* OM: Paul Michaels PD: Lisa Mickay APD: Mike 'Maddawg' B BULLY CURRIGTON DAVELY FROK HERSON DRIVE RASCA, PLATTS TOBY KETH

WCTK/Providence, RI

MD: Sam Stevens 12 KENNY CHESNEY 2 RASCAL FLATS 1 HANK WILLIAMS JR W/GRETCHEN WILSON. BIG & RICH & VAN ZANT STEVE HOLY

KOUT/Rapid City, SD

PD/MD: Mark Ho 14 GARTH BROOKS 14 RODNEY ATKINS 14 RASCAL PLATTS

KBUL/Reno, N\

DM/PD: Tom Jordan 6 JOSH TURINER 3 MARK WILLS SAMMY KERSHAW SHEDAISY CHRIS CAGLE

KUUB/Reno, NV DM: Jim McC

PD: "Big" Chris Hart 8 RASCAL FLATTS 7 DODNEY ATKINS

KFRG/Riverside, CA*

OM: Lee Douglas

PD/MD: Don Jeffrey 4 MIRANDA LAMBERT 4 RASCAL FLATTS 3 TOBY KEITH 3 MBY KEITH

WSLC/Roanoke, VA*

WYYD/Roanoke, VA

WBEE/Rochester, NY*

KNCI/Sacramento CA

PD/MD: Joel Dear 2 GRETCHEN WILSON 1 BILLY CUBRINGTON LITTLE BIG TOWN

OM: Dave Symon PD/MD: Billy Kidd SARA EVANS JOSH TURNER GARY NICHOLS TOBY KEITH

PD: Mark Evans APD: Greg Cole 1 NEAL MCCOY 1 SARA EVANS GARY INCHOLS

PD: Joby Phillip MO: Keith Allen 4 SUGARLAND TOBY KEITH

WCFN/Saginaw, Mi

WKCQ/Saginaw, MI

WWFG/Salisbury MD

APD/MD: Sandra Lee 6 RASCAL FLATTS 5 EMERSON DRIVE

KEGA/Salt Lake City, UT*

KSOP/Salt Lake City, UT*

KUBL/Salt Lake City, UT* PD: Ed Hill MD: Pat Garrett JOSH IRNRE GARY NICHOLS

KGKL/San Angelo, TX OM/PD: Boomer Kingstor 7 JOSH TURNER 7 DANIELLE PECK

KAJA/San Antonio, TX* PD: Clayton Allen

KSON/San Diego, CA

KUSS/San Diego, CA* PD: Mike O'Brian

MD: Cincty Spicer 2 SUGARLAND 1 RASCAL FLATTS 1 TOBY KEITH SARA EVANS

KRTY/San Jose, CA

PD/MD: Julie Stev 1 DANIELLE PECK 1 WRECKERS

MD: Kactus Lou 2 GRETCHEN WILSON RASCAL FLATTS TOBY KEITH

PD: John Marks MD: Wes Poe

OM/PD: Rick Walke

MD: John Richa 3 RASCAL FLATTS 1 TOBY KEITH 1 MEGAN MULLINS GARTH BROOKS

OM/PD: Brian Cle

M/PD: Alan Had

1 BILLY DEAN 1 JOSH TURNER 1 MEGAN MULLINS

APD/MD: Debt 7 SHEDAISY MARK WILLS GARY NICHOLS VAN ZANT

APD/MD: Danny Ryar 3 MIRANDA LAMBERT

PD: Brett Sharn

MD: Robynn Jay GARTH BROOKS

RODNEY ATKIN

WIBW/Topeka, KS PD: Keith Montgomery APD/MD: Stephanie Lynn 27 TOBY KEITH 15 RASCAL FLATTS

WTCM/Traverse City, M

/TCM/ Iraveiau u..., M/PD: Jack O'Malley

MD: Carey Carlson 22 RASCAL FLATTS 18 TOBY KEITH 17 TOBY KEITH

(IIM/Tucson, AZ*

OM: Herb Crowe PD/MD: Buzz Jacks JOSH TURNER SUGARLAND

KVOO/Tuisa, OK* PD/MD: Ric Hampton 1 RASCAL PLATTS MIRANDA LAMBERT GARTH BROOKS

WWZD/Tupelo, MS OM: Rick Stevens PD: Bill Hughes APD: Paul Stone 14 BILLY CURRINGTON 14 RASCAL RATIS 14 TOBY KEITH

KNUE/Tyler, TX OM: Jeff Evans PD/AMD: Andy Knight 10 LITTLE BIG TOWN

WFRG/Utica, NY

DM/PD: Tom Jac 16 RASCAL FLATTS 15 DANIELLE PECK

K.IUG/Visalia, CA

WIRK/W. Palm Beach, FL* PD: Mitch Mahan MD: JR Jackson 2 1087 KETH

PD/MD: Dave D 4 RASCAL FLATTS 1 JOSH TURNER BIO GRAND GARY NICHOLS TOBY KEITH

DIAMOND RIO

WACD/Waco, TX

OM/PD: Zack Owen 10 MIRANDA LAMBERT 10 SARA EVANS 10 WRECKERS

PD: George King MD: Deena Blake ASHLEY MONROE

NDEZ/Wausau, Wi

PD: Bob Jung APD/MD: Vanessa Ryan 15 MIRANDA LAMBERT

WOVK/Wheeling, WV PD/MD: Jim Elliott 3 SAMMY KESHAW 2 HIG GRAND 2 LOST TRAILERS 2 MARK WILLS 2 GARY NICHALS

KFDI/Wichita, KS*

KZSN/Wichita, KS*

OM: Lyman James APD/MD: Tracey Garrett 5 BRAD PAISLEY 2 CHRIS CAGLE 1 JOSH GRACIN

WGGY/Wilkes Barre, PA

WILQ/Williamsport, PA OM/PD: Ted Minier APD/MD: John O'Brien 10 GARTH BROOKS

WUSO/Winchester, VA

OM/PD: David Miller

6 GEORGE STRAIT 3 KENNY CHESNEY 2 LITTLE BIG TOWN

APO/MD: Brad Collins

KXDD/Yakima, WA

APD/MD: Joel Baker RASCAL PLATTS TOBY KEITH

WGTY/York, PA

PD/MD: Brad Austin SARA EVANS

SARA EVANS RIO GRAND RASCAL PLATTS GARY NICHOLS TOBY KEITH

POWERED

MEDIABASE

Monitored Reporter

221 Total Reporters

123 Total Monitored

Did Not Report, Playlist Frozen (1): WLAY/Florence, AL

98 Total Indicato

OM: Jim Rising PD: Doc Medek

MD: Carolyn Dr DANIELLE PECK

OM/PD: Beverlee Brannigan MD: Carol Hughes 3 RASCAL FLATTS 3 TOBY KETH

15 MIRANDA LANKE 15 SARA EVANS 15 RASCAL FLATTS

ASHLEY M BOMSHEL BOMSHEL

WMZQ/Washington, DC*

17 CHRIS CAGLE 5 RAY SCOTT 5 MIRANDA CAM

KKJG/San Luis Obispo, CA

PD/MD: Pepper Daniets 12 MIRANDA LAMBERT 12 RASCAL FLATTS 12 ROCKIE LYINE

KRAZ/Santa Barbara, CA

PD/MD: Stefan Carper

KSNI/Santa Maria, CA

WCTQ/Sarasota, FL*

27 TOBY KEITH 14 RODNEY ATKINS 14 TRENT WILLMON 14 RASCAL FLATTS

PD/MD: Tim Brown 15 JOSH TURNER 11 GARY NICHOLS 10 MIRANDA LAMBERT 5 BRIAN MCCOMAS

OM/PD: Mark Wi

APD: Heidi Decker ERIC CHURCH SUGARLAND

KMPS/Seattle, WA*

WBFM/Shebovgan, WI

APD: Jeff "J.R." Kelm 5 GEORGE STRAT 5 RASA EVANS 5 RASAL FLATTS 5 TOBY KEITH

KXKS/Shreveport, LA OM: Gary McCoy PD: Chris Evans

KSUX/Sioux City, IA

WBYT/South Rend. IN

KDRK/Spokane, WA*

NUME/Spokane, WA* OM/PD: Cary Rolfe 5 JOSH TURNER 3 KENNY CHESNEY 1 WRECKERS 1 NASCAL RATTS 1 VANZ ANT MRANDA LAMBERT CRISS CANADIAN RESERT COST TRAJELER RAGYWEED LOST TRAJELER RAGYWEED LOST TRAJELER RAGYWEED TOBY KEITH

KIXZ/Spokane, WA

OM: Robert Harder PD/MD: Paul "Coyote"

APD: Lyn Daniels 2 CHRIS CAGLE 1 JAMEY JOHNSON GARY NICHOLS BRICE LONG JOSH TURNER BILLY DEAN

ID: Jessica Tyler Miranda Lambert Wreckers Rascal Flatts

KTTS/Springfield, MD OM/PD: Chris Cannon

APD/MD: Curly Clark 17 Josh Turner 11 Little Big Town

KSD/St. Louis, MO*

WIL/St. Louis, MO*

PD: Greg Mozingo MD: Danny Montana

KATM/Stockton, CA*

PD: Randy Black APD/MD: MoJoe Roberts

/BBS/Syracuse, NY

WTNT/Tallahassee, FL

OM: Jeff Hom PD/MD: "Big" Woody Hayes 2 Hank Williams, JR. Wigretchen Wilson, Big Sich & Van Zant 1 Wreckers

WFUS/Tampa, FL* OM: Brad Hardin PD: Travis Daily MD: Paul Koffy SARA EVANS

WOYK/Tamua, FL*

APD: Beecher Martin

OM/PD: Mike Cul

MD: Jay Robe

MD: Party M 1 RID GRAND

HIU GRAND 1 RASCAL FLATTS 1 GARY NICHOLS 1 TOBY KETTH 1 DOUG STONE

PD/MD: Garv S

ASHLEY MONRO

WTHI/Terre Haute, IN

A/PD: Barry Kent

WKKO/Totedo, OH

APD: Harvey Steele

PD: Rich Lauber APD: Skip Clark Megan Murlins Danielle Peck RASCAL RLATTS

OM: Richard Perry

PD: Billy Green SARA EVANS

/PKX/Springfield, MA* D: RJ McKay

PD/MD: Clint Marsh GARTH BROOKS JOSH TURNER

PD/MD: Tony Min 7 JOSH TURNER 5 CHRIS CAGE F

PD: Becky Brenner MD: Tony Thomas JOSH TURNER DAMED & PECK

PD: Eddie Yhan

WCTY/New London, CT OM/PD: Jimmy Lehn APO: Dave Elder 15 TOBY KETH 14 RKSCAL RAITS

KHKX/Odessa, TX

KTST/Oklahoma City, OK* APD/MD: Anthony Allen

KXKT/Dmaha, NF*

KPLM/Palm Springs, CA PD: Al Gordon MD: Kory James 10 RASCA RATIS 10 TOBY KEITH

WPAP/Panama City, FL OM/PD: Eddie Rupp APD/MD: Shane Collins 10 RIO GRAND 10 WRECKERS

PD/MD: Lynn West

MD: Dennis "Catfis 16 TOBY KEITH 11 GARTH BROOKS 5 RASCAL FLATTS WGKX/Memphis, TN*

R AC/HOT AC

Your Next PD Job

Unexpected truths about your new position

By Jeff McHugh

ast October an orange Allied Van Lines truck rumbled to a stop in front of my quiet, tree-shaded residence in Greensboro, and movers feverishly loaded it with every scrap of evidence of my existence on Earth: my new, post-divorce bachelorpad furniture; audio equipment that was state-of-the-art in 1985; assorted parts from several sports cars that I no longer own; and an embarrassing myriad of dog toys belonging to Gabriel, The **Totally Spoiled Retriever.**

Several hours later the orange truck cally. What works in Atlanta should work lumbered away, and Gabriel and I zipped in Birmingham, for instance, but it

to the airport, where an awaiting Delta 757 took us exactly 2,869 miles to the other side of the continent for an exciting new job in Portland, OR.

They say, "If you want to make God laugh, tell him your plans," and I regularly make God laugh until his sides hurt. I began my new PD job at KRSK (1051 The Buzz) by writing an ambitious 90-day plan,

a comprehensive list of all the stunning miracles I would perform in a mere three months.

Well, the day I am writing this article for R&R happens to mark exactly six months since I started at The Buzz, and the 90-day list just got finished last Wednesday.

A new job as a radio-station PD includes the expected tasks, like analyzing the music position, getting to know the strengths of the personalities and figuring out which sales reps are the most trouble (answer: all of them), but you know all that stuff already. This week I thought I'd share with you the things that I learned unexpectedly and the hard way so that you can keep them in mind when you start your next new job.

People Assume The Worst

If you come home at 3am and don't explain your whereabouts, your spouse will not assume that you've been out saving helpless kittens. No, he or she will immediately imagine the worst scenario possible, probably involving you, four skanky strippers and a donkey.

The staff at your new station is the same. If you don't tell them specifically that you don't plan to fire them, a surprising number will assume that you are going to. I had to explain to one person why getting him a better assistant was not a sign that he was about to be replaced.

Be ready to explain your every action, or the evil fill-in-the-blank monster that lives inside of each person's head will do it for you.

Get To Know The Market

Each city has its own unique, dysfunctional character, even when the cities are not separated by great distance geographically and not that different demographi-

doesn't. Spend some time getting to know your new city. Wander around Target, and observe the people: what they wear, their style and how they interact with you. I learned that Portlanders move slowly. They all drive five miles under the speed limit. I think the constant rain subdues

Jeff McHugh

them. As you would expect, Portland is a seriously down-tempo city when it comes to music. Put a ballad into callout, and it pops to the top of the research like a helium balloon. Portlanders take their time warming up to new music, and they

are slow to let hits go to recurrent. Also, there are only two African Americans in the entire PDX metro, and this may have something to do with why rhythmic songs don't sell as well here, while any generic white-guy-with-a-guitar song becomes an instant smash.

Time spent with Maximiser and Sound-Scan is time well spent. Get out the printed Arbitron book and read all the market statistics in the first pages. Learn the quirks of your market, and use them to your advantage.

Don't Change A Thing ---- Yet

You've had a physical before, right? Ever notice that before the doc says, "Turn your head and cough," he spends a little time making you comfortable, asking questions and making small talk? (Women see this at the gynecologist, too, I'm sure.)

Well, most PDs barge into a new station

If you don't tell the staff specifically that you don't plan to fire them, a surprising number will assume that you are going to.

www.americanradiohistory.com

To prepare everyone for the inevitable disagreements ahead, I reminded them that we wouldn't be true friends until we had worked through our first fight.

and lunge immediately at people's most sensitive area — their career. Keep in mind that if the staff at your new radio station is any good at all, they think of the station as their baby. They love it and own it, and if you expect to get buy-in, you'd better give them a chance to get used to you before you start monkeying with it.

Try telling people that you're not changing a thing for now. Put in some face time. Go out for lunch with the staff, have a beer, hang out, and ask questions. The people who are running the station dayto-day won't know everything, but they'll certainly know more than you.

Sometimes there's an inevitable format change or an urgent employee-ectomy that needs to be performed, and you have to manhandle the reins the second you're on the horse. Just remember that your first month on the job sets the tone for the next five to 10 years. Be gentle.

When The Honeymoon Ends

You start off the relationship, and everything's nice, everyone's accommodating, and life is sweet. Then at some unpredictable point, people's heads start spinning around and they're in your office projectile-vomiting pea soup like Linda Blair in The Exorcist.

I immediately hit it off with everyone on my new job at The Buzz. In fact, it was a little too positive. So to prepare everyone for the inevitable disagreements ahead, I reminded them that we wouldn't be true friends until we had worked through our first fight.

It took a while for it to happen, but when it did, the expectation was there to see the conflict as a sign of growth and not an organizational meltdown.

Something Will Go Wrong

Put yourself in the place of John Dimick in his first days at WQHT (Hot 97)/New York. He was excited about his first week on the job and had grand plans for the station in his head. I'm sure.

He certainly never anticipated the firestorm caused by a tsunami-parody song and the "I'm gonna start shooting Asians" comment on his new morning show.

A new job is like the rest of life: full of nasty twists and turns in the plot. At 1051 The Buzz, I started the job with a seriously dysfunctional promotions department. Then the promotions director quit. Ugh.

Today the department has a fantastic manager and it's running well, but it took three months of slogging through applicants to find a new promotions director, and that was certainly not in my original plan.

Learn To Listen

I expected everyone at my new job to greet my every action with glowing accolades and praise. The problem is that some of the personalities are quite a bit smarter than I, and they seem to relish pointing that out.

I wrote a series of wickedly creative promos for the station's music position, spent two days with Production Director Gary Bloxum getting them just right, and put them on the air thinking they would surely result in some kind of magnificent award.

Instead, I got a call — at home — from Skippy, one of our afternoon hosts, who questioned my strategy and expressed concerns about the message in the promos.

Frustratingly, Skippy was right. I pulled the promos that day and later thanked him for having the courage to tell the new boss how stupid he was.

One of the hardest things in a new job is knowing if you are facing resistance to change or resistance to a dumb idea. I got some of both.

Get Lost

This is no joke: Entercom put me up at a Residence Inn less than one mile from the station, and for the first five days I got lost on my way to the station every single day.

A new job is like the rest of life: full of nasty twists and turns in the plot.

All right, there was road construction, and the twisty roads around the station were obviously designed by Oregon pot smokers, but it's a good general parable for life in a new city.

Leaving Greensboro, I had taken for granted the ease of daily life that comes from living in one place for 15 years. I knew where all the bodies were buried there, and I knew exactly who to call to have my competitor's van towed.

I had never even visited Portland before, so I was totally in the dark about which TV stations were cool to work with, which venues were worthy of station events and what area festivals and events were mustdo or must-avoid. Once I began to allow 50% extra time in my schedule for lumbering around lost, I was right on time.

After this new job experience I've decided to never, ever go through this hassle again. Yes, The Buzz will be my last job. I plan to follow the advice of longtime San Diego morning hosts Jeff & Jer and marry the market. I plan to put down roots in Portland, I plan to keep the station successful, and I plan to work here until [Entercom Sr. VP/Programming] Pat Paxton buys me a retirement Rolex. And if God is reading R&R, he's chuck-

ling, I'm sure.

Jeff McHugh is PD of Hot AC KRSK/Portland, OR.

4*C TOP 30*

LAST WEEK	THIS WEEK	April 28, 2006 ARTIST TITLE LABEL(S)	TOTAL PLAYS	+ / - PLAYS	TOTAL AUDIENCE (00)	WEEKS ON T	TOTAL STATIONS ADDS
1	1	JAMES BLUNT You're Beautiful <i>(Custard/Atlantic)</i>	2063	·81	(00) 181506	28	103/0
3	2	DANIEL POWTER Bad Day (Warner Bros.)	2034	+13	172433	15	102/0
4	3	KELLY CLARKSON Because Of You (RCA/RMG)	1893	·112	171795	22	92/0
2	4	LIFEHOUSE You And Me (Geffen)	1802	·316	149916	39	96/1
5	5	MICHAEL BUBLE Save The Last Dance For Me (143/Reprise)	1613	·50	119901	14	92/0
6	6	KEITH URBAN Making Memories Of Us (Capitol/EMC)	1375	+48	73076	15	95/0
9	0	NATASHA BEDINGFIELD Unwritten (Epic)	1145	+190	76487	8	79/8
8	8	ANNA NALICK Breathe (2 AM) (Columbia)	1097	+91	77350	49	96/1
7	9	LEANN RIMES Probably Wouldn't Be This Way (Curb)	1059	-16	41233	14	84/0
12	0	FAITH HILL W/TIM MCGRAW Like We Never Loved At All /Warner Bros./Curt	/ 1001	+106	81703	13	73/0
13	Ũ	ROB THOMAS Ever The Same (Atlantic)	913	+94	83427	13	62/4
11	12	SANTANA f/MICHELLE BRANCH I'm Feeling You (Arista/RMG)	876	-51	40251	29	65/0
10	13	MARIAH CAREY We Belong Together (Island/IDJMG)	753	·179	59867	46	85/0
14	14	CARRIE UNDERWOOD Some Hearts (Arista)	679	+45	56480	11	64/1
15	15	SHERYL CROW & STING Always On Your Side (A&M/Interscope)	603	+ 37	38501	8	51/1
16	16	CHRIS RICE When Did You Fall (In Love With Me) (Columbia/INO)	552	+33	26362	10	61/5
17	Ð	NICKELBACK Photograph (Roadrunner/IDJMG)	340	+29	38212	12	23/3
19	18	HOOTIE & THE BLOWFISH Get Out Of My Mind (Sneaky Long/Vanguard)	305	+17	8798	6	40/2
18	19	GOO GOO DOLLS Better Days (Warner Bros.)	276	·26	12651	15	30/1
23	20	BON JOVI Who Says You Can't Go Home (Island/IDJMG)	237	+54	30656	6	18/3
20	21	TRAIN Cab <i>(Columbia)</i>	230	+7	9527	8	30/2
21	22	CHICAGO Feel (Rhino/Warner Bros.)	183	·21	4223	6	27/0
22	23	GREEN DAY Wake Me Up When September Ends (Reprise)	182	·12	15035	20	18/0
25	24	NICK LACHEY What's Left Of Me (Jive/Zomba Label Group)	171	+49	5344	3	36/9
24	25	DIAN DIAZ Colour Everywhere (Strip City)	163	-8	2595	8	29/2
26	26	NICOL SPONBERG Crazy In Love (Curb)	146	+41	2991	2	30/6
27	27	CARRIE UNDERWOOD Jesus, Take The Wheel (Arista)	89	+16	4699	3	7/1
28	28	KELLY CLARKSON Walk Away (RCA/RMG)	82	+12	5436	2	5/0
ebut>	29	BO BICE The Real Thing (RCA/RMG)	79	+25	3009	1	18/8
29	30	GREEN DAY Boulevard Of Broken Dreams (Reprise)	65	-3	3981	6	9/0

105 AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Songs below No. 5 are moved to recurrent after 50 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays Its the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc.). © 2006, Arbitron Inc.). © 2006 Radio & Records.

MOST
PLAYED RECURRENTS

	TOTAL	TIM M
ARTIST TITLE LABEL(S)	PLAYS	MATCH
ROB THOMAS Lonely No More (Atlantic)	1139	MARO
LOS LONELY BOYS Heaven (Or Music/Epic)	989	SHERY
UNCLE KRACKER f/OOBIE GRAY Drift Away (Lava)	819	COUNT
KELLY CLARKSON Breakaway (RCA/RMG)	809	SANTA

	ARTIST TITLE LABEL(S)	TOT. PLA
	MICHAEL BUBLE Home (143/Reprise)	744
	MICHAEL MCOONALO Ain't No Mountain High Enough (Motown)	714
	TIM MCGRAW Live Like You Were Dying (Curb)	699
'S	MATCHBOX TWENTY Unwell (Atlantic)	654
	MAROON 5 She Will Be Loved (Octone/J/RMG)	645
	SHERYL CROW The First Cut Is The Deepest (A&M/Interscope)	636
	COUNTING CROWS Big Yellow Taxi (Geffen/Interscope)	634
	SANTANA f/MICHELLE BRANCH The Game Of Love (Arista/RMG)	610

MOST ADDED ARTIST TITLE LABEL(S) ADDS MERCYME So Long Self (Columbia/INO) 18 NICK LACHEY What's Left Of Me (Jive/Zomba Label Group) 9 NATASHA BEDINGFIELO Unwritten (Epic) 8 **BO BICE** The Real Thing (RCA/RMG) 8 NICOL SPONBERG Crazy In Love (Curb) CHRIS RICE When Did You Fall (In Love With Me) (Columbia/INO) 5 **ROB THOMAS** Ever The Same (Atlantic) 4 NICKELBACK Photograph (Roadrunner/IDJMG) 3 BON JOVI Who Says You Can't Go Home (Island/IDJMG) 3

POWERED MEDIABASE

ΤΟΤΑΙ

The AC add threshold is applied to monitored stations not allowed to report adds per their company policy: Songs that reach five plays per week in two consecutive airplay weeks. Airplay week is defined as Sunday through Saturday. Adds from all other programmers are still accepted at any play level.

MOST **INCREASED PLAYS**

ARTIST TITLE LABEL(S)	PLAY INCREASE
NATASHA BEDINGFIELO Unwritten (Epic)	+ 190
F. HILL W/T. MCGRAW Like We Never (Warner Bros./Curb)	+106
ROB THOMAS Ever The Same (Atlantic)	+94
ANNA NALICK Breathe (2 AM) (Columbia)	+91
BON JOVI Who Says You Can't Go Home (Island/IDJMG)	+54
NICK LACHEY What's Left Of Me (Jive/Zomba Label Group)	+49
KEITH URBAN Making Memories Of Us (Capitol/EMC)	+48
CARRIE UNDERWOOD Some Hearts (Arista)	+45
NICOL SPONBERG Crazy In Love (Curb)	+41
SHERYL CROW & STING Always On Your Side (A&M/Intersco)	<i>pe)</i> + 37

NÉW & ACTIVE

JAOE Lay Me Down (ARG) TAL Total Plays: 61, Total Stations: 14, Adds: 1 C. CHAMANDY Feels Like Love (Ninemuse Entertainment) 14 Total Plays: 51, Total Stations: 12, Adds: 1 4 BARRY MANILOW Love Is A Many Splendored Thing (Arista) 9 Total Plays: 42, Total Stations: 10, Adds: 0 MERCYME So Long Self (Columbia/INO) **i**4 Total Plays: 28, Total Stations: 20, Adds: 18 15 36 Songs ranked by total plays 14 Station playlists for all R&R reporters are available on the web at www.radioandrecords.com.

Subscribe to the most comprehensive and up-to-the-minute coverage of radio business news...at a special VIP package rate!

 The R&R Directory The most comprehensive resource guide available

SAVE OVER 25%! R&R'S INDUSTRY VIP PACKAGE IS \$445

(Regular rate \$595.00)

Call R&R at: 310-788-1625

Subscribe online: www.radioandrecords.com

w americanradiohistory co

U.S. Only

April 28, 2006

RateTheMusic.com	Ameri For Ti	ica's E he We	Best Te ek End	esting ling 4	AC S /21/06	ongs	12 +
Artist Title (Label)	TW	LW	Famil.	Burn	W 25-54	W 25-34	W 35-54
DANIEL POWTER Bad Day (Warner Bros.)	4.04	4.03	94%	23%	4.12	ै3.91	4.19
KELLY CLARKSON Because Of You (RCA/RMG)	3.88	3.84	98%	38%	3.89	3.82	3.91
KEITH URBAN Making Memories Of Us (Capitol/EMC)	3.79	3 <mark>.78</mark>	, 88%	20%	3.92 [*]	3.64	4.01
FAITH HILL Like We Never (Warner Bros./Curb)	3.78	3.83	86%	21%	3.88	3.69	3.94
ROB THOMAS Ever The Same (Atlantic)	3.75	3.71	82%	21%	3.90	3.80	3.93
LIFEHOUSE You And Me (Geffen)	3.71	3.79	95 %	38%	3.73	3.51	3.80
LEANN RIMES Probably Wouldn't Be This Way (Curb)	3.71	3.76	83%	19%	3.80	3.76	3.81
GOO GOO DOLLS Better Days (Warner Bros.)	3.67	3.62	82%	20%	3.71	3.49	3.78
NICKELBACK Photograph (Roadrunner/IDJMG)	3.66	-	78%	29%	3.72	3.53	3.78
CARRIE UNOERWOOD Some Hearts (Arista)	3.64	3.69	82%	22%	3.62	3.23	3.71
EAGLES No More Cloudy Days (ERC)	3.61	3.65	89 %	33%	3.53	3.26	3.61
NATASHA BEOINGFIELO Unwritten (Epic)	3.61	3.56	76%	23%	3.59	3.77	3.54
MICHAEL BUBLE Save The Last Dance For Me (143/Reprise)	3.58	3.61	91%	26 %	3.62	3.35	3.70
SANTANA f/M. BRANCH I'm Feeling You (Arista/RMG)	3.57	3.57	94%	34%	3.62	3.33	3.71
SHERYL CROW & STING Always On Your Side (A&MInterscope	∦ 3.56	3.40	73%	16%	3.61	3.46	3.65
CHRIS RICE When Did You Fall (Columbia/INO)	3.55	3.66	47%	9%	3.64	3.35	3.71
ANNA NALICK Breathe (2 AM) (Columbia)	3.49	3.44	93%	43%	3.45	3.24	3.51
JAMES BLUNT You're Beautiful (Custard/Atlantic)	3.36	3.39	96%	49%	3.37	3.44	3.35
MARIAH CAREY We Belong Together (Island/IDJMG)	2.92	2.98	96%	58 %	2.88	2.89	2.87

Total sample size is 336 respondents. Total average lavorability estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

RR. ACTOP 30			poweri MEDIA	
LAST THIS TITLE <i>LABEL(S)</i> P	OTAL	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
1 🔍 D JAMES BLUNT You're Beautiful <i>(Custard/Atlantic) 🗠</i> 4	147 .	+17	34	14/0
2 MICHAEL BUBLE Save The Last (Warner Bros.)	145	+ 19	12	16/0
	116	+8	16	17/0
4 TOMI SWICK A Night Like This (Warner Music Canada) 3	322	+4	12	15/0
7 . 6 ROB THOMAS Ever The Same (Atlantic) 3	814 🕜	+ 34	11	14/1
	300	+7	13	15/0
11 SANTANA f/M. BRANCH I'm Feeling You (Sony BMG) 2	292	+36	29 [°]	12/0
10 Be GINO VANNELLI It's Only Love (Universal Music Canada)	287	+21	24	16/0
9 💈 📵 🛶 PHILOSOPHER Castles In <i>(Sõny BMG Music Cânada)</i> 💈	282	+15	17 **	16/1
8 🕕 LIFEHOUSE You And Me (Geffen)	282	+14	33	15/0
5 11 🗰 DANIEL POWTER Bad Day (Warner Bros.)	280 🖂	े-14	45	17/0
12 We MELISSA O'NEIL Alive (Sony BMG Music Canada)	257	+15	24	13/0
14 I BHERYL CROW & STING Always (A&M/Interscope)	233	+21	8	12/0
16 🚯 KEITH URBAN Making Memories Of Us <i>(Capitol)</i>	226	+32	9	11/0
15 🚯 🚓 BRYAN ADAMS Why Do You Have (Universal)	226	+14	27	14/0
17 10 NATASHA BEDINGFIELD Unwritten (Epic)	144	+26	2	7/1
18 DANIEL POWTER Free Loop <i>(Warner Bros.)</i>	135	+19	14	11/1
20 18 LEANN RIMES Probably Wouldn't (Asylum/Curb)	107	+6	3	6/0
21 19 JON SECADA Window To My Heart (Big 3)	99	-1	20	8/0
22 20 🗰 ALI SLAIGHT Kiss From A Rose (Universal Music Canada)	88	·2	5	3/0
23 21 🗰 RICHARD DESJARDINS Tu M'aimes-Tu <i>(Musicor)</i>	82	·2	17	0/0
24 22 FAITH HILL W/T. MCGRAW Like We (Warner Bros./Curb)	80	-1	5	5/0
19 23 GOO GOO DOLLS Better Days (Warner Bros.)	79	·27	9	9/0
28 23 J. JOHNSON Upside Down (Brushfire/Universal Republic)	73	+9	4	4/1
25 25 CYNDI LAUPER f/S. MCLACHLAN Time After Time (Epic)	67	·12	16	7/0
(Debut) 20+ MATT DUSK All About Me (Universal Music Canada)	66	+26	1	6/1
(Debut> 20+ REX GOUDIE Run (Sony BMG Music Canada)	63	+6	1	3/1
— 🛛 🦉 🐳 MARIE-CHANTAL Tout Effacer (Disques La Quebecoise)	/ 63	+3	8	0/0
27 29 MELISSA ETHERIDGE I Run For Life (Island/IDJMG)	59	·12	20	6/0
Debut> 30 + RON SEXSMITH All In Good Time (Warner Music Canada)	/ 57	-2	1	5/1

24 Canadian AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. © 2006 Radio & Records. Indicates Cancon.

	REPOR	TERS		WRCH/Hartford, CT* PD: Alian Camp MD: Joe Hann No Adds	KSNE/Las Vegas, NV* PD: Tom Chase MD: John Berry ROB THOMAS	WKJY/Nassau, NY* PD: Bill Edwards MD: Jodi Vale No Adds	WHOM/Portland, ME DM/PD: Tim Moore CHRIS RICE	KBAY/San Jose, CA* PO: Dana Jang APD/MD: Mike Dhling CHRIS RICE	KONA/Tri-Cities, WA APD/MD: Rusty Faust No Adds
Stations	and their adds liste			KRTR/Honolulu, HI* OM/PD: Wayne Maria No Adds	KLMY/Lincoln, NE OM: Jim Steel PD/MD: Sonny Valentine	WLMG/New Orleans, LA* PD: Andy Holt APD/MD: Steve Suter	KKCW/Portland, OR* OM/PD: Tony Coles APD/MD: Alan Lawson 7 NATASHA BEDINGFIELD	KSBL/Santa Barbara, CA OM/PD: Keith Royer MD: Peter Bie	KBEZ/Tulsa, OK* POMO: Koith Mariew No Adds KOOI/Tyler, TX
WYJB/Albany, NY* TD: Kevin Callahan WD: Chad O' Hara	WMJX/Boston, MA* OM/PD: Don Kelley APD: Candy O'Terry MD: Mark Laurence	WTCB/Columbia, SC* OM/PD: Brent Johnson APD: Jennifer Jensen 1 MERCYME	WCRZ/Flint, MI* OM/PD: Jay Patrick APD/MD: George Mcintyre NICOL SPONBERG		No Adds	No Adds	WWLI/Providence, RI*	No Adds	PD: Charlie 0*Douglas MD: Rodd Wayne 4 MERCYME
No Adds XMGA/Albuquerque, NM*	No Adds	WSNY/Columbus, OH*	WQLT/Florence, AL	KSSK/Honolulu, HI* PD/MO: Paul Wilson APO: Adam Carr No Adds	KOST/Los Angeles, CA* PO/MD: Stolla Schwartz 1 CHRIS RICE CASCADA	WLTW/New York, NY* PD; Jim Ryan MD: Morgan Prue 9 JAMES BLUNT	OM/PD: Tony Bristol APD: Mike Rovin No Adds	KRWM/Seattle, WA* PD: Gary Nolan MD: Laura Dane 4 NATASHA BEDINGFIELD	3 TRAIN
MI: Eddle Hastol D: Kns Abrams NICOL SPONBERG	WEBE/Bridgeport, CT* OM/PD: Curt Hansen MD: Danny Lyons 15 NATASHA BEDINGRELD	MD: Mark Bingarman 2 NATASHA BEDINGFIELD KKBA/Corpus Christi, TX*	14 NICOL SPONBERG	KUMU/Honolulu, HI* DM/PD: Ed Kanoj	WMGN/Madison, WI* PD: Pat 0'Neill MD: Arny Abbott FRAY	WHUD/Newburgh, NY* OM/PD: Steven Petrone	WRAL/Raleigh, NC* DM/PD: Joe Wade Formicola MD: Jim Kelly No Adds	KVKI/Shreveport, LA* OM: Gary McCoy	DM: Tom Jacobsen PD: Eric Miller MD: Mark Richards NICKELBACK MERCYME
WLEV/Allentown, PA* DM: Shelly Easton FD: Dave Russell No Adds	WEZF/Burlington* OM: Steve Connier	OM/PD: Ed Ocanas No Adds	OM: Randy "Mudilap" Wilcox PD: Wil Nichols MD: Evans Byrd 7 NICOL SPONBERG	MD: Lee Kirk 4 ISLEY BROTHERS I/RONALD ISLEY 3 JACK JOHNSON BO BICE MERCYME	KVLY/McAllen, TX*	APOMO: Tom Furci MERCYME	KNEV/Reno, NV* OM: Tom Jordan	OM: Gary McCoy PD/MD: Stephanie Huffman MERCYME	WEAT/W. Palm Beach, FL PD/MD: Rick Shockley No Adds
KYMG/Anchorage, AK	PD: Gale Parmelee APD: Bob Cady MD. Jenniter Foxx No Adds	KVIL/Dallas, TX* OM: Kurt Johnson PD: Nikku Nile	WAFY/Frederick, MD PD: Chris Paorro APD/MD: Marc Richards	WAHR/Huntsville, AL* PD: Chris Calloway	PD: Alex Duran 15 JAMES BLUNT 12 MADOINNA MERCYME	WWDE/Norfolk, VA* PD. Don London MD: Paul McCoy No Adds	No Adds	WNSN/South Bend, IN PD: Jim Roberts No Adds	WASH/Washington, DC* PD: Bill Hess No Adds
OM: Mark Murphy PD/MD. Dave Flavin No Adds	WHBC/Canton, OH*	MO: Jay Cresswell No Adds	5 NATASHA BEDINGFIELD 1 JEWEL	APD/MD: Jackie Linn 1 NICK LACHEY	WLRQ/Melbourne, FL* OM: Ken Heliday PD: Michael Lowe	KMGL/Oklahoma City, OK* PO/MD: Steve D'Brien BON JOVI	KRNO/Reno, NV* P0/MD: Dan Fritz 12 SHERYL CROW & STING NICK LACHEY	KISC/Spokane, WA* OM: Robert Harder P0/AMD: Dawn Marcel	KRBB/Wichita, KS* OM/PO, Lyman James MD: Dave Wilson
WFPG/Atlantic City, NJ* PD: Gary Guida MD: Marlene Aqua	OM/PD: Terry Simmons MD: Kayleigh Kriss MERCYME CHANTAL CHAMANDY	WLQT/Dayton, OH* OM: Jeff Stevens PD: Sandy Collins APD/MD: Brian Michaels 3 ANNA NALICK	KSOF/Fresno, CA* OM: E. Cartis Johnson PD: Mike Brady MD: Kristen Keiley No Adds	WRSA/Huntsville, AL* PD: John Maione MD: Nate Cholevik MERCYME	PD: Nichael Lowe MD: Mindy Leavy No Adds	BON JOVI MERCYME KLTQ/Omaha, NE*	WTVR/Richmond, VA* OM/PD: Bill Cahili APD: Adam Stubbs	BO BICE KXLY/Spokane, WA*	12 ROB THOMAS 10 GOO GOO DOLLS 1 NICK LACHEY MERCYME
lio Adds	WSUY/Charleston, SC* OM/PO: Mike Edwards APD/MO: John Quincy	CHRIS RICE	KTRR/Ft. Collins. CO*	WJKK/Jackson, MS* P0: John Anthony MERCYME	WRVR/Memphis, TN* OM/PD: Jerry Dean MD: Lary Wheeler NCK LACHEY	DM: Mark Todd PD: Billy Shears No Adds	MD: Kat Simons 8 CARRIE UNDERWOOD NICK LACHEY MERCYME	PD/MD: Beau Tyler No Adds	WMGS/Wilkes Barre, PA* OM: Jim Dorman PD: Stan Phillips
I VBBQ/Augusta, GA* OM: Mike Kramer PD: Lee Reynolds No Adds	TRAIN	PD; Dave Oillon MD: Steve Hamilton No Adds	OM/PD: Mark Callaghan NICOL SPONBERG ROB THOMAS CHRIS RICE	WTFM/Johnson City*	WMGQ/Middlesex, NJ* P0. Tim Teffi	WMGF/Orlando, FL*	WSLQ/Roanoke, VA* PD: Jim Murphy MD: Dick Daniels	WMAS/Springfield, MA* OM/PD: Paul Cannon APD/MD: Rob Anthony	MD: Brian Hughes No Adds WJBR/Wilmington, DE*
KKMJ/Austin, TX* NO: Alex O'Neal APD: Stephen Michael Kerr	PD: Rick Johnson 17 NATASHA BEDINGFIELD 4 NICKELBACK 4 SHERYL CROW & STING 4 MERCYME	WMGC/Detroit, MI* CM: Jim Harper PD: Lori Bennett	WLHT/Grand Rapids, MI* OM/PD: Bill Balley	WQLR/Kalamazoo, MI	No Adds	PD/MD: Ken Payne APD: Brenda Matthews No Adds	WGFB/Rockford, IL	No Adds	OM/PD: Michael Waffe MD: Catey Hill BO BICE NICK LACHEY
MPD: Stephen Michael Kerr MD: Terri McCormick No Adds	WDFF/Chattanooga TN*	PD: Lori Bennett MD: Jon Ray No Adds	MO: Kim Canson KT TUNSTALL BO BICE MERCYME	OM: Ken Lanphear PD/MD: Brian Wertz No Adds	WMXC/Mobile, AL* OM: Steve Powers PD: Dan Mason MD: Mary Booth 3 NICKELBACK	KEZN/Palm Springs, CA OM: Ken White PO: Rick Shaw	PD/MO: Doug Daniels No Adds	KGBX/Springfield, MO OM/PO: Paul Kelley APD/MD: Dave Roberts 30 JAMES BLUNT	WSRS/Worcester, MA* PD/MD: Tom Hott JADE BO BICE
KKMY/Beaumont, TX* INF: Joey Amstrong 19: Doen Rivers 2: NATASHA BEDINGFIELD	OM/PD: Danny Howard APD: Patti Sanders MD: Robin Daniels No Adds	WNIC/Detroit, MI* PD: Don Gosselin APO/MD: Theresa Lucas 1 NATASHA BEDINGFIELD	WOOD/Grand Rapids, MI* OM: Doug Mentgomery PD/MD: John Patrick No Adds	KCKC/Kansas City, MO* APD/MD: Dave Johnson No Adds	KJSN/Modesto, CA* PDM0: Gary Michaels 3 ROB THOMAS	5 FAITH HILL W/TIM MCGRAW WMEZ/Pensacola, FL* PD: John Syles No Adds	KGBY/Sacramento, CA* PD: Mike Bertak No Adds	KEZK/St. Louis, MO* PD: Mark Edwards APD: Bob London 2 NATASHA BEDINGHELD	BO BICE WARM/York, PA* PD: Dave Anthony CHRIS RICE
WMJY/Biloxi, MS* 9M/PD: Watter Brown No Adds	WLIT/Chicago, IL* OM/PO: Damen Dams APD/MD: Eric Richeke No Adds	WOOF/Dothan, AL PD/MD: Leigh Simpson MERCYME	WMAG/Greensboro, NC* OM: Tim Satterfield PDMD: Scott Keith No Adds	KUDL/Kansas City, MO* OM/PD: Thom McGurdy 7 NATASHA BEDINGFIELD	WOBM/Monmouth, NJ* PD: Steve Ardolina MD: Brian Moore BON JGVI	WSWT/Peoria, IL 0M/PD: Randy Rundle	KYMX/Sacramento, CA* PD: Bryan Jackson APD/MO: Jennifer Wood No Adds	KJOY/Stockton, CA* OM: John Christian PDAH: Dick Konwan	POWERED BY
WMXW/Binghamton, NY DMI: Jim Free 70: Bob Taylor	WRRM/Cincinnati, OH*	KTSM/EI Paso, TX* PO/MD: Bill Tole APD: Sam Cassiano HODTIE & THE BLOWRSH NICK LACHEY	WMGV/Greenville, NC*	WJXB/Knoxville, TN* PD: Jeff Jamigan No Adds	KWAV/Monterey, CA* PD/MD: Bernie Moody NCOL: SPONBERG	No Adds	WGER/Saginaw, MI* DHI: Dave Maurer PD: Tommy Frank	WICK LACHEY MERCYME WYYY/Syracuse, NY*	MEDIABASE *Monitored Reporter
No Adds	PD: TJ Holland APD: Ted Morro No Adds	WXKC/Erie, PA PD: Ron Arlen	No Adds	KTDY/Lafayette, LA* PD: C.J. Clements	NICOL SPONBERG BO BICE DIAN DIAZ MERCYME	PD: Kevia Gossett APD/MD: Scott Brady No Adds	APD: Michelle Langely STEREO FUSE	OM: Rich Lauber PO: Kathy Rowe APDMO: Mame Mason	129 Total Reporters
WYSF/Birmingham, AL* PD: Chip Anledge APD/MO: Valerie Vining 4 CARRIE UNDERWOOD	WDOK/Cleveland, OH* PD: Scott Miller MD: Ted Kowalstei	2 NICK LACHEY WIKY/Evansville, IN	WMYI/Greenville, SC* DM: Steve Goofferies PD/MD: Greg McKinney No Adds	APD: Debbie Ray MD: Steve Wiley No Adds	WWLW/Morgantown, WV DM/PD: Chad Perry 12 BON JOVI	WLTJ/Pittsburgh, PA* PO/MO: Chack Stevens NCXFI BACK	KSFI/Salt Lake City, UT* PD: Bill West APD: Bob Netson MD: Brian deGees	NICOL SPONBERG HOOTIE & THE BLOWFISH NICKELBACK TRAIN	24 Total Indicator
KXLT/Boise, ID* DM: Jeff Cochran PD: Toblin Jeffries	No Adds	PDMO: Munt Bakur RIN SLISA LOEB KEZA/Fayetteville, AR	WSPA/Greenville, SC*	WFMK/Lansing, MI* OM: Ray Marshall PD: Chris Reynolds	RIN' WUSA LOEB	NICKELBACK MERCYME WSHH/Pittsburgh, PA*	UFEHOUSE KQXT/San Antonio, TX* PD/M0: Ed Scarborough	WRVF/Toledo, OH* OM: Bill Michaets PD: Tom Cook	Did Not Report, Playlist Frozen (1): WZID/Manchester, NI
PD: Tobia, Johnies No Adds	KKLL/Colorado Springs, CO* PD: Chris Pickett MD: Kyle Matthews MERCYME	NECAVE ayellevine, Art PD: Jim Hardili MD: Rich Higdon No Adds	DM: Mark Hamin PD/MD: Mika McKeel No Adds	PU. CHIER HAPPHICHAS BO BICE MERCYME HEATHER SMALL	PD/MD: Rob MHIer 7 BON JOVI	PO/MO: Ron Antili BO BICE LITTLE WILLIES MERCYME	APD; Jim Conlee No Adds	2 NICOL SPONBERG DIAN DIAZ NICK LACHEY	will/manchester, N

er AC

.

RR HOT AC TOP 40

LACT	THE	April 28, 2006	70711				
LAST WEEK	THIS ₩EEK	ARTIST TITLE LABEL(S)	TOTAL	+ / - PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS
1	0	DANIEL POWTER Bad Day (Warner Bros.)	3282	+63	180570	29	77/0
4	2	NATASHA BEDINGFIELD Unwritten (Epic)	2678	+173	145823	17	72/3
3	3	JAMES BLUNT You're Beautiful (Custard/Atlantic)	2504	·28	123876	31	77/0
2	4	ROB THOMAS Ever The Same (Atlantic)	2469	·97	127346	22	78/0
6	5	KELLY CLARKSON Walk Away (RCA/RMG)	2365	+215	120262	15	66/1
5	6	BON JOVI W/J. NETTLES Who Says You Can't Go Home (Island/IDJMG)	2242	+82	122367	14	72/1
7	7	FRAY Over My Head (Cable Car) (Epic)	2084	-5	100846	24	73/2
11	8	NICKELBACK Savin' Me (Roadrunner/IDJMG)	1745	+167	81576	10	73/4
10	9	KT TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin)	1741	+126	91060	14	74/4
8	10	STAIND Right Here (Flip/Atlantic)	1682	-104	94523	37	67/0
9	11	NICKELBACK Photograph (Roadrunner/IDJMG)	1572	-117	96202	34	79/0
14	12	COLDPLAY Talk (Capitol)	1503	+89	70569	16	63/0
16	13	JACK JOHNSON Upside Down (Brushfire/Universal Republic)	1398	+143	79108	14	54/2
13	14	SHERYL CROW & STING Always On Your Side (A&M/Interscope)	1384	-46	58192	11	67/0
12	15	LIFEHOUSE You And Me (Geffen)	1346	-89	72255	62	78/0
17	6	JEWEL Again And Again <i>(Atlantic)</i>	1037	+15	40523	9	57/1
21	1	TEDDY GEIGER For You I Will (Confidence) (Columbia/Sony BMG)	950	+158	39306	11	50/2
25	38	GOO GOO DOLLS Stay With You (Warner Bros.)	919	+390	46033	2	62/8
19	19	HOOBASTANK If I Were You (Island/IDJMG)	888	+47	27141	8	51/1
20	20	O.A.R. Love And Memories (Everfire/Lava)	853	+43	36177	16	43/3
23	21	KEITH URBAN Making Memories Of Us (Capitol/EMC)	698	+33	38549	11	36/0
22	22	ALL-AMERICAN REJECTS Dirty Little Secret (Doghouse/Interscope)	657	-95	35585	17	34/0
24	23	SAVING JANE Girl Next Door (Universal Republic)	616	+8	19706	15	33/0
26	24	RIHANNA SOS (Def Jam/IDJMG)	589	+67	22523	5	18/2
29	25	BO BICE The Real Thing (RCA/RMG)	588	+114	24854	4	29/4
30	26	BETTER THAN EZRA Juicy (Artemis)	528	+55	20395	8	22/1
31	Ð	INXS Afterglow (Epic)	488	+25	16183	6	33/1
27	28	CARRIE UNDERWOOD Some Hearts (Arista)	426	-80	15737	18	30/0
28	29	FALL OUT BOY Dance, Dance (Island/IDJMG)	417	-81	15359	14	14/1
32	30	PINK Stupid Girls (LaFace/Zomba Label Group)	398	-59	20234	10	25/0
36	(1)	BREAKING POINT All Messed Up (Wind-Up)	387	+43	7281	7	21/1
35	32	SWITCHFOOT We Are One Tonight (Columbia)	363	+16	7679	5	23/0
33	33	SANTANA f/STEVEN TYLER Just Feel Better (Arista/RMG)	350	-48	15816	18	25/0
39	34	NICK LACHEY What's Left Of Me <i>(Jive/Zomba Label Group)</i>	345	+72	13477	2	20/6
but>	35	JAMES BLUNT High (Custard/Atlantic)	310	+95	10873	1	27/9
37	36	MISSY HIGGINS Scar (Reprise)	307	0	7057	6	24/1
34	37	JOSH KELLEY Almost Honest (Holly wood)	300	-80	11153	12	24/0
40	38	MARY J. BLIGE Be Without You (Geffen)	286	+21	12338	4	11/1
_	39	PUSSYCAT DOLLS Stickwitu (A&M/Interscope)	249	.9	11220	16	15/1
but>	40	RED HOT CHILI PEPPERS Dani California (Warner Bros.)	230	+116	8785	1	11/4

81 Hot AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-toweek increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2006, Arbitron Inc.).© 2006 Radio & Records.

MEDIABASE MOST ADDED' TIST TITLE LABEL(S) ADDS MES BLUNT High (Custard/Atlantic) 9 DO GOO DOLLS Stay With You (Warner Bros.) 8 CK LACHEY What's Left Of Me (Jive/Zomba Label Group) 6 AT KEARNEY Nothing Left To Lose (Aware/Columbia) 5 IOGEN HEAP Goodnight And Go (RCA Victor/RMG) 5 TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin) 4 CKELBACK Savin' Me (Roadrunner/IDJMG) 4 BICE The Real Thing (RCA/RMG) 4 D HOT CHILI PEPPERS Dani California (Warner Bros.) 4 Hot AC add threshold is applied to monitored stations not allowed to report s per their company policy: Songs that reach 10 plays per week in two secutive airplay weeks. Airplay week is defined as Sunday through urday. Adds from all other programmers are still accepted at any play level.

POWERED

TOTAL

DECALS

STATICS

LABELS

MAGNETS

MOST INCREASED PLAYS

	PLAY
ARTIST TITLE LABEL(S)	INCREASE
GOO GOO DOLLS Stay With You (Warner Bros.)	+ 390
KELLY CLARKSON Walk Away (RCA/RMG)	+215
NATASHA BEDINGFIELD Unwritten (Epic)	+173
NICKELBACK Savin' Me (Roadrunner/IDJMG)	+ 167
TEDDY GEIGER For You I Will (Confidence) (Columbia/Sony BMC	<i>⊮</i> +158
JACK JOHNSON Upside Down (Brushfire/Universal Republic)	+143
BLUE OCTOBER Hate Me (Universal Motown)	+139
KT TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin	๗/+126
RED HOT CHILI PEPPERS Dani California (Warner Bros.)	+116
80 BICE The Real Thing (RCA/RMG)	+114

NEW & ACTIVE

BLUE OCTOBER Hate Me (Universal Motown) Total Plays: 171, Total Stations: 18, Adds: 3 MAT KEARNEY Nothing Left To Lose (Aware/Columbia) Total Plays: 147, Total Stations: 17, Adds: 5 FEFE DOBSON This Is My Life (Island/IDJMG) Total Plays: 130, Total Stations: 9, Adds: 0 TRAIN Give Myself To You (Columbia) Total Plays: 75, Total Stations: 11, Adds: 3 NEEDTOBREATHE You Are Here (Lava) Total Plays: 64, Total Stations: 11, Adds: 3

Station playlists for all R&R reporters are available on the web at www.radioandrecords.com.

Buy printing direct!

Save money and gain personal attention by choosing Communication Graphics. Preferred by the music industry since 1973. Call today.

April 28, 2006

	T 147		F 11		W	W	01
Artist Title (Label)	TW	LW	Famil.	Burn	-	18-24	_
DAMIEL POWTER Bad Day (Warner Bros.)	4.19	4.22	98%	26%	4.20	4.16	4
GOO GOO DOLLS Better Days (Warner Bros.)	4.13	4.07	90%	25%	3.96	4.06	3
ROB THOMAS Ever The Same (Atlantic)	4.07	4.00	91%	22%	4.17	4.10	4
FRAY Over My Head (Cable Car) (Epic)	4.04	4.05	83%	14%	4.04	4.08	4
LIFEHOUSE You And Me (Geffen)	4.03	3.91	99%	44%	4.14	4.19	4
NICKELBACK Savin' Me (Roadrunner/IDJMG)	4.03	4.13	89 %	11%	3.99	3.98	4
0.A.R. Love And Memories (Everfire/Lava)	3.94	3.80	73%	14%	3.95	4.11	3
NICKELBACK Photograph (Roadrunner/IDJMG)	3.89	3.88	99 %	52%	3.86	3.83	3
KELLY CLARKSON Walk Away (RCA/RMG)	3.86	3.80	97%	28%	3.77	3.61	3
ALL-AMERICAN REJECTS Dirty (Doghouse/Interscope)	3.85	3.88	97 %	37%	3.88	3.86	3
PINK Stupid Girls (LaFace/Zomba Label Group)	3.85	3.71	90%	17%	3.92	3.70	4
FALL OUT BOY Dance, Dance (Island/IDJMG)	3.83	3.87	86%	30 %	3.90	4.06	3
TEDDY GEIGER For You I Will (Columbia/Sony BMG)	3.81	3.95	65 %	12%	3.78	3.95	3
NATASHA BEDINGFIELD Unwritten (Epic)	3.80	3.86	94 %	32%	3.68	3.61	3
BON JOVI Who Says You Can't Go Home (Island/IDJMG)	3.80	3.67	91%	23%	3.60	3.52	3
SAVING JANE Girl Next Door (Universal Republic)	3.78	3.91	74%	17%	3.84	3.94	3
HOOBASTANK If I Were You (Island/IDJMG)	3.77	3.75	58%	10%	3.98	4.06	3
JAMES BLUNT You're Beautiful (Custard/Atlantic)	3.74	3.68	100%	47%	3.82	3.68	3
STAIND Right Here (Flip/Atlantic)	3.71	3.73	89%	32%	3.72	3.63	3
KELLY CLARKSON Because Of You (RCA/RMG)	3.69	3.72	99%	56 %	3.76	3.53	3
KEITH URBAN Making Memories Of Us (Capitol/EMC)	3.69	3.77	76 %	21%	3.76	3.76	3
JACK JOHNSON Upside Down (Brushfire/Universal Republic)	3.67	3.61	78%	21%	3.70	3.77	3
TRAIN Cab <i>(Columbia)</i>	3.66	3.57	84%	24%	3.59	3.46	3
COLDPLAY Talk <i>(Capitol)</i>	3.65	3.61	80 %	23%	3.55	3.52	3
SANTANA f/STEVEN TYLER Just Feel Better (Arista/RMG)	3.62	3.61	80 %	25%	3.64	3.64	3
CARRIE UNDERWOOD Some Hearts (Arista)	3.59	3.43	78 %	22%	3.54	3.63	3
RIHANNA SOS (Def Jam/IDJMG)	3.41	_	76%	28%	3.30	3.53	3
KT TUNSTALL Black Horse (Relentless/Virgin)	3.40	3.48	7 9 %	26 %	3.36	3.40	3
JEWEL Again And Again (Atlantic)	3.37	3.50	63%	15%	3.28	2. 9 7	3

Total sample size is 344 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

	R . ada	НОТ АС ТОР 3	0		owere EDIAI	
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
2	0	PINK Stupid Girls (LaFace/Zomba Label Group)	704	+ 33	11	19/0
1	0 *	NICKELBACK Savin' Me (Roadrunner/EMI Music Canada)	687	+11	15	16/0
3	3	KELLY CLARKSON Walk Away (Sony BMG)	660	+4	13	15/0
4	ð	INXS Afterglow (Sony BMG)	632	+6	10	19/0
5	6	JAMES BLUNT Wisemen (Sustard/Atlantic)	594	+47	7	16/0
6	6.	STABILO Flawed Design (EMI Music Canada)	559	+26	10	19/0
9	0	RIHANNA SOS (Def Jam/IDJMG)	523	+50	9	15/0
7	0	MADONNA Sorry (Warner Bros.)	500	+7	13	12/0
10	9+	SUITS XL Play (Universal Music Canada)	492	+27	5	17/0
8	10	BON JOVI Who Says You Can't Go Home (Island/IDJMG)	455	·19	16	15/0
11	11 🔶	TOMI SWICK A Night Like This (Warner Music Canada)	449	.9	12	16/0
14	Ø	J. JOHNSON Upside Down (Brushfire/Universal Republic)	447	+ 5	9	20/0
17	B *	PHILOSDPHER Give Back (Sony BMG Music Canada)	415	+38	5	18/1
16	14	KAYLE Don't Hold Me Down (Knotty Music)	412	+8	8	16/0
15	- 15 🌞	HEDLEY Trip (Universal Music Canada)	406	-16	13	13/0
12	16	ROB THOMAS Ever The Same (Atlantic)	397	·57	20	19/0
13	- 17 🍁	REX GOUDIE Run (Sony BMG Music Canada)	388	-58	16	15/0
19	18	COLDPLAY Talk (Capitol)	319	·27	19	16/0
20	Ð	FRAY Over My Head (Cable Car) (Epic)	316	+20	5	9/1
23	Ø	TEDDY GEIGER For You Will (Columbia/Sony BMG)	315	+ 38	4	12/0
22	Ø	MARY J. BLIGE Be Without You (Geffen)	304	+16	4	10/1
25	22	KT TUNSTALL Black Horse (Relentless/Virgin)	277	+18	13	12/0
26	23	SHERYL CROW & STING Always (A&M/Interscope)	259	+16	3	13/0
21	24	TRAIN Cab (Columbia)	250	-40	14	10/0
28	25	LIVE The River (Sony BMG)	231	+1	5	10/0
24	26	SANTANA f/S. TYLER Just Feel Better (Sony BMG)	229	.34	16	16/0
27	27	JEWEL Again And Again (Atlantic)	222	·11	3	14/1
29	28	ALL-AMERICAN REJECTS Dirty (Doghouse/Interscope)		+7	8	5/0
Debut>	@+	MELISSA O'NEIL Speechless (Sony BMG Music Canada)		+23	1	9/1
Debut>	30≁	CITY & COLOUR Save Your Scissors (Dine Alone)	193	+41	1	7/1

25 Canadian Hot AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. © 2006 Radio & Records. Indicates Cancon.

	REPOR	TERS		WMEE/Ft, Wayne, IN* OM/PD: Rob Kelley MD: Chris Cage No Adds	WKTI/Milwaukee, WI* OM: Rick Beicher PD: Bob Walker 3 kt TUNSTALL	WOMX/Orlando, FL* PD: Jeff Cushman MD: Lawra Francis No Adds	WRFY/Reading, PA* PD/MD: Al Burke 13 RED HOT CHILI PEPPERS	KCDA/Spokane, WA* DM: Robert Harder PD: Scott Shannon No Adds.	KLRK/Waco, TX DM: Tom Barfield PD/MD: Dustin Drew APD: Beth Richards 16 JACK JOHNSON
Stati	ions and their adds i	listed alphabetically	by market				KLCA/Reno, NV* DM: Bill Schutz		13 GOO GOO DOLLS
WKIDJAkron, OH* OMPD: Keith Kennedy NEEDTOBREATHE (700 GOO DOLLS	WMRV/Bingharnton, NY OM: Jim Free PD: Bob Taylor No Adds	WVMX/Cincinnati, OH* OM: Tommy Bodean PD: Bobby D 1 JACK JOHNSON SHAWN MULLINS	KSTZ/Des Moines, IA* PD: Jim Schaefer MD: Jimmy Wright No Adds	WIKZ/Hagerstown OM/PO: Rick Alexander MD: Jeff Roleman NICK LACHEY GOO GOO DOLLS	WNYX/Mitwaukee, WI* OM: Brian Kelly PD: Mike Netson 1 KT TUNSTALL 1 NICKELBACK	KBBY/Oxnard, CA* PD: J. Love APD/MD: Matt Michaels No Adds	DM: Bill Schutz PD: Beej Bretz MD: Connie Wray Theory of a Deadman Stereo Ruse	KZZU/Spokane, WA* OM: Ken Hopkins PD: Maynard No Adds	WRQXWashington, DC* DM/PD: Kenny King MD: Carol Parker No Adds
WRW-E/Albany, NY* IM/PD: Randy McCarten IPD: Kevin Rush RD: Tred Huise 8 SHCAKING POINT 3 DA R	KCIX/Boise, ID* DM/PD: Jeff Cochran APD: Tobin Jeffries FALL OUT BOY BOI BOF	WWWX/Cleveland, OH* PD: Don Hallett MD: Jay Hudson I FRAY 1 KT TUNSTALL 1 NGKELBACK	WD VD/Detroit, MI* PO: Byron "Ron" Harrell MD: Jesse Addy 28. JACK JOHNSON	WNNK/Harrisburg, PA* OM/PC: John D'Dea APD: Hollywood MO: Denny Logan 27. NICK LACHEY	KOSO/Modesto, CA* DM/PO: Max Miller APD: Jack Paper MD: Donna Miller 3 AUGUSTANA	KFYV/Dxnard CA* OM/PD: Mark Elilott 10 BLUE OCTOBER	WVOR/Rochester, NY* DM/PD: Dave Lefrois APD/MD: Joe Bonacci JAMES BLUNT	WHYW/Springfield, MA* DM/PD: Fat MeKay	KNIN/Wichita Falls, TX DM: Chris Walters PD: Liz Ayan No Adds
KPEK/Albuquerque, NM* PD:Tony Manero MD: Deeya McClurkin	RIHANNA WBMX/Boston, MA*	WQAL/Cleveland, OH* PD: Dave Popovich	WKMX/Dothan, AL PD: John Houston 25. USHER (LUDACRIS & LIL' JON	WTIC/Hartford, CT* DM/PD: Steve Salhany APO/MD: Jeannine Jersey	WJLK/Monmouth, NJ* OM/PD: Lou Russo APD/MD: Deble Mazella No Adds	WJLQ/Pensacola, FL* PD/MD: John Stuart APD: Katie Tyler 34 Mat/ASHA BEDINGFIELD	KZZO/Sacramento, CA* PD: Byron Kennedy APD/MD: Shawn Cash 1 RED HOT CHILI PEPPERS	UM/PD: Pat McKay APD: Matt Gregory O.&.R.	
No Adds	PD: Jerry McKenta APD/MD: Mike Mullaney 6 SEAN PAUL 3 NICK LAOFLEY BETTER THAN EZRA FORT MINOR (MOLLY BROOK	MD: John Connor 4 INXS KVUU/Colorado Springs, CO* PD: Cluris Pickett	KBMX/Duluth PD: Corey Carter MD: Special Ed 5 RED MOT CHILI PEPPERS	2 JEWEL KHMX/Houston, TX* PD: Buddy Scott APD/MD: Keth Scott	KCDU/Monterey, CA* PD/MD: Mike Skot	32 FRAY 14 GOO GOO DOLLS WXMP/Peoria, IL DM: Rick Hirschmann	KMYI/San Diego, CA* PD: Michael Hayes APD/MD: Nel McKay No Adds	KYKY/St. Louis, MO* PD: Kevin Robinson APD: Greg Hewitt MD: Jen Myers 11 MISSY Higgins	KFBZ/Wichita, KS* PD: JJ Morgan No Adds
(UB)Z/Anchorage, AK JM: Tom Dakes 'DMD: Eddie Maxwell 4 Better Than Ezra	WUHU/Bowling Green, KY PD/MD: Brooke Summers B RED HOT CHILI PEPPERS 4 MARIAH CAREY (SKOOP DOGG	No Adds	KSIL/EI Paso, TX* OM: Courtney Nelson PD: Justin Riley	No Adds	WPLJ/New York, NY*	PD: Scott Seiget 10 GOO GOO DOLLS 5 KETH URBAN 5 IMOGEN HEAP	KIQI/San Francisco, CA* DM: Michael Marlin	 WVRV/St. Louis, MO* PD: Marty Linck MD: Jill Devine 	WINC/Winchester, VA OM/PD: Jeff Adams APD/MD: Paula Kidweil 9 TRAIN
KMXS/Anchorage, AK 40/MO: Roxi Lennox APD: Joe Campbell No:Adds	WTSS/Buffalo, NY* OM: Sue D'Neil PD: Brian Demay	WBNS/Columbus, OH* PD: Jeff Ballentine MD: Sue Leighton 18 BO BICE 4 BON JOM	2 JANES BLUNT 2 MAT KEARNEY 2 NICK LACHEY NEEDTOBREATHE	WZPL/Indianapolis, IN* DM/PD: Scott Sands APD: Kari Johil MD: Dave Decker No Adds	OM: Tom Cuddy PD: Scott Shannon MD: Tomy Mascaro O.A.R BO BICE	KMXP/Phoenix, AZ* OM: Alan Sledge PD: Ron Price MD: John Principale 3: NATASHA BEDINGFIELD	PD: James Baker No Adds	19 RIHANNA RED HOT CHILI PEPPERS	WXLO/Worcester, MA* OM/PD: Jay Beau Jones APO/MD: Mary Knight THEORY OF A DEADMAN
WAYV/Atlantic City, NJ* PT: Paul Kelly IMOGEN HEAP JAMES BLUNT SHAVM MULLINS	MD: Rob Luss / 3 KT TUNSTALL 3 NICGELBACK 1 NICK LACHEY 1 JAMES BLUNT PUSSYCAT DOLLS	KLTG/Corpus Christi, TX* DN/PD: Ben Clark IMOGEN HEAP	WQSM/Fayetteville, NC* PO/MD: Jeff Davis 18 MARY J. BLIGE 16 ALL-AMERICAN REJECTS	KMXB/Las Vegas, NV* PD: Justin Chase No Adds	WPTE/Norfolk, VA* PD: Barry McKay MD: Heather Branch No Adds	WZPT/Pittsburgh, PA* OM/PD: Keith Clark APD: Jonny Hartwell MD: Soch Alexander TEDDY GEIGER GOD GOD POLLS	KLLC/San Francisco, CA* PD: Chris Mays APD/MD: Jayn 1 DEPECE MODE BLUE OCTOBER GNARLS BARKLEY	APD Kurl Schreiner MD: Kristy Knight No Adds	WMXY/Youngstown, OH* OM: Dan Rivers PD: Jerry Mac MD: Mark French No Adds
RHETT MILLER JAK PARIS KAMX/Austin, TX*	WCOD/Cape Cod, MA PD: Kovin Matthews APD/MD: Joseph Rossetti No Adds	KDMX/Dallas, TX* DM: Pat McMahon PD: Rick D'Bryan MD: Lisa Thomas 4 GOO GOO DOLLS	WBQB/Fredericksburg, VA PD: Chris Maestle MD: Lisa Parker No Adds	WMXLA exington, KY* DM: Barry Fox PD/MD: Dale D'Brian 2 GOO GOO DOLLS	KYIS/Oldahoma City, OK* OM/PD: Chris Baker MO: Phil Inzinga TRAIN	KRSK/Portland, OR* PD: Jeff Michlugh MD: Shery' Slewart No Adds	KEZR/San Jose, CA* PD: Dana Jang MD: Michael Martinez MAT KEARNEY GOO GOO DOLLS	WBOW/Terre Haute, IN OM/PO: Chris Carler 26 GOO GOO DOLLS 24 BO BKS 14 RHANNA 13 SWITCHFOOT	POWERED BY MEDIABASE
PD/MD: Dusty Hayes APD: Carrie Benjamin JAMES BLUNT		WMMX/Dayton, OH*		HOOBASTANK			JAMES BLUNT	MISSY HIGGINS NICK LACHEY	
GLLY/Bakersfield, CA* M/PD: E.J. Tyler JPD: Frik Fox	WMT/Cedar Rapids, IA DM/PD: JJ Cook APD: John Rivers 10 NICKELBACK	WIMMX/Dayton, OH* OM/PD: Jeff Stevens APD: Shaun Vincent MRD: Alien Rantz No Adds	KALZ/Fresho, CA* OM/PD: E. Curis Johnson APD: Laurie West MD: Danny Hill 19 BLUE OCTOBER 1 MAT KEARNEY	KURB/Little Rock, AR* OM/PD: Randy Cain MD: Becky Rogers IMOGEN HEAP NICKELBACK	WMXO/Diean, NY PD/MD: Aaron James SAVING JANE STAINO JAMES BLUNT	WBWZ/Poughkeepsie, NY OM/PD: Jimi Jamm 4 COLDPLAY	KMHX/Santa Rosa, CA* OM: Dave Stakes PD: Danny Wright No Adds	WWWW/Toledo, OH* PD: Steve Marshalf	*Monitored Reporter 102 Total Reporters
15 JAMES BLUNT THEORY OF A DEADMAN	WTMX/Chicago, IL* PD/MD: Mary Elien Kachinske		GOO GOO DOLLS	NEEDTOBREATHE		WSNE/Providence. R1*		21 NICK LACHEY	81 Total Monitored
IMOGEN HEAP	PD/MD: Mary Elien Kachinske 13 Kelly Clarkson 9 Red Hot Chill Peppers James Blunt	KALC/Denver, CO* PD: Charese Fruge APD/MD: Sam Hill	WINK/Ft. Myers, FL* • OM/PD: Bob Grissinger	WXMA/Louisville, KY*	KQKQ/Ornaha, NE* PD/MD: Nevin Dane No Adds	PD: Rick Everett No Adds	KLSY/Seattle, WA*	KEYW/Tri-Cities, WA	21 Total Indicator
WWMX/Battimore, MD* Mi: Dave LaBrozzi *D: Josh Medlock TEDDY GEIGER	WKBO/Cincinnati, OH*	18 FRAY MAT KEARNEY	No Adds	PD: George Lindsey MD: Katrina Blair JAMES BLUNT			PD/MD: Lisa Adams Mat Kearney	PC/MD: Paul Drake 14 GOO GOO DOLLS	Did Not Report, Playlist Frozen (3): KPSI/Palm Springs, CA
NICK LACHEY	PD: Pati Marstall APD: Grover Collins MD: Brian Douglas No Adds	KIMN/Denver, CO* ON: Keith Abrams PD: Gregg Cassidy APD/MD: Michael Gifford 24 RHcTT MILLER	WANVF1. Wayne, IN* PD: Barb Richards MD: Marti Taylor 1 GOO GOO DOLLS	WMC/Memphis, TN* PD: Lance Ballance MD: Jill Bucco 8 TRAIN	KSRZ/Ornaha, NE* OM: Tom Land PD: Daria Thomas MD: Jessica Dol BO BICE	KQCS/Quad Cities, IA* OM: Darren Pitra PD: Jeff James MD: Steve Donovan 21 NATASHA BEDINGFIELD	KPLZ/Seattle, WA* -PO: Kont Phillips MD: Alisa Hashimoto TRAIN	WRIMF/W. Paim Beach, FL* Pli: Bob Neumann APD/MD: Amy Navarro No Adds	WDAQ/Danbury, CT WQKX/Sunbury, PA

CAROL ARCHER carcher@radioandrecords.com

SMOOTH JAZZ

Jazz Vocalists: Hear & Now

Compilation CD presents unique A&R challenges

In honor of Jazz Appreciation Month, the Jazz Alliance International on April 24 released a two-CD set on Concord Records, *Jazz Vocalists: Hear & Now*, co-produced by Mosaic Records co-President Michael Cuscuna, JAI President Suzan Jenkins and Marsalis Music's Bob Blumenthal. This week Cuscuna and Jenkins discuss the goals, song-selection process and sequencing of this unique recording.

The Jazz Vocalists project's primary objective is to offer listener-friendly vocal jazz to entice the novice as well as the jazz aficionado. "It's an audience-awareness piece," Jenkins says.

on independent labels and who are cranking it out in clubs and who are clearly talents deserving wider exposure."

elett**ernen ander ander ander ander ander**

"It's long been our position at JAI that we need to expand the audience for the music, and you can only do that if you get the attention and respect of the widest possible group."

Who And Why?

What criteria did the producers use

the producers use when selecting the songs to be included? "We focused on living musicians with a mix of popular and less-well-known songs so there would be a discovery component to lure in a new audience," Jen-

Michael Cuscuna kins says.

"We considered

tempo and style — for example, in the case of choosing among several songs by Al Jarreau, who obviously had to be included: 'Accentuate the Positive,' 'Cold Duck' or 'Waltz for Debbie.' And the music had to be from a CD released since 2002."

Cuscuna says, "The hardest part, from an A&R standpoint, is that there is nothing more subjective than what constitutes a jazz song or whether someone is a jazz vocalist. We decided to put our personal opinions aside and assess everything with an objective of artistic judgment.

"We tried to make the set all-inclusive but also an enticing or pleasant experience for someone not deeply into jazz. It's crazy to make compilations if they're not listenable. Why bother?

"Basically, we broke things into three general categories: the grand statesmen of jazz vocals who are still alive; the established young Turks, like Diana Krall and Cassandra Wilson; and we also opened the doors to newer artists — not chronologically, but not well-known — "There is nothing more subjective than what constitutes a jazz song or whether someone is a jazz vocalist."

Michael Cuscuna

CONSISTENCE CONTRACTOR C

Eclectic & Smooth

"Once that was done, we began to deal with things from a performance standpoint, and what became evident early on was that we had to throw out any preconceptions about songs," Cuscuna continues.

"In other words, it doesn't have to be a Cole Porter song or a Jon Hendricks song. It can be a Sting song, a Stevie Wonder song or a Tom Waits song.

"Being a jazz singer doesn't mean you're a slave to 1930-to-1950 Tin Pan Alley. In a lot of cases you're giving people songs they're familiar with, like the original hit version, with an interpretation that takes you into the jazz aesthetic.

"On the other hand, we flipped that coin when we were going through the process and asked why we shouldn't include Linda Ronstadt and Joni Mitchell, people who are known for other things but are singing jazz material in a jazz way. That's how we brought them into the mix. It's as eclectic as it can be, but it really plays smoothly."

Cuscuna sequenced the songs on both discs — not an easy task. "First, you get a dartboard," he says.

Herbie Hancock's Possibilities A new DVD explores the recording sessions for the acclaimed album

The world of a legendary jazz pianist is explored on this month's Magnolia Home Entertainment DVD release *Herbie Hancock: Possibilities.*

This remarkable tribute traces Hancock's fascinating life and features rare footage of his time in The Miles Davis Quintet, as well as footage of recording sessions with John Mayer, Raul Midon, Santana, Annie Lennox, Joss Stone and Sting, among others — plus Christina Aguilera and Trey Anastasio, whose duets with Hancock were nominated for Grammys this year.

Collaboration was the key element in these sessions as the songs' arrangements weren't worked out in advance. "I was inspired by the recognition that so many musicians are pigeonholed," Hancock says. "I was looking for musicians from various genres interested in exploring territory developed from collaborating with me, perhaps something totally different.

"As children we have that sense, that openness, but the older we get, the more closed-in we get. What a beautiful place to reside in, in your own being, where you still have the wonder of a child."

Striking Insight

The film provides striking insight into the collaborative process with numerous surprising examples, such as Hancock's work with Mayer, which Hancock characterizes as "a pinhole of focus." There is a fluidity in their easy rapport as Mayer writes the lyrics on the fly.

Another example is a bicoastal session conducted in real time with singer Midon, whose thoroughly reworked cover of "I Just Called to Say I Love You" is such a revelation that Hancock is clearly blown away.

Reflecting on playing in Miles Davis' band from age 23 to 28, Hancock says, "So many things I learned from Miles about standing up for what you believe in, about turning whatever happens musically into something of value."

The film concludes with Hancock playing at the World Youth Festival at Japan's Hiroshima and Nagasaki Memorials with saxophonist Wayne Shorter, among others.

Hancock also discusses his longtime practice as a Buddhist. "I used to have the opinion that I am a musician," he says. "But I don't anymore, because I realize that, because of this practice, I am a human being first.

"Through my music I realize that there isn't just one way to look at the difficulties in life, there are infinite ways. Sometimes we have to create that vision or that possibility, but the human spirit has the ability to do that."

"When you're sequencing an album, there is one process that is reaching back to radio and doing it like a segue. But you have to realize that you have a playlist of 36 tunes, and you can't paint yourself into a corner. It's also the material. Especially with vocalists, it's attitude."

Going With The Flow

A perfect example of what Cuscuna means by "attitude"

is the inclusion of Jackie Allen's "Lazy Afternoon" on the more contemporary Disc One.

"It's a standard that's been around the jazz scene for decades, but the way she sang it and the arrangement were a more con-

temporary treatment that a neophyte

could think was a Van Morrison song," Cuscuna says.

"I put it between more contemporary pieces, like Kurt Elling doing Grover Washington Jr.'s 'Winelight' and Jamie Cullum's own song 'These Are the Days.' If I had put it next to Jane Monheit's 'Takin' a Chance on Love,' it would work tempo-wise, but it's a whole other attitude.

"You try to get things to flow so the next track won't ever be disruptive. You have to carry a mood and tell a story that way."

JazzTimes and Down Beat will report on the project, and a prerelease, direct-response campaign featuring a two-minute spot for Jazz Vocalists: Hear & Now has run on Lifetime, Bravo, Oxygen, A&E, Biography, CNN, Fox News and BET J and in 84 major-market Laemmle Theaters.

Profits from the sale of *Jazz Vocalists: Hear & Now* will benefit the JAI and JAIsupported programs.

R.R. SMOOTH JAZZ

		April 28, 2006					
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS
1	1	PAUL BROWN Winelight (GRP/VMG)	621	-32	77973	18	30/0
2	2	NAJEE 2nd 2 None (Heads Up International)	585	-28	70657	26	29/0
3	3	NILS Summer Nights (Baja/TSR)	573	+12	70964	26	28/0
4	4	BRIAN CULBERTSON Let's Get Started (GRP/VMG)	530	-12	67713	15	29/0
6	5	KIM WATERS Steppin' Out (Shanachie)	441	+ 5	51327	31	26/0
8	6	PHILIPPE SAISSE TRIO Do It Again (Rendezvous)	430	+81	72450	9	25/1
5	7	RICHARD ELLIOT Mystique (Artizen)	422	-87	57880	25	29/0
7	8	MICHAEL LINGTON Pacifica (Rendezvous)	371	·21	40338	22	26/1
12	9	RAMSEY LEWIS Oh Happy Day (Narada Jazz/EMI)	315	+29	59246	9	20/0
15	10	MINDI ABAIR True Blue (GRP/VMG)	286	+17	40918	4	25/2
14	Ũ	NICK COLIONNE Always Thinking Of You (Narada Jazz/EMI)	279	+ 3	37116	14	26/1
10	12	MARION MEADOWS Suede (Heads Up)	275	-24	28226	38	25/0
9	13	BRIAN SIMPSON It's All Good (Rendezvous)	272	-51	30669	30	28/0
11	14	KIRK WHALUM Whip Appeal (Rendezvous)	271	-15	31460	17	22/0
13	15	3RD FORCE You Got It (Higher Octave/EMI)	268	-13	47838	20	23/2
16	16	HERBIE HANCOCK f/C. AGUILERA A Song For You (Possibilities/Vector)	265	+17	40121	8	20/0
18	Ð	DAVID PACK Biggest Part Of Me (Peak/Concord)	217	+34	24766	4	19/4
17	18	BEYONCE' Wishing On A Star (Sony Urban/Columbia)	199	·6	29882	11	16/3
19	19	GERALD ALBRIGHT We Got The Groove (Peak)	176	+25	20345	9	16/2
30	20	WAYMAN TISDALE Get Down On It (Rendezvous)	169	+82	16164	2	17/5
20	21	CHRIS STANDRING I Can't Help Myself (Trippin' 'N' Rhythm)	162	+18	22091	8	19/0
25	22	EUGE GROOVE Chillaxin (Narada Jazz/EMI)	152	+45	21308	4	15/2
23	23	ERIC DARIUS Steppin' Up (Narada Jazz/EMI)	121	+9	6501	11	10/0
26	24	RAY PARKER, JR. Mismaloya Beach (Raydio Music Group)	120	+22	23272	4	11/1
21	25	DONALD FAGEN H Gang (Reprise)	119	-19	9268	12	11/0
22	26	JASON MILES Sexual Healing (Narada Jazz/EMI)	118	+4	14315	3	9/0
24	27	PAMELA WILLIAMS Positive Vibe (Shanachie)	100	·8	8148	3	10/0
[Debut>	28	RICK BRAUN Groove Is In The Heart (Artizen)	91	+13	7964	1	11/1
28	29	KEN NAVARRO Stoned Soul Picnic (Positive)	89	0	9001	2	8/0
29	30	STEVE OLIVER Good To Go <i>(Koch)</i>	85	-4	4517	5	8/0

30 Smooth Jazz ® reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart unless a song has not yet reached the top 15. If after 20 weeks, the record is not in the top 15 and has two consecutive weeks of decreased plays, the song is then categorized as recurrent. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2006, Arbitron Inc.).© 2006 Radio & Records.

NEW & ACTIVE

SIMPLY RED Holding Back The Years (*simplyred.com/Verve Forecast/VMG*) Total Plays: 73, Total Stations: 11, Adds: 5 KEM Find Your Way (Back Into My Life) (*Motown/Universal*) Total Plays: 60, Total Stations: 7, Adds: 1 JOE MCBRIDE Double Down (*Heads Up*) Total Plays: 57, Total Stations: 5, Adds: 0 JEFF GOLUB Cream And Sugar (*Narada Jazz/EMI*) Total Plays: 53, Total Stations: 7, Adds: 1 EARTH, WIND & FIRE f/BRIAN MCKNIGHT To You (Sanctuary/SRG) Total Plays: 42, Total Stations: 3, Adds: 0 PIECES OF A DREAM Night Vision (Heads Up) Total Plays: 38, Total Stations: 3, Adds: 0 SPYRO GYRA Midnight Thunder (Heads Up) Total Plays: 37, Total Stations: 4, Adds: 0 PRINCE Te Amo Corazon (Universal Republic) Total Plays: 35, Total Stations: 4, Adds: 0 KIRK WHALUM I'll Make Love To You (Rendezvous) Total Plays: 34, Total Stations: 3, Adds: 0 PIECES OF A DREAM Forward Emotion (Heads Up) Total Plays: 33, Total Stations: 4, Adds: 0

Songs ranked by total plays

MOST ADDED°						
ARTIST TITLE LABEL(S)	ADDS					
WAYMAN TISDALE Get Down On It (Rendezvous)	5					
SIMPLY RED Holding (simplyred.com/Verve Forecast/VMG)	5					
CORINNE BAILEY RAE Put Your Records On (Capitol)	5					
SHILTS Look What's Happened (Artizen)	5					
The Smooth Jazz add threshold is applied to monitored stations not allowed to report adds per their company policy: Songs that reach four plays per week in two consecutive airplay weeks. Airplay week is defined as Sunday through Saturday. Adds from all other programmers are still accepted at any play level.						
MOST INCREASED PLAYS						

POWERED BY

TOTAL

	PLAY
ARTIST TITLE LABEL(S)	INCREASE
WAYMAN TISDALE Get Down On it (Rendezvous)	+ 82
PHILIPPE SAISSE TRIO Do It Again (Rendezvous)	+81
EUGE GROOVE Chillaxin (Narada Jazz/EMI)	+45
DAVID PACK Biggest Part Of Me (Peak/Concord)	+ 34
RAMSEY LEWIS Oh Happy Day (Narada Jazz/EMI)	+ 29
GERALD ALBRIGHT We Got The Groove (Peak)	+ 25
SIMPLY RED Holding (simplyred.com/Verve Forecast/VMG)	+ 25
HERBIE HANCOCK f/STING Sister Moon (Hear Music/Vector)	/ +23
RAY PARKER, JR. Mismaloya Beach (Raydio Music Group)	+ 22

MOST PLAYED RECURRENTS

ARTIST TITLE LABEL(S)	PLAYS
CHRIS BOTTI f/JILL SCOTT Good Morning Heartache (Columbia)	/ 252
HERBIE HANCOCK f/J. MAYER Stitched Up (Hear Music/Vector)	211
RICK BRAUN Shining Star (Artizen)	184
EUGE GROOVE Get Em Goin' (Narada Jazz/EMI)	182
WALTER BEASLEY Coolness (Heads Up)	180
KEN NAVARRO You Are Everything (Positive)	163
RAUL MIDON If You're Gonna Leave (Manhattan/EMC)	160
GREGG KARUKAS Show Me The Way (Trippin' 'N' Rhythm)	147
PAUL HARDCASTLE Serene (Trippin' 'N' Rhythm)	146
BOZ SCAGGS Lowdown (Unplugged) (Virgin)	137
DAVID PACK You're The Only Woman (Peak)	132
MARIAH CAREY We Belong Together (Island/IDJMG)	132
NORAH JONES Don't Know Why (Blue Note/Virgin/EMC)	124
WAYMAN TISDALE Ain't No Stoppin' Us Now (Rendezvous)	122
NILS Pacific Coast Highway (Baja/TSR)	118

Station playlists for all R&R reporters are available on the web at <u>www.radioandrecords.com</u>.

Powergold

The Leaders in Advanced Music Scheduling Software for Windows 98/ME/NT/2000/XP

"Powergold offers us limitless options with scheduling criteria and has integrated with all our other systems seamlessly. The reliability, customer service, and support that the folks at Powergold have provided us have been exactly what any customer could ask for."

> Dan Turner, Vice President Programming Services

Call us and we'll make it EASY for you to switch.

Sales: 1-800-870-0033 Support: 501-821-1123 Download a free trial version at www.powergold.com info@powergold.com

w americanradionistory

RR SMOOTH JAZZ TOP 30 INDICATOR

LACT	TUIC	April 28, 2006					_
LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE	WEEKS ON CHART	TOTAL STATI ADDS
2	0	BRIAN CULBERTSON Let's Get Started (GRP/VMG)	214	+11	(00) 188	14	12/1
4	2	CHRIS STANDRING I Can't Help Myself (Trippin' 'N' Rhythm)	209	+10	180	9	14/0
1	3	PAUL BROWN Winelight (GRP/VMG)	203	•7	190	15	12/0
3	4	GERALD ALBRIGHT We Got The Groove (Peak)	197	-4	385	11	15/0
8	5	PHILIPPE SAISSE TRIO Do It Again (Rendezvous)	193	+24	178	6	13/0
5	6	NILS Summer Nights (Baja/TSR)	191	•8	274	23	12/0
13	7	RAY PARKER, JR. Mismaloya Beach (Raydio Music Group)	176	+24	186	8	13/1
11	8	NICK COLIONNE Always Thinking Of You (Narada Jazz/EMI)	171	+ 6	158	14	13/1
6	9	ERIC DARIUS Steppin' Up (Narada Jazz/EMI)	168	-13	256	12	13/0
7	10	KIM WATERS Steppin' Out (Shanachie)	166	.9	213	30	12/0
10	11	HERBIE HANCOCK f/C. AGUILERA A Song For You (Possibilities/Vector)	162	-4	345	9	14/0
18	12	STEVE OLIVER Good To Go (Koch)	150	+24	165	5	12/1
14	13	MICHAEL LINGTON Pacifica (Rendezvous)	139	·10	135	19	11/0
17	1 4	JEFF GOLUB Cream And Sugar (Narada Jazz/EMI)	136	+6	153	9	11/0
9	15	RICHARD ELLIOT Mystique (Artizen)	136	·32	79	23	10/0
16	16	KIRK WHALUM Whip Appeal (Rendezvous)	135	+2	168	15	12/0
23	Ð	EUGE GROOVE Chillaxin <i>(Narada Jazz/EMI)</i>	133	+24	114	2	10/1
19	18	ALTHEA RENE In The Moment (Alliant)	132	+7	286	12	11/1
15	19	BOB JAMES Choose Me (Koch)	129	-8	141	8	9/0
29	20	WAYMAN TISDALE Get Down On It (Rendezvous)	115	+ 32	137	2	10/3
24	21	RICK BRAUN Groove Is In The Heart (Artizen)	115	+14	120	3	10/1
22	22	PAMELA WILLIAMS Positive Vibe (Shanachie)	114	+1	254	6	11/0
21	23	JASON MILES Sexual Healing (Narada Jazz/EMI)	113	·2	157	12	10/0
ebut>	24	MINDI ABAIR True Blue (GRP/VMG)	112	+31	113	1	9/1
20	25	RAMSEY LEWIS Oh Happy Day (Narada Jazz/EMI)	111	·5	125	6	10/0
26	26	LARRY CARLTON Sunrise (Bluebird/RCA Victor/RMG)	110	+19	106	4	10/1
25	27	STEVE COLE Spin (Narada Jazz/EMI)	99	-2	129	12	9/0
30	28	3RD FORCE You Got It (Higher Octave/EMI)	93	+10	57	6	8/0
27	29	MICHAEL O'NEILL The Journey (Green Bean)	91	+2	114	6	7/0
ebut>	30	NELSON RANGELL City Lights (Koch)	88	+20	56	1	8/1

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
SHILTS Look What's Happened (Artizen)	5
WARREN HILL Low Rider (Popjazz/Native Language)	4
CORINNE BAILEY RAE Put Your Records On (Capitol)	4
WAYMAN TISDALE Get Down On It (Rendezvous)	3
DAVID PACK Biggest Part Of Me (Peak/Concord)	2
BRAOLEY LEIGHTON Love Light In Flight (Pacific Coast)	2
MATT MARSHAK Summerfunk (Nuance)	2
TURNING POINT Cruise Control (Native Language)	2

MOST **INCREASED PLAYS**

	TOTAL PLAY
ARTIST TITLE LABEL(S)	INCREASE
WAYMAN TISOALE Get Down On It (Rendezvous)	+32
MINOI ABAIR True Blue (GRP/VMG)	+31
WARREN HILL Low Rider (Popjazz/Native Language)	+31
BRAOLEY LEIGHTON Love Light In Flight (Pacific Coast)	+ 29
PHILIPPE SAISSE TRIO Do It Again (Rendezvous)	+24
RAY PARKER, JR. Mismaloya Beach (Raydio Music Group)	+24
STEVE OLIVER Good To Go (Koch)	+24
EUGE GROOVE Chillaxin (Narada Jazz/EMI)	+ 24
DAVID PACK Biggest Part Of Me (Peak/Concord)	+22
NELSON RANGELL City Lights (Koch)	+20
MOST	

MOST PLAYED RECURRENTS

		TOTAL
	ARTIST TITLE LABEL(S)	PLAYS
	CHRIS BOTTI f/JILL SCOTT Good Morning Heartache (Columbia)	/ 137
	NAJEE 2nd 2 None (Heads Up International)	133
	GREGG KARUKAS Show Me The Way (Trippin' 'N' Rhythm)	109
	BRIAN SIMPSON It's All Good (Rendezvous)	87
	PAUL TAYLOR East Bay Bounce (Peak)	80
	JONATHAN BUTLER Rio (Rendezvous)	73
	MARION MEADOWS Suede (Heads Up)	67
	EUGE GROOVE Get Em Goin' (Narada Jazz/EMI)	57
	RAUL MIDON If You're Gonna Leave (Manhattan/EMC)	48
ļ	DAVE KOZ Love Changes Everything (Capitol)	44

9 Smooth Jazz reporters. Songs ranked by total plays for the airplay week of Sunday 4/16 - Saturday 4/22. © 2006 Radio & Records

	REPORTERS		WGRV/Melbourne, FL OM: C.J. Sampson PD/MD: Randy Bennett 20 MINDI ABJIR	WHOV/Nortolk, VA PD: Kevin "The Moose" Anderson No Adds	KIFM/San Diego, CA* PD: Mike Vasquez APD/MD: Kelly Cole	KWJZ/Seattle, WA* PD: Carol Handley MD: Nick Morrison
Stations a	nd their adds listed alphab	etically by market	20 MINDI ABAIH		5 SHILTS	CORINNE BAILEY RAE
WJZZ/Atlanta, GA* PO/MO: Dave Kosh 5 Corning Balley Rae 1 Wayman Tisdale	KOAI/Dailas, TX* PD: Charley Connolly APD/MD: Mark Santord 2 MIMD: ABAIR 1 SIMPLY RED 1 BEYONCE 0AVID PACK	KPVU/Houston, TX PD: Wayne Turner 5 IAN MARTIN 4 NELSON RANGELL 4 CORINNE BALLEY RAE 4 SHILTS	WLVE/Miami, FL* Om: Rob Roberts PD/MD: Rich McMillan No Adds	WLOQ/Orlando, FL* PD/MD: Brian Morgan	KKSF/San Francisco, CA* MD: Ken Jones No Adds	KCOZ/Springfield, MO OM: Jae Jones PD/MD: Jarrett Grogan 11 RICK BRAUN 11 BRIM CLUBERTSON
WEAA/Baltimore, MD PD: Sandi Mallory MD: Marcellus "Bassman" Shepard 2 NeLSON RANGELL	KJCD/Denver, CO* PD/MD: Michaei Fischer 8 Coniume Balley Rae 3 Shilts	WYJZ/Indianapołis, IN* OM/PD: Carl Frye SHILTS		APC: Patrick Riley TURNING FONT NELSON RANGELL ULTRABLUE CORTINUE BALLEY RAE MATT MARSHAX BLACK GOLD MASSIVE SHILTS	KSFQ/Santa Fc, NM PD/MO: Brad Brown WARREN HILL CORINNE BALLEY RAE WAYNAW TISDALE	11 NICK COLIONNE 10 RAY PARCER, JR 9 ALTHEA HENE WSJT/Tampa, FL*
WSMJ/Battimore, MD* PD/MD: Lori Lewis 14 GERALD ALBRIGHT	WVMV/Detroit, MI* DM/PD: Tom Sleeker MD: Sandy Kovach 8 warwah TISDALE	KJLU/Jefferson City, MO PD/MO: Dan Turner 3 WAREN HILL 2 MAT MARSHAK 2 BRIAN SIMPSON	WJZ(/MI)waukee, WI* PD: Stan Atkinson 1 Euge Groddye JEFF GOLUB	WJJZ/Philadelphia, PA* OM: Todd Shannon PD: Michael Tozzi MC: Frank Childs	KJZY/Santa Rosa, CA* PD: Gordon Zlot APD/MD: Rob Singleton 3 380 FORCE	PD: Ross Block MD: Kathy Curtis No Adds
WVSU/Birmingham, AL OM/PD: Andy Parrish 8 Jack Johnson 1 Coninke Balker Nae 1 Keith Jacobson 1 SHILTS 1 ANDERS HOLST	WZJZ/Ft. Myers, FL* PD: Jos Turmer MD: Randi Bachman SimPry RED CORINNE BAILEY RAE	KOAS/Las Vegas, NV* PD/MD: Michael Joseph No Adds	KRVR/Modesto, CA* OM/MC: Doug Wulft PC: James Bryan No Adds	2 SIMPLY RED 1 WAYMAN TISDALE KYOT/Phoenix, AZ* PD: Smokey Rivers APD/MD: Angle Handa EUGE GROOVE	DMX Jazz Vocal Blend/Satellite 5 CORINNE BALLEY RAE 2 WARREN HILL 2 BRADLEY LEIGHTON	WJZW/Washington, DC* Om: Kenny King PD: Carl Anderson MD: Renee DePuy 1 BEYONE! 1 KEM DAVID PACK
WNUA/Chicago, IL* OM/PD: Darren Davis APD/MD: Michael La Crosse No Adds	WSBZ/Ft. Walton Beach, FL PD: Mark Carter MD: Mark Edwards ^{No Adds}	KUAP/Little Rock, AR PO/MD: Michael Nellums 3 JANITA 2 HILST SOUL 2 CORINE BALEY RAE 2 MATT MARSHAK 1 JANITA	WVAS/Montgomery, AL OM: Rick Hall MD: Sonya Clark 19 GEAD UKASLEY 19 TEENA MARIE 13 LARY CARLTON 13 STEVE OLVER 13 UNEW WEICH 13 JULL JENSON 13 STEVE BRIODY WEEF LOBBER 13 ROB WHITLOCK 13 ROB WHITLOCK	MINDI ABAIR KJZS/Reno, NV* PD/MO: Robert Daes 3 PHILIPPE SAISSE THO MICK COLLONNE CORINAE BAILEY FARE SRO FORCE	DMX Smooth Jazz/Satellite PD/M0: Jeanne Destro 17 BRADEY LEGHTON 16 WARREN HILL 2 SHILTS Jones Radio Network/Satellite* OM: J.J. McKay PD: Steve Hibbard MD: Laurie Cobb	MICHAEL LINGTON
WNWV/Cleveland, OH* OM/D0 28 ernie Kimble OAVID PACK SIMPLY RED RAY PARKER, JR, CORINNE BAILEY RAE	WQTQ/Hartford, CT PD/MD: Stewart Stone 8 GUMBI ORTIZ	KSBR/Los Angeles, CA OM/PO: Terry Wedel MD: Enid Cogswell 1 TURNIS POINT 1 SHILTS	13 DAVID PACK 13 EUGE GRODVE 13 ETTA JAMES 13 BRIAN CULBERTSON	KSSJ/Sacramento, CA* PD/MD: Lee Hansen DAVID PACK	WU: Laure Cobb 1 ULTRABLUE 1 SHILTS Sirius Jazz Cafe/Satellite PD: Shirley Maldonado MD: Rick Labov	*Monitored Reporters 49 Total Reporters 30 Total Monitored 19 Total Indicator
WJZA/Columbus, OH* PD/MD: Bill Harman BEYONC: GERALD ALBRIGHT MATT MARSHAK	KHJZ/Houston, TX* PD: Maxine Todd APD/MD: Greg Morgan ^{No Adds}	KTWV/Los Angeles, CA* PD: Paul Goldstein MD: Samantha Pascual No Adds	WQCD/New York, NY* PD: Blake Lawrence MD: Carolyn Bednarski Wayman Tisoale	KBZN/Salt Lake City, UT* DM/PD: Dan Jessop 3 wxytxun tisoale 2 Rick Brauw	WD: HIRE COOP 3 DAVID PACK XM Watercolors/Satellite PD/MD: Shiritta Colon TURINIG FOIN SMITS	Did Not Report, Playlist Frozen (2): KMYT/Temecula, CA Music Choice Smooth Jazz/ Satellite

.

R ROCK FORMATS

STEVEN STRICK sstrick@radioandrecords.com

Steve Lillywhite, Six Months Later

The legendary producer on his A&R job at Columbia

🕐 ix months ago Will Botwin, then-Chairman of the Columbia Records Group, hired legendary producer Steve Lillywhite as Sr. VP/A&R. Lillywhite's job was to sign new acts to the label and work with artists already there, helping them with producing, mixing and engineering. He was also hired to be a creative adviser to many of the artists.

I talked to Lillywhite back then, when he was new at Columbia. Since then he won a Grammy for Producer of the Year and the guy who hired him stepped down and was replaced by Steve Barnett. But Lillywhite is still at Columbia, still excited and still very happy.

Getting Respect

Lillywhite says that when he heard he was going to get a new boss, it made him a bit nervous, but he has nothing but praise for Barnett. "We work great as a team, and I'm part of his plans, I think," Lillywhite says.

'That's great, because you never know when a new guy comes in. You're not quite sure because he didn't hire you. I'm being

included in a lot of the decisionmaking that is going on here, so I feel very confident, and when I feel confident. I can do a really good iob.

Lillywhite says that winning the Grammy solidified the respect

Steve Lillywhite he was already getting from the people at Columbia. He also says that he is much more highly regarded in the U.S. than he is back home in England.

"Funny enough, it doesn't happen like that in England," he says. "They're not so keen to acknowledge success. The Brits, in fact, don't like success. As Morrissey says, 'We hate it when our friends become successful.'

"But over here I'm really enjoying it. I don't have that cynical, A&R man attitude, and I hope I never get it. I know I am at my best when I am enthusiastic, like a little kid who's started his first job."

New Signings

What has Lillywhite done in the six months he's been at Columbia? "We've signed a couple of things, I've inherited a couple of things, and I've produced a couple of things, all of which I'm very excited about," he savs

"We've signed a Chicago-based band called Superchick, a pop band with a girl for a lead singer. They have come out of the Christian market, but I think their songs are universal. Their music conveys a very positive message, and they have a really strong following on that circuit.

David Ford

"It's girl power, really. One of their lyrics is 'There are trophies to win/Instead of being one of yours.' As the parent of a young daughter, I want those sort of positive things in her life. The band has already sold well over 100.000 albums in both the Christian and secular markets on a label called Inpop.

"When I started with the world's biggest Christian band, U2, there was no such thing as markets for this or for that. I'm not sure how people would treat U2 now. It's fun-

ny. "We've basically taken Superchick's album toward the mainstream and are releasing it in July. Their first single, 'We Live,' goes to Pop radio in the next week or two. They're maybe not what you'd expect Steve Lillywhite to sign, but it's really good, classy stuff."

Another artist Lillywhite has signed is David Ford. "If James Blunt says, 'You're beautiful,' David Ford says, 'I'm a fuckup,"" Lillywhite says. "If you've never heard of David Ford, you will.

'When you talk about Columbia Records and the history it has of male singersongwriters, you think of Bruce Springsteen, Bob Dylan and Jeff Buckley. You'll be adding David Ford to that list.

"He's English. He's signed to a label in the U.K. called Independiente. He just plays guitar and sings. A couple of the songs he does with loops and stuff. He's about to support K.T. Tunstall on her tour over here. He is a real musician's musician."

A Helping Hand

Lillywhite continues, "There's a Boston band called Aberdeen City, whom I signed along with one of our other A&R people. They're an indie rock band. They probably fall a little more commercial than Interpol and a little less commercial than The Kill-

ers, but they could probably tour with both bands.

'They have a big hit song called 'God Is Gonna Get Sick of Me.' They've sounded in the past a little bit like Radiohead, but they've really got their own sound now. They have an album out on an independent label, but we've picked it up and tweaked it. I've gone in with them and their producer and re-cut one of their songs, which is going to be the first single.

'On my very first day at the job at Columbia, as I was being shown around the offices, one of our A&R managers, Maureen Kenny, stopped me in the hall and insisted I listen to Aberdeen City. I listened to it and went, 'Wow! That's great!' I kept thinking, 'It can't be that good. This is my first day. You can't find something that good on your first day."

·····

"I don't have that cynical, A&R man attitude, and I hope I never get it. I know I am at my best when I am enthusiastic, like a little kid who's started his first job."

"I knew there were things about the production that we could get better, and when we signed them I went into the studio with their producer and we did the various things I felt needed to be done.

"As we did with Superchick, we kept the original producer, but I went in and spent the day in the studio with them, pretty much giving my input as to how we should upgrade their records."

Superchick

Branching Out

Aside from signing new acts, Lillywhite gets to work with bands already on the label who might need some help or who just want to tap his enormous talent to help make them better musicians.

"One of the bands I inherited when I came on board at Columbia is Crossfade, who had an enormous Active Rock song ["Cold"] last year and sold a million albums," Lillywhite says. "They are not necessarily my area of expertise, but when I first listened to the album, there was something great about it.

"When they were sort of left without an

Aberdeen City

A&R person, I raised my hand and told them I'd love to get involved. One of the songs they have written is going to give Nickelback a run for their money. Lead singer Ed Sloan is a really good craftsman. His songwriting is fantastic. I'm very excited about the new Crossfade record, which we hope to have out in July.

"Another project I inherited is a live album from Billy Joel. He's doing a record-breaking 12 nights at Madison Square Garden in New York. We're recording those and putting together a live album from that. I'm helping them set it up and making sure it sounds good.

"Then there's Aerosmith. I haven't met them yet, but I've had some hilarious conversations with Steven Tyler on the phone, and I also had several good conversations with Joe Perry.

"I'm really excited to be going up to Boston and hanging out with them, helping them work on their new album in any capacity. They're in great form at the moment. They are committed to finishing an album this year and getting it out for Christmas."

The Next Generation

Lillywhite continues, "I'm also producing Switchfoot's new record. I agreed to do it even though I'd never met the band.

'That's always been one of my unbreakable rules: I always like to meet the person before I agree to work with them. You don't know if you're going to get on with them or not. But I went in there, and we did a really great track. That inspired the band to write more songs for the new album. They're a really great rock band.

"Finally, I'm working with Anna Nalick. She's sold about half a million records. She seems to be on *Grey's Anatomy* every week with a song called 'Breathe' — they love her. There's another beautiful song on the album that would make a great single. I'm out here re-cutting it with her. She's 22 years old, which is a bit frightening for me.'

Much of Lillywhite's role these days is not so much being a producer, but a mentor. He will go into the studio and work with the artist's existing producer, guiding him or her toward making a better record.

He says, "I'm very pleased with that element of what I'm doing for the company, which is not really producing, but going in and talking to the producers of the records and giving my ideas. I'm passing on my experience and knowledge on to the next generation.

"We need new producers. I don't want to be doing this forever."

R ROCK TOP 30

		April 28, 2006						
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS		WEEKS ON CHART	TOTAL STATIONS/ ADDS	
1	0	RED HOT CHILI PEPPERS Dani California (Warner Bros.)	589	+29	(00) 32955	3	26/1	
2	2	PEARL JAM World Wide Suicide (J/RMG)	456	+4	20708	7	23/0	
3	3	GODSMACK Speak (Universal Republic)	436	+11	18009	11	25/0	
5	4	SHINEDOWN Dare You (Atlantic)	415	+44	18753	14	23/0	
6	6	BUCKCHERRY Crazy Bitch (ElevenSeven)	364	+3	14825	8	21/1	
[Debut]>	6	TOOL Vicarious (Volcano/Zomba Label Group)	352	+346	22805	1	21/8	
4	7	10 YEARS Wasteland (Universal Republic)	333	-50	13530	42	20/0	
8	8	FOO FIGHTERS No Way Back (RCA/RMG)	320	-18	18730	12	20/0	
7	9	NICKELBACK Animals (Roadrunner/IDJMG)	299	-48	11436	23	18/0	
9	10	SHINEDOWN Save Me (Atlantic)	296	-30	14278	35	21/0	
10	11	AVENGED SEVENFOLD Bat Country (Warner Bros.)	257	-28	10055	30	20/0	
11	12	SEETHER Remedy (Wind-Up)	230	+3	13433	52	21/0	
19	13	THREE DAYS GRACE Animal I Have Become (Jive/Zomba Label Group)	202	+ 37	10364	3	16/0	
16	14	SYSTEM OF A DOWN Lonely Day (American/Columbia)	202	+15	6544	9	16/0	
15	15	WOLFMOTHER Woman (Modular/Interscope)	202	+7	8961	4	17/1	
17	16	NICKELBACK Savin' Me (Roadrunner/IDJMG)	200	+16	8832	6	12/0	
13	17	AUDIOSLAVE Out Of Exile (Epic/Interscope)	197	·17	15153	19	12/0	
18	18	SEETHER The Gift (Wind-Up)	177	+1	5206	7	14/0	
20	19	DISTURBED Just Stop (Reprise)	173	+8	8104	16	14/0	
22	20	STAIND Everything Changes (Flip/Atlantic)	137	-3	3072	6	13/0	
21	21	ROB ZOMBIE Foxy, Foxy (Geffen/Interscope)	130	-17	2031	10	12/0	
24	æ	MUDVAYNE Fail Into Sleep (Epic)	122	+12	5242	14	12/0	
25	23	KORN Coming Undone (Virgin)	119	+10	4389	6	10/0	
23	24	NINE INCH NAILS Every Day Is Exactly The Same (Interscope)	117	-16	4217	13	9/0	
27	25	DAVID GILMOUR On An Island (Columbia)	101	+2	4896	11	7/0	
26	26	EVANS BLUE Cold (But I'm Still Here) (Pocket/Hollywood)	95	-5	4779	14	10/0	
30	27	COHEED AND CAMBRIA Welcome Home (Equal Vision/Columbia)	76	+5	2603	2	6/0	
28	28	HIM Rip Out The Wings Of A Butterfly (Sire/Warner Bros.)	73	-4	5556	15	5/0	
29	29	THEORY OF A DEADMAN Santa Monica (Roadrunner/IDJMG)	71	-1	1496	2	6/0	
-	30	10 YEARS Through The Iris (Universal Republic)	65	+9	1454	4	7/0	

26 Rock reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart unless a song has not yet reached the top 15. If after 20 weeks, the record is not in the top 15 and has two consecutive weeks of decreased plays, the song is then categorized as recurrent. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2006, Arbitron Inc.). 2006 Radio & Records.

NEW & ACTIVE

BLUE OCTOBER Hate Me (Universal Motown) Total Plays: 54, Total Stations: 3, Adds: 0

HINDER Lips Of An Angel (Universal Republic) Total Plays: 44, Total Stations: 5, Adds: 0

QUEENSRYCHE I'm American (Rhino) Total Plays: 40, Total Stations: 3, Adds: 0

ROB ZOMBIE American Witch (Geffen/Interscope) Total Plays: 30, Total Stations: 3, Adds: 2 FIGHTING INSTINCT | Found Forever (EMI Music Reactive/Gotee) Total Plays: 27. Total Stations: 3. Adds: 1 SLAVE TO THE SYSTEM Stigmata (Spitfire) Total Plays: 26, Total Stations: 5, Adds: 0 HOOBASTANK Inside Of You (Island/IDJMG) Total Plays: 23, Total Stations: 3, Adds: 1 WEEZER Beverly Hills (Suretone/Geffen) Total Plays: 23, Total Stations: 3, Adds: 0 Songs ranked by total plays

WEBN/Cincinnati, OH* OM/PD: Scott Reinhart

MD: Dave Fritz No Adds

4 MARDO 2 TREWS

www.americanradiohistory.com

POWERED MEDIABASE

ADDS

8

2

TOTAL

MOST ADDED°

ARTIST TITLE LABEL(S)	
TOOL Vicarious /Volcano/Zomba Label Groun)	

ROR ZOMBIE American Witch (Geffen/Interscope)

The Rock add threshold is applied to monitored stations not allowed to report adds per their company policy: Songs that reach seven plays per week within one airplay week. An airplay week is defined as Sunday through Saturday. Adds from all other programmers are still accepted at any play level.

MOST **INCREASED** PLAYS

ARTIST TITLE LABEL(S)	PLAY
TOOL Vicarious (Volcano/Zomba Label Group)	+ 346
SHINEDOWN Dare You (Atlantic)	+44
THREE DAYS GRACE Animal I Have Become (Jive/Zomba Label Gro	<i>up)</i> +37
REO HOT CHILI PEPPERS Dani California (Warner Bros.)	+ 29
NICKELBACK Savin' Me (Roadrunner/IDJMG)	+ 16
SYSTEM OF A DOWN Lonely Day (American/Columbia)	+15
ROB ZOMBLE American Witch (Geffen/Interscope)	+ 13
MUOVAYNE Fall Into Sleep (Epic)	+12
TOBY KEITH Weed With Willie (DreamWorks)	+12

MOST PLAYED RECURRENTS

TOTAL PLAYS ARTIST TITLE LABEL(S) **OISTURBEO** Stricken (Reprise) 201 HINOER Get Stoned (Universal Republic) 192 FOO FIGHTERS DOA (RCA/RMG) 180 KORN Twisted Transistor (Virgin) 153 FOO FIGHTERS Best Of You (RCA/RMG) 137 AUOIOSLAVE Doesn't Remind Me (Epic/Interscope) 121 STAINO Right Here (Flip/Atlantic) 115 VELVET REVOLVER Fail To Pieces (RCA/RMG) 110 JET Cold Hard Bitch (Atlantic) 103 MUOVAYNE Happy? (Epic) 102

Songs ranked by total plays

Station playlists for all R&R reporters are available on the web at www.radioandrecords.com.

WHJY/Providence, RI* PD: Scott Laudani APD: Doug Palmieri MD: Mike Brangiforte

No Adds

ATREYU EAGLES OF DEATH METAL ROB ZOMBIE LESS THAN ZERO

POWERED BY MEDIABASE

*Monitored Reporters

16 Total Indicator

Did Not Report, Plavlist Frozen (1); KZOZ/San Luis Obispo, CA

ACTIVE ROCK TOP 50

last week 1	THIS WEEK	April 28, 2006 ARTIST TITLE LABEL(S)	TOTAL PLAYS	+1-	TOTAL	WEEKS ON		
			PLAYS	+/- PLAYS	TOTAL	WEEKS ON CHART	TOTAL STATIONS/ ADOS	
	1	GODSMACK Speak (Universal Republic)	1723	-14	(00) 61009	11	56/0	м
2	2	RED HOT CHILI PEPPERS Dani California (Warner Bros.)	1567	+ 26	58425	3	56/0	
L Debut>	ð	TOOL Vicarious (Volcano/Zomba Label Group)	1533	+1514	69256	1	56/6	ARTIST TITLE LABEL(S)
3	4	DISTURBED Just Stop (Reprise)	1435	-81	51136	17	53/0	BLACK STONE CHERR
4	5	MUDVAYNE Fall Into Sleep (Epic)	1380	-38	45598	17	53/0	TOOL Vicarious (Volcan
4 6	6	BUCKCHERRY Crazy Bitch (ElevenSeven)	1317	.9	43350	11	50/2	EGYPT CENTRAL Over
7	7	PEARL JAM World Wide Suicide (J/RMG)	1289	·17	43733	7	54/0	HINOER Lips Of An Ang
5		SHINEDOWN Dare You (<i>Atlantic</i>)	1262	-67	42826	, 15	55/0	REBEL MEETS REBEL
-	8	EVANS BLUE Cold (But I'm Still Here) (Pocket/Hollywood)	1115	-07	34694	19	55/0	BLUE OCTOBER Hate M HOOBASTANK Inside C
8	9		1055	+6	30109	12	51/1	The Active Rock add thres
9	0	KORN Coming Undone (Virgin)	938		27078	9	52/1	report adds per their comp
11	11 D	SYSTEM OF A DOWN Lonely Day (American/Columbia) THREE DAYS GRACE Animal I Have Become (Jive/Zomba Label Group)	897		25535	3	56/3	within one airplay week. An
16	12	•	829	-23	23535	37	50/5 51/0	Adds from all other program
12	13	HINDER Get Stoned (Universal Republic)				37 13	48/0	
10	14	FOO FIGHTERS No Way Back (RCA/RMG)	822	-224	27104			
14	15	HURT Rapture (Capitol)	810	+22	20871	14	51/0	
17	16	SEETHER The Gift (Wind-Up)	731	+26	17877	11	48/1	
18	Ð	AVENGED SEVENFOLD Beast And The Harlot (Warner Bros.)	696	+19	19689	10	50/2	INCR
13	18	NICKELBACK Animals (Roadrunner/IDJMG)	662	·153	24600	22	48/0	
15	19	10 YEARS Wasteland (Universal Republic)	653	·96	25324	45	53/0	ARTIST TITLE LABEL(S)
19	20	NICKELBACK Savin' Me (Roadrunner/IDJMG)	649	+70	21770	9	36/1	TOOL Vicarious (Volcan
24	2	WOLFMOTHER Woman (Modular/Interscope)	549	+52	14091	6	43/3	THREE OAYS GRACE An
22	22	STAIND Everything Changes (Flip/Atlantic)	531	-32	13532	10	35/0	NICKELBACK Savin' M
23	23	10 YEARS Through The Iris (Universal Republic)	489	·29	9612	8	41/0	ROB ZOMBIE Americar WOLFMOTHER Womar
27	24	ATREYU Ex's And Oh's (Victory)	429	+47	10924	8	32/2	P.O.D. Lights Out (Atlai
26	25	COHEED AND CAMBRIA Welcome Home (Equal Vision/Columbia)	373	·10	10436	13	26/0	ATREYU Ex's And Oh's
21	26	ROB ZOMBIE Foxy, Foxy (Geffen/Interscope)	359	·217	13247	11	32/0	HINOER Lips Of An Ang
28	27	SEVENDUST Failure (Winedark/7Bros.)	340	.9	7451	9	28/0	
30	28	HINDER Lips Of An Angel (Universal Republic)	314	+35	8773	3	32/5	
32	29	THEORY OF A DEADMAN Santa Monica (Roadrunner/IDJMG)	267	+11	3566	5	26/1	
31	30	SLAVE TO THE SYSTEM Stigmata (Spitfire)	250	-27	3702	11	23/0	
2 9	31	FAKTION Take It All Away (Roadrunner/IDJMG)	243	-41	3895	13	30/0	PLAYEL
25	32	NINE INCH NAILS Every Day is Exactly The Same (Interscope)	241	-184	11488	18	27/0	PLATEL
33	33	30 SECONDS TO MARS The Kill (Immortal/Virgin)	228	+6	4497	7	20/1	ARTIST TITLE LABEL(S)
39	34	ROB ZOMBIE American Witch (Geffen/Interscope)	212	+70	5786	4	33/16	AVENGED SEVENFOLI
38	35	BLUE OCTOBER Hate Me (Universal Motown)	192	+ 20	2709	5	16/4	KORN Twisted Transis
34	36	HUCK JOHNS Oh Yeah (Hideout/Capitol)	188	-19	4157	13	18/0	DISTURBED Stricken / SHINEDOWN Save Me
35	37	FIGHTING INSTINCT Found Forever (EMI Music Reactive/Gotee)	184	+2	6025	8	18/2	SYSTEM OF A DOWN
44	38	P.O.D. Lights Out (Atlantic)	160	+ 51	2386	· 2	18/0	SEETHER Remedy (Will
36	39	LACUNA COIL Our Truth (Century Media)	147	-35	2278	7	16/0	FLYLEAF I'm So Sick /
40	40	MERCY FALL Got Life (Atlantic)	144	+14	2692	4	16/1	NINE INCH NAILS The
37	41	TRAPT Waiting (Warner Bros.)	138	-37	4626	15	17/0	NONPOINT Bullet With SYSTEM OF A DOWN
43	42	REBEL MEETS REBEL Get Outta My Life (Big Vin)	118	+6	3496	6	15/5	
Debut>	43	DANKO JONES First Date (Razor & Tie)	108	+26	2509	1	15/1	
42	44	EDGE CITY OUTLAWS Women & Wine (Universal Republic)	107	-6	3594	8	10/0	
45	45	PANIC! AT THE DISCO The Only Difference Between (Fueled By Ramen)	96	-5	3140	2	2/0	
[Debut>	46	HOOBASTANK Inside Of You (Island/IDJMG)	94	+15	5794	1	12/4	· N
41	47	HAWTHORNE HEIGHTS Saying Sorry (Victory)	93	-23	2007	6	4/0	FIVE.BOLT.MAIN The
		REVELATION THEORY Slow Burn (On/Idol Roc)	92	-5	2024	5	14/0	Total Plays: 78, Total S
47	48							
47 46	48 49	ANBERLIN Paperthin Hymn (Tooth & Nail/EMI Music Reactive)	86	-14	1644	8	8/0	BLACK STONE CHERF Total Plays: 47, Total S

56 Active Rock reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart unless a song has not yet reached the top 20. If after 20 weeks, the record plays is placed inst. Songs below No. 20 are moved to recurrent aner 20 weeks on the chart timess a sing has not play reaching the top 20, in after 20 weeks, on the chart timess a sing has not play the reaction of the chart times a song has not play the top 20 and has two consecutive weeks of decreased plays, the song is then categorized as recurrent. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2006, Arbitron Inc.).© 2006 Radio & Records.

MOST ADDED	
BEL(S)	ADDS
American Witch <i>(Geffen/Interscope)</i>	16
E CHERRY Lonely Train (Roadrunner/IDJMG)	9
s (Volcano/Zomba Label Group)	6
AL Over And Under <i>(Bieler Bros.)</i>	6
	-

POWERED BY MEDIABASE

5

5

4

4

Of An Angel *(Universal Republic)* S REBEL Get Outta My Life (Big Vin) ER Hate Me (Universal Motown) K Inside Of You (Island/IDJMG)

add threshold is applied to monitored stations not allowed to their company policy: Songs that reach seven plays per week ay week. An airplay week is defined as Sunday through Saturday. r programmers are still accepted at any play level.

MOST VCREASED PLAYS

ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
TOOL Vicarious (Volcano/Zomba Label Group)	+1514
THREE DAYS GRACE Animal I Have Become (Jive/Zomba Label Group	୬/+189
NICKELBACK Savin' Me (Roadrunner/IDJMG)	+70
ROB ZOMBIE American Witch (Geffen/Interscope)	+70
WOLFMOTHER Woman (Modular/Interscope)	+52
P.O.D. Lights Out (Atlantic)	+51
ATREYU Ex's And Oh's (Victory)	+47
HINDER Lips Of An Angel (Universal Republic)	+35

MOST **YED RECURRENTS**

	TOTAL
ARTIST TITLE LABEL(S)	PLAYS
AVENGED SEVENFOLD Bat Country (Warner Bros.)	514
KORN Twisted Transistor (Virgin)	473
DISTURBED Stricken (Reprise)	470
SHINEDOWN Save Me (Atlantic)	412
SYSTEM OF A DOWN Hypnotize (American/Columbia)	405
SEETHER Remedy (Wind-Up)	392
FLYLEAF I'm So Sick (Octone/RCA/RMG)	392
NINE INCH NAILS The Hand That Feeds (Interscope)	362
NONPOINT Bullet With A Name (Bieler Bros.)	343
SYSTEM OF A DOWN B.Y.O.B. (American/Columbia)	328

NEW & ACTIVE

IAIN The Gift (Rock Ridge) 8, Total Stations: 8, Adds: 0 NE CHERRY Lonely Train (Roadrunner/IDJMG) 7, Total Stations: 13, Adds: 9 EGYPT CENTRAL Over And Under (Bieler Bros.) Total Plays: 16, Total Stations: 8, Adds: 6

Songs ranked by total plays

Station playlists for all R&R reporters are available on the web at www.radioandrecords.com.

4

April 28, 2006

Artist Title (Label)	TW	LW	Famil.	Burn	M 18-34	M 18-24	۸ 25-3
MUDVAYNE Fall Into Sleep (Epic)	4.37	4.36	87%	11%	4.36	4.11	4.5
KORN Coming Undone (Virgin)	4.34	4.24	89 %	9%	4.32	4.13	4.4
10 YEARS Wasteland (Universal Republic)	4.32	4.25	94%	22 %	4.29	4.33	4.2
DISTURBED Just Stop (Reprise)	4.31	4.29	92 %	12%	4.27	4.12	4.4
GODSMACK Speak (Universal Republic)	4.28	4.23	87 %	9%	. 4.24	4.13	4.3
EVANS BLUE Cold (But I'm Still Here) (Pocket/Hollywood)	4.12	4.12	81 %	12%	4.14	4.19	4.1
10 YEARS Through The Iris (Universal Republic)	4.07	3.93	61%	8%	4.12	4.22	4.0
HINDER Get Stoned (Universal Republic)	4.06	4.06	92 %	22%	3.88	3.82	3.9
SEVENDUST Failure (Winedark/7Bros.)	4.06	3.93	60%	5%	4.08	4.03	4.1
SEETHER The Gift (Wind-Up)	4.03	4.00	75%	10%	3.92	3.93	3.9
THREE Animal Have Become (Jive/Zomba Label Group)	4.02	_	56 %	8 %	4.05	4.19	3.9
ATREYU Ex's And Oh's (Victory)	4.01	3.82	46%	5%	3.85	4.16	3.5
HURT Rapture (Capitol)	3.9 6	3.96	61%	7%	3.61	3.52	3.7
AVENGED SEVENFOLD Bat Country (Warner Bros.)	3.92	3.89	91%	31%	3.88	3.92	3.8
SYSTEM OF A DOWN Lonely Day (American/Columbia)	3.90	3.90	87 %	14%	4.10	4.06	4.1
NICKELBACK Savin' Me (Roadrunner/IDJMG)	3.88	3.79	85 %	17%	3.71	3.76	3.6
SHINEDOWN Dare You (Atlantic)	3.85	3.84	83%	18 %	3.71	3.87	3.5
RED HOT CHILI PEPPERS Dani California (Warner Bros.)	3.85	_	67 %	9%	3.85	4.11	3.6
FAKTION Take It All Away (Roadrunner/IDJMG)	3.84	3.75	58 %	10%	3.58	3.83	3.2
STAIND Everything Changes (Flip/Atlantic)	3.79	3.79	78 %	14%	3.65	3.66	3.6
NICKELBACK Animals (Roadrunner/IDJMG)	3.78	3.85	94 %	33%	3.58	3.60	3.5
ROB ZOMBIE Foxy, Foxy (Geffen/Interscope)	3.77	3.59	86%	17%	3.67	3.60	3.7
NINE INCH NAILS Every Day Is Exactly The Same (Interscope)	3.74	3.60	88%	25 %	3.68	3.76	3.6
FLYLEAF I'm So Sick <i>(Octone/RCA/RMG)</i>	3.69	3.60	76%	21%	3.70	3.57	3.8
BUCKCHERRY Crazy Bitch (ElevenSeven)	3.66	3.64	72 %	17%	3.50	3.26	3.6
AVENGED SEVENFOLD Beast And The Harlot (Warner Bros.)	3.65	3.71	69%	16%	3.62	3.74	3.5
FOO FIGHTERS No Way Back (RCA/RMG)	3.49	3.46	82 %	25%	3.59	3.54	3.64
PEARL JAM World Wide Suicide (J/RMG)	3.35	3.25	73%	23%	3.24	3.29	3.1

Total sample size is 327 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTneMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTneMusic is a registered trademark of RateTneMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTneMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

	R.	ROCK TOP 3	0		powere IEDIAI	
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
2	0	RED HOT CHILI PEPPERS Dani California (Warner Bros.)	641	+92	3	13/0
3	Ž	PEARL JAM World Wide Suicide (Sony BMG)	599	+ 50	7	12/0
4	3	FOO FIGHTERS No Way Back (RCA/RMG)	528	+ 54	9	13/0
1	4 🗰	SAM ROBERTS The Gate (Universal Music Canada)	514	-36	13	21/0
6	6.	NICKELBACK Savin' Me (Roadrunner/EMI Music Canada)	390	+28	7	11/0
7	6.	THREE DAYS GRACE Animal Have Become (Sony BMG)	383	+49	3	13/1
5	7 🐳	TREWS Poor OI' (Bumstead/Sony BMG Music Canada)	365	-15	13	13/0
10	8	WOLFMOTHER Woman (Modular/Interscope)	329	+ 55	5	13/2
9	9+	CITY & COLOUR Save Your Scissors (Dine Alone)	279	+1	9	13/0
8	10 🔶	NEVERENDING The Grace (Ocean)	277	-9	18	15/0
13	Ū+	MOBILE Out Of My Head (Universal Music Canada)	256	+ 17	11	14/0
12	12	WEEZER Perfect Situation (Suretone/Geffen)	239	.3	18	16/0
11	13	NINE INCH NAILS Every Day is (Interscope)	236	-30	14	11/0
14	14	LIVE The River (Sony BMG)	226	-6	12	11/0
ebut>	15	TOOL Vicarious (Sony BMG)	214	+214	1	10/8
17	16	ARCTIC MONKEYS Bet You Look (Domino)	214	+10	5	7/1
15	17	3 DOORS DOWN Landing In London (Universal Republic)	1 96	-23	10	10/0
21	18+	STABILO Flawed Design (EMI Music Canada)	194	+ 6	6	8/0
19	19 🛶	DEFAULT I Can't Win (TVT)	194	-4	16	13/0
20	20 🔶	ROCKETFACE Dirty (Bumstead)	183	-10	13	11/0
16	21	FALL OUT BOY Dance, Dance (Island/IDJMG)	182	-23	14	10/0
22	22	BUCKCHERRY Crazy Bitch (ElevenSeven)	178	+9	3	3/1
18	23	DAVID GILMOUR On An Island (Columbia)	169	-29	10	10/0
23	29.↓	 PILATE Barely Listening (MapleMusic/Universal) 	164	+ 3	3	8/0
25	25	RACONTEURS Steady, As She Goes (Third Man/V2)	158	+ 9	2	8/2
Debut	26	ANGELS The Adventure (Suretone/Geffen)	151	+33	1	3/0
27	27	SYSTEM OF A DOWN Lonely Day (Sony BMG)	144	+4	2	6/1
26	28	GODSMACK Speak (Universal Republic)	144	-4	5	7/0
30	29+	OUR LADY Will The Future (Sony BMG Music Canada)	143	+8	2	4/0
Debut>	30	DEATH CAB FOR CUTIE Crooked Teeth (Atlantic)	125	+7	1	4/0

1

1

26 Canadian Rock reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. © 2006 Radio & Records. I division of Premiere Cancon.

	REPORTER	? <i>S</i>	WTPT/Greenville, SC* DM/PD: Mark Hendrix MD: Smack Taylor HINDER	KZCD/Lawton, OK PD: Don "Critter" Brown APD: David Combs 31 TOOL 3 BLUE OCTOBER 3 BLUE OCTOBER 3 ATRYU	WHDR/Miarni, FL* DM: David Israel PD: Kevin Vargas 22 TOOL	KUPD/Phoenix, AZ* MD: Larry McFeelle HINDER SYSTEM OF A DOWN BLACK STONE CHERRY	Music Choice Rock/Satellite PD: Justin Prager MD: Gary Susalis 19 TOOL 10 ELEMTICEN VISIONS	WXTB/Tampa, FL* DM: Brad Hardin PD: Mike Killabrew No Adds
Stations and	l their adds listed alphab	etically by market		3 ATHEYU			10 MERCY FALL 9 EARLY MAN 9 SOIL	
KEYJ/Abilene, TX DM: James Cameron PD/AMD: Frank Pain 30 SECONDS TO MARS ROB ZOMBIE ROYA, BLISS	WYBB/Charleston, SC* OM/PD: Mike Allen No Adds:	WGBF/Evansville, IN OM/PC: Mike Sanders APD/MD: Slick Nick 1 POS 1 ROS ZOMBIE 1 BLOK STORE CHERAY	WQXA/Harrisburg, PA* MC: Nixon ROB ZOMBIE WCCC/Hartford, CT*	WXZZ/Lexington, KY* DM: Robert Lindsey PD: Fish APD: Twitch 12 TOOL	KXXR/Minneapolis, MN* DM: Dave Hamilton PD: Wade Linder APD/MD: Pabio 10 ATREYU	WXLP/Quad Cities, IA* DM: Darren Pitra PD: Dave Levora MD: Bill Stage 27 TOOL 16 TIMIEE DAYS GRACE	XM Squizz/Satellite PD: Jon Zellner MD: Bodhi	KXRX/Tri-Cities, WA PO/MD: Scotty Steele No Acce
WWWX/Appleton, WI* D/MD: Guy Dark 19 TOOL	WRXR/Chattanooga, TN* DM: Kris Van Dyke PD: Boner MD: Die under	WWBN/Filint, MI* DM: Jay Patrick PD: Brian Beddow APD/MD: Torru LaBrie	PD: Michael Picozzi APD/MD: Mike Karohyi 80 SECONDS TO ANAS REHTING INSTINCT HOOBASTANK	KIBZ/Lincoln, NE OM: Jim Steel PD: Tim Sheridan APD/MD: Sparky No Adas	WRAT/Monmouth, NJ* DM/PD: Carl Crat APD/MD: Robyn Lane No Adds	KDOT/Reno, NV* DM: Jim McClain PD/MD: Jave Patterson No Acds	HUL BOUIN 1 TOO 2 EIGHTEN VISIONS 1 ACTURE VISIONS 1 ACTURE TEXPENIMENT 3 ACTURE 2 ROB 22008E BLACK STONE CHERRY	WKLL/Utica, NY PD: Scott Petibone APD/MD: Tim Noble 20 NICKELBACK
VCHZ/Augusta, GA* M: Hatey Drew O: Chuck Williams o Acks	T WERMONER 1 RG ZOMBE EGYPT CENTRAL KILO/Colorado Springs, CO* DM: Rich Hawk	EGYPT CENTRA BLACK STONE CHERRY KRZR/Fresno, CA* DN/PD: E. Curtis Johnson APD/MD: The Rev	WAMX/Huntington P0/MDI: Frit Raines PPD: Robin Wilds 3 BUACK STONE CHERRY 1 BLUE OCTOBER	KDJE/Little Rock, AR* DM: Somy Victory	WCLG/Morgantown, WV DMPD: Jett Miller MD: Dave Murdock T API	WNVE/Rochester, NY* P0: Frick Anderson APD/M0: Nick DiTucci No Add	KFNK/Seattle, WA* DM: Shellie Hart MD: Raizin 50 BUCKORERY BLUE OCTOBER PANIC' AT THE DISCO AFI	KFMW/Waterioo, IA DM/PD: Michael Cross MD: Craig Laue 9 BLACK STONE CHERRY
(RAB/Bakersfield, CA* M: Steve King D/M0: Danny Spanks MD: Jared Mann A DBC 70-00	PD: Ross Ford BLACK STONE CHERRY WAZU/Columbus, OH DM/PD: Dave Cooper APO/MD: Stast	WRQC/Ft. Myers, FL*	WRTT/Huntsville, AL* DM: Rob Harder PD/MD: Jimbo Wood HEBEL MEETS REBEL BLACK STONE CHERRY	PD/MD: Jeff Potterson APD: Tessa Hall 3 HINDER 1 EGENERI VISIONS REBLI WETS REBEL ROB ZOMBIE	WBUZ/Nastrville, TN* DM: Jim Patrick PO/MD: Russ Schenck 5 H000as7Ank EGFITER MSONS EGYPTE CHITRAL	WKQZ/Saginaw, MI*	KISW/Seattle, WA* DM/PD: Dave Richards APD: Ryan Castle No Adds	KICT/Wichita, KS* PD: Ray Michaels MD: Rick Thomas 1 Ros ZOMBIE
4 ROB ZOMBIE AT MIYY/Battimore, MD* PD: Dave Hill PD/MD: Rob Heckman	WOLFMÖTHER WBZX/Columbus, OH* PD: Hal Fish APDMD: Bonni Hunter	PD: Lance Hale MD: Shawn "Millo" Fennell 18 TOX 2 WOLFMOTHER WBYR/Ft. Wayne, IN*	WRXW/Jackson, MS* PD: Johnny Maze APD/MD: Brad Stevens 2 R06 ZOMBIE EGYPT CENTRAL	WTFXLouisville, KY* PD: Charlie Steele MD: Frank Webb REBELMET'S REBEL BLACK STONE CHERRY	KATT/Oklahoma City, OK* OM/PO: Chris Baker MO: Jake Daniels 6 REBL. METS REBEL BUCKORERY	VIC BUDG: STONE CHERRY 1 ROB ZOMBIE WZBH/Salisbury, MD DM: Sue Timmons PD: Miki Hunter	WHBZ/Sheboygan, WI PD: Ron Simonel 7 TOOL	KATS/Yakima, WA OM/PD: Ron Harris ^{No Adds}
sterner Nickelback NCPR/Biloxi, MS* NVPD: Jay Taylor	ACCIDENT EXPERIMENT BLUE OCTOBER KNCN/Corpus Christi, TX* DM/DD: Paula Newell	PD: Cindy Miller MD: Stiller 9 Reel: Meets Reel ROB ZOMBE BLACK STONE CHERRY	KQRC/Kansas City, MO* PD: Bob Edwards AVENGED SEVENICUD BLACK STONE CHERRY	KFMX/Lubbock, TX DM/PD: Wes Nessmann 8 BLACK STONE CHERKY 7 SYSTEM OF A DOWN	WYYX/Panama City, FL PD/MD: Keith Allen 6 THEORY OF A DEAMAAN ROB COMMEL	PD: Mild Humter APD: Julie McConnell MO: Shawn Quinn Ecyptif Centrau Taxins BACK SUNDAY ROB ZOMBIE	WRBR/South Bend, IN OM/PD: Ron Stryker 25 THREE DAYS GRACE 10 HINDER 2 A XERGED SEVENFOLO	WWIZ/Youngstown, 25 700L
PO/MD: Maynard 1 Roe zowele HINDER VKGB/Binghamton, NY	APD/MD: Monte Monte An 2 Finite 1 ROB ZOMBIE KBPI/Denver, CO*	WRUF/Gainesville, FL* DM/PD: Harry Guscott APD: Monica Rix MD: Matt Lehtota I BLUE OCTOBER I MERCYFALL FRGTTMS INSTRUCT	KLEXXXiileen, TX PD/MD: Bob Fonda No Acids	WJJO/Madison, WI* PD: Randy Hawke APD/MD: Blake Patton No Ackts	WTKX/Pensacola, FL* PD: Joei Sampson APD/MD: Mark The Shark	KIOZ/San Diego, CA* DM: Jim Richards PD/MD: Shauna Moran-Brown No Adds	KHTQ/Spokane, WA* PO/MD: Barry Bennett APD: Kris Siebers a Thefer Van Daaman	POWERED B MEDIABAS
M/PD: Jim Free PD/MO: Tim Boland o Adds	PD: Willie B. APD/MD: Aaron "Double A" Montell No Adds	DANKO JONES	WJXQ/Lansing, MI* PD: Bob Dison	KFRQ/McAllen, TX*	No Adds	KURO Replain Ohines CA	8 THEORY OF A DEADMAN EGYPT CENTRAL	MEDIADAO
VAAF/Boston, MA* D: Ron Valeri	WRIF/Detroit, MI* 0M/P0: Doug Podell	WKLQ/Grand Rapids, MI* DM: Brent Alberts PD/MD: Darrin Arriens I ROB ZOMBIE HOORASTANK	MD: Dancy No Adds	OM/PD: Alex Duran APD/MD: Jeff "Hitman" DeWitt 1 BigHreen visions EGYPT CENTRAL ROB ZOMBIE	WIXO/Peoria, IL OM: Ris Morgan PO/AMD: Matt Bahan EGYPT CENTRAL DANKO JONES	KURQ/San Luis Obispo, CA DM/PD: Andy Winford APD/MD: Steptranie Bell 10 1001.	WLZX/Springfield, MA* PD: Neal Mirsky APD/MD: Courtney Quinn BULE OCTOBER ROB ZOMBIE	82 Total Report
ID: Mistress Carrie THREE DAYS GRACE	APD/MD; Mark Pennington 1 ROB ZOMBIE :	WXQR/Greenville, NC* PD: Tommy Collins No Acids	KOMP/Las Vegas, NV* PD: John Griffin MD: Big Marty BC# Zoweif=	KBRE/Merced, CA PD/MD: Mikey Martínez APD: Jason LaChance Peneria THE INSCO	DANKO JONES BLACK STONE CHERRY WYSP/Philadelphia, PA*	KXFX/Santa Rosa, CA* DM: Jett Blazy PD/MD: Scott Less 1 WOLFMOTHER	KZRQ/Springfield, MO OM: Chris Cannon PD: Simon Nytes	26 Total Indicate Did Not Report, Playlist Frozen
IEDG/Buffalo, NY* D/MO: Evil Jim 5 Three Days grace 3 AFI YELLOWCARD	KLAQ/EI Paso, TX* OM/PD: Courtney Nelson APD/MD: Glenn Gaza 1 AVENGED SEVENFOLD		ND: Big Marty Rof 20MBIE HOOBASTANK BLACK STONE CHERRY	PAWICI AT THE DISCO BLACK STONE CHERRY	W TSP/Finaldespina, PA* PD/APD: Gil Edwards MD: Spike KORA ROB ZOMBIE		5 ATREVU ROB ZOMBIE	KRBR/Duluth KRQR/Chico, C

54 • Radio & Records April 28, 2006

RR ALTERNATIVE TOP 50

^ر ۲

1----

I

.

		April 28, 2006			1014	WEEVE OF	TOTAL STATIONS	POWERED
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS	I MEDIABA
1	0	RED HOT CHILI PEPPERS Dani California (Warner Bros.)	2565	+ 35	150913	3	76/0	
2	2	PEARL JAM World Wide Suicide (J/RMG)	1933	·217	88384	7	75/0	MÖST ADDED'
3	3	BLUE OCTOBER Hate Me (Universal Motown)	1900	•3	102613	14	67/1	mostabbeb
but>	4	TOOL Vicarious (Volcano/Zomba Label Group)	1812	+1793	107565	1	74/8	ARTIST TITLE LABEL(S)
5	5	PANIC! AT THE DISCO The Only Difference Between (Fueled By Ramen)	1411	-32	65382	14	61/0	AFI Miss Murder (Interscope)
4	6	FOO FIGHTERS No Way Back (RCA/RMG)	1263	-336	48149	13	58/0	TOOL Vicarious (Volcano/Zomba Label Group) WOLFMOTHER Woman (Modular/Interscope)
17	0	ANGELS AND AIRWAVES The Adventure (Suretone/Geffen)	1212	+195	80499	5	62/4	THREE OAYS GRACE Animal Have Become (<i>Jive/Zomba Label Group</i>)
15	8	RACONTEURS Steady, As She Goes (Third Man/V2)	1198	+92	52975	5	67/5	GNARLS BARKLEY Crazy (Downtown/Lava/Atlantic)
9	9	HAWTHORNE HEIGHTS Saying Sorry (Victory)	1184	·6	39275	15	64/0	BUCKCHERRY Crazy Bitch (ElevenSeven)
4	0	SHINEDOWN I Dare You (Atlantic)	1173	+22	37509	12	53/0	HARO-FI Hard To Beat (Atlantic) RACONTEURS Steady, As She Goes (Third Man/V2)
6	11	10 YEARS Wasteland (Universal Republic)	1152	.77	46877	41	55/0	The Alternative add threshold is applied to monitored stations not allow
3	12	SYSTEM OF A DOWN Lonely Day (American/Columbia)	1147	.5	45453	11	62/0	report adds per their company policy: Songs that reach seven plays per
2	13	FALL OUT BOY Dance, Dance (Island/IDJMG)	1074	-81	66992	23	58/0	within one airplay week. An airplay week is defined as Sunday through Satu Adds from all other programmers are still accepted at any play level.
11	14	DEATH CAB FOR CUTIE Crooked Teeth (Atlantic)	1074	-88	36203	14	57/0	Auro nom an other programmers are star excepted at any play 1898.
0	15	GODSMACK Speak (Universal Republic)	1072	-116	36330	11	46/0	
,	16	NINE INCH NAILS Every Day Is Exactly The Same <i>(Interscope)</i>	1043	-185	38707	18	57/0	ļ
6	17	ARCTIC MONKEYS Bet You Look Good On The Dancefloor (Domino)	1009	-36	56927	9	52/2	
}	18	SHE WANTS REVENGE Tear You Apart <i>(Geffen)</i>	963	-229	50854	18	47/0	
8	19	HIM Rip Out The Wings Of A Butterfly <i>(Sire/Warner Bros.)</i>	941	-68	54261	28	49/1	
9	20	YEAH YEAH YEAHS Gold Lion (Dress Up/Interscope)	914	·71	39343	11	49/0	MOST
1	21	MATISYAHU Youth (<i>Or Music/Epic</i>)	786	.4	35996	7	50/3	INCREASED PLAYS
8	2	THREE DAYS GRACE Animal I Have Become (<i>Jive/Zomba Label Group</i>)	768	+168	28923	3	47/6	т
ut>	8	AFI Miss Murder (Interscope)	740	+577	50762	1	58/19	ARTIST TITLE LABEL(S)
-	3	30 SECONDS TO MARS The Kill <i>(Immortal/Virgin)</i>	707	+377	24869	11	46/2	TOOL Vicarious (Volcano/Zomba Label Group) +1
24	25	WOLFMOTHER Woman (Modular/Interscope)	699	-36	24003	5	53/6	AFI Miss Murder (Interscope) + ANGELS AND AIRWAVES The Adventure (Suretone/Geffen) +
22	25	ROCK KILLS KID Paralyzed (Fearless/Reprise/Warner Bros.)	681	+37	39146	5	47/4	ANGELS ANO AIRWAVES The Adventure (Suretone/Geffen) + THREE DAYS GRACE Animal I Have Become (Jive/Zomba Label Group) +
26	-	• •	662	+37 -27	26296	8	41/0	GNARLS BARKLEY Crazy (Downtown/Lava/Atlantic) +
23	27	KORN Coming Undone (Virgin)	645	-27	20230	12	39/0	YELLOWCARO Rough Landing, Holly (Capitol) +
25	28	DISTURBED Just Stop (Reprise)		-21	30819	14	29/0	RACONTEURS Steady, As She Goes (Third Man/V2) ORESOEN OOLLS Sing (Roadrunner)
9	29 20	JACK JOHNSON Upside Down (Brushfire/Universal Republic)	548				23/0 31/0	ORESOEN OOLLS Sing (Roadrunner) ROCK KILLS KIO Paralyzed (Fearless/Reprise/Warner Bros.)
7	30	FLYLEAF I'm So Sick <i>(Octone/RCA/RMG)</i>	491	-122	15889	19 16		REO HOT CHILI PEPPERS Dani California (Warner Bros.)
1	31	EVANS BLUE Cold (But I'm Still Here) (Pocket/Hollywood)	454	-75	27139	16	29/1	
2	32	STAIND Everything Changes (Flip/Atlantic)	450	-19	13891	6	30/1	
5	63	TAKING BACK SUNDAY MakeDamnSure (Warner Bros.)	433	+28	14433	5	39/2	
33	34	NICKELBACK Animals (Roadrunner/IDJMG)	410	-48	17721	20	22/0	
4	35	COHEED AND CAMBRIA Welcome Home (Equal Vision/Columbia)	396	-21	14650	8	30/0	
6	3 5	NICKELBACK Savin' Me (Roadrunner/IDJMG)	389	+17	14045	7	17/0	NEW & ACTIVE
0	37	WHITE STRIPES The Denial Twist (<i>Third Man/V2</i>)	374	-200	17579	20	31/0	- • • •
8	38	PEOPLE IN PLANES If You Talk Too Much (My Head Will Explode) (Wind-Up)	337	-18	10142	10	29/1	DAMONE Out Here All Night <i>(Island/IDJMG)</i> Total Plays: 200, Total Stations: 19, Adds: 2
7	39	WEEZER This Is Such A Pity (Suretone/Geffen)	309	-50	8474	6	24/0	SHE WANTS REVENGE These Things (Geffen)
<u>ut</u> >	40	GNARLS BARKLEY Crazy (Downtown/Lava/Atlantic)	301	+121	34659	1	18/6	Total Plays: 166, Total Stations: 14, Adds: 4
0	41	10 YEARS Through The Iris (Universal Republic)	290	+9	7990	4	24/3	HURT Rapture <i>(Capitol)</i> Total Plays: 162, Total Stations: 11, Adds: 1
9	42	AVENGED SEVENFOLD Beast And The Harlot (Warner Bros.)	283	· .37	9052	6	24/0	MATCHBOOK ROMANCE Monsters (Epitaph)
5	43	HINDER Get Stoned (Universal Republic)	272	+13	14923	19	9/0	Total Plays: 129, Total Stations: 10, Adds: 2
2	44	SNOW PATROL Hands Open (A&M/Interscope)	271	+1	12760	2	24/2	FRAY How To Save A Life <i>(Epic)</i> Total Plays: 112, Total Stations: 8, Adds: 2
4	45	FALL OUT BOY A Little Less Sixteen Candles, A Little More (Island/IDJMG)	270	+8	12596	3	19/1	HOOBASTANK Inside Of You (Island/IDJMG)
ut>	46	YELLOWCARD Rough Landing, Holly (Capitol)	269	+102	8109	1	29/3	Total Plays: 92, Total Stations: 8, Adds: 3
6	47	BUCKCHERRY Crazy Bitch (ElevenSeven)	264	+23	14998	3	17/6	EAGLES OF DEATH METAL I Want (Downtown/Atlantic Total Plays: 89, Total Stations: 8, Adds: 1
1	48	SEETHER The Gift (Wind-Up)	251	-21	10865	4	19/0	RINOCEROSE Cubicle (V2)
ut>	49	DRESDEN DOLLS Sing (Roadrunner)	223	+44	16679	1	15/1	Total Plays: 86, Total Stations: 10, Adds: 2 WORKING TITLE The Mary Getaway (Universal Motown
but>	50	ANTI-FLAG The Press Corpse (RCA/RMG)	221	+17	5849	1	23/4	Total Plays: 60, Total Stations: 8, Adds: 1

77 Alternative reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart unless a song has not yet reached the top 15. If after 20 weeks, the record is not in the top 15 and has two consecutive weeks of decreased plays, the song is then categorized as recurrent. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2006, Arbitron Inc.).© 2006 Radio & Records.

Songs ranked by total plays

Station playlists for all R&R reporters are available on the web at <u>www.radioandrecords.com</u>.

April 28, 2006

Artist Title (Label)	TW	LW	Familiarity	Burn	Persons 18-34	Men 18-34	Womer 18-34
PANIC! AT THE DISCO The Only Difference (Fueled By Ramer	/ 4.09	4.07	79 %	14%	3.79	3.52	4.05
WEEZER Perfect Situation (Suretone/Geffen)	3.96	4.04	95%	32%	3.87	3.87	3.88
BLUE OCTOBER Hate Me (Universal Motown)	3.91	3.82	76%	16%	3.76	3.56	4.02
RED HOT CHILI PEPPERS Dani California (Warner Bros.)	3.90	-	77%	1 0 %	3.79	3.70	3.89
30 SECONDS TO MARS The Kill (Immortal/Virgin)	3.86	3.69	63%	7%	3.83	3.69	3.96
FALL OUT BOY Dance, Dance (Island/IDJMG)	3.84	3.83	97 %	44%	3.72	3.43	4.04
HIM Rip Out The Wings Of A Butterfly (Sire/Warner Bros.)	3.81	3.78	81%	23%	3.74	3.64	3.84
HAWTHORNE HEIGHTS Saying Sorry (Victory)	3.78	3.88	86%	22%	3.58	3.28	3.88
FOO FIGHTERS No Way Back (RCA/RMG)	3.78	3.67	83%	21%	3.82	3.81	3.84
10 YEARS Wasteland (Universal Republic)	3.77	3.87	88%	26%	3.61	3.39	3.87
SHINEDOWN I Dare You (Atlantic)	3.76	3.55	64%	13%	3.67	3.58	3.79
YELLOWCARO Lights And Sounds (Capitol)	3.73	3.73	88%	32%	3.59	3.44	3.74
EVANS BLUE Cold (But I'm Still Here) (Pocket/Hollywood)	3.68	3.58	48%	9%	3.63	3.44	3.89
ANGELS AND AIRWAVES The Adventure (Suretone/Geffen)	3.68	-	47%	7%	3.49	3.20	3.80
DEATH CAB FOR CUTIE Crooked Teeth (Atlantic)	3.63	3.80	72%	17%	3.61	3.35	3.91
JACK JOHNSON Upside Down (Brushfire/Universal Republic)	3.62	-	75%	20%	3.63	3.47	3.79
NINE INCH NAILS Every Day Is Exactly The Same (Interscope)	3.59	3.57	89%	31%	3.65	3.59	3.71
DISTURBED Just Stop (Reprise)	3.59	3.63	64%	14%	3.43	3.39	3.50
SYSTEM OF A DOWN Lonely Day (American/Columbia)	3.56	3.48	73%	1 9 %	3.48	3.29	3.74
ARCTIC MONKEYS Bet You Look Good (Domino)	3.52	3.38	49%	11%	3.38	3.18	3.62
KORN Coming Undone (Virgin)	3.50	3.35	67%	17%	3.30	3.30	3.30
WHITE STRIPES The Denial Twist (Third Man/V2)	3.48	3.26	82%	26%	3.43	3.18	3.72
PEARL JAM World Wide Suicide (J/RMG)	3.43	3.28	74%	20%	3.41	3.53	3.24
FLYLEAF I'm So Sick (Octone/RCA/RMG)	3.42	3.34	67%	1 9%	3.39	3.21	3.62
GODSMACK Speak (Universal Republic)	3.23	3.29	65%	21%	3.06	2.97	3.18
SHE WANTS REVENGE Tear You Apart (Geffen)	3.21	3.04	61%	21%	3.12	2.69	3.57
YEAH YEAH YEAHS Gold Lion (Dress Up/Interscope)	3.12	3.03	69%	22%	3.20	3.10	3.33

Total sample size is 335 respondents. Total average lavorability estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research. Mediabase Research, a division of Premiere Radio Networks.

ROXY SANDWICH Eleven Seven Recording artists and tattoo enthusiasts Buckcherry visited USRN/Launch Radio Networks' New York studio to talk to hardDrive producer Roxy Myzal about their new album, Fifteen, and their current tour. Pictured (I-r) are Buckcherry frontman Josh Todd, Myzal and Buckcherry guitarist Keith Nelson.

t

SEAL OF HOOBAPPROVAL Hoobastank dropped by the Launch studios to assure Alternative Format Manager Don Kaye that he's passed the audition and can play bass with them on tour in support of their upcoming album, Every Man for Himself. Seen here are (I-r) Hoobastank drummer Chris Hesse, Kaye and Hoobastank singer Doug Robb and guitarist Dan Estrin.

F	REPORTE	RS	WXNR/Greenville, NC* OM: Bruce Simel PD: Jelf Sanders APD/MD: Sully	KXTE/Las Vegas, NV* PD: Chris Ripley MD: Carly Brown No Adds	WROX/Norfolk, VA* OM: Jay Michaels PD: Michele Biamond 1 GNARLS BARKLEY	WBRU/Providence, RI* PD/MD: Chris Novello APD: Sarah Rose 5 TOOL	KITS/San Francisco, CA* PD: Sean Demery APD/MD: Aaron Axelsen 2 SOUNDS	WSUN/Tampa, FL* PD: Shark 24 THREE DAYS GRACE 19 TOOL
Stations and th	eir adds listed alpha	hetically by market	No Adds		THREE DAYS GRACE 10 YEARS	AFI	1 MATCHBOOK ROMANCE	WRWK/Toledo, OH*
				KDLD/Los Angeles, CA*			UCCTD /D	PD: Dan McClintock
VEQX/Albany, NY 10: willobee	WBCN/Boston, MA* PD: Dave Wellington	WXEG/Dayton, OH*	KUCD/Honolulu, HI*	PD: Michael Steele	KQRX/Odessa, TX	KRZQ/Reno, NV*	WTZB/Sarasota, FL* DM: Ron White	APD/MD: Carolyn Stone
IO: Nikki Alexander	MD: Dave wearington MD: Dan D'Brien	OM: Tony Tilford PD: Steve Kramer	DM: Paul Wilson	MD: Mark Sovel 4 PRETTY GIRLS MAKE GRAVES	PD: Michael Todd	PD/MD: Melanie Flores	PD: Ron Miller	24 TOOL 14 AFI
RIVERBOAT GAMBLERS	2 AFL	APD/MD: Boomer	PD: Jamie Hyatt	1 GOMEZ	APD: Dre	No Adds	EVANS BLUE	14 80
BUZZCOCKS		3 10 YEARS	MD: Chris Sampaio 2 THEORY OF A DEADMAN	BEOOUIN SOUNDCLASH	23 GUSTER 23 THREE DAYS GRACE		HOOBASTANK	WJZJ/Traverse City, MI
FLAMING LIPS	WFNX/Boston, MA*	1 AFI	2 BEN HARPER		23 THREE DAYS GRAGE			OM: April Hurley-Rose
TALLY HALL	DM/PD: Max Tolkoff		RACONTEURS	KROQ/Los Angeles, CA*	7 SLIBWAYS	WDYL/Bichmond, VA*	Music Choice Alternative/	PD/MD: Chad Barron
HIDI (Albani, NYA	APD: Keith Dakin MD: Paul Driscoll	KTOL Denver DOT		PD: Kevin Wealherly	7 DRESDEN DOLLS	PO: Eric Kristensen	Satellite	19 LIVING THINGS
VHRL/Albany, NY* M/PD: Lisa Biello	18 HARD-FL	KTCL/Denver, CO* PD: Joe Bevilacqua	WTD 7.41	APD: Gene Sandbloom	7 YEAH YEAH YEAHS	MO: Jessica Lee	PD: Justin Prager	RACONTEURS
ID: Capone	GNARLS BARKLEY	APD/MD: Nert	KTBZ/Houston, TX* PD: Vince Richards	MD: Lisa Worden	7 HOOBASTANK	41 TOOL 17 ANGELS AND AIRWAVES	MD: Gary Susalis	KFMA/Tucson, AZ*
lo Adds	GUSTER	1 AFI	MD: Don Jantzen	1 RACONTEURS		17 ANGELS AND AIRWAVES	12 AFI 8 MEN WOMEN & CHILDREN	PD: Matt Spry
	WDT2 Couling to a t	SNOW PATROL	BBII		KHBZ/Oklahoma City, OK*		7 SECRET MACHINES	MD: Greg Rampage
TEG/Albuquerque, NM*	WBTZ/Burlington* DM/PD: Matt Grasso		SNOW PATROL	WLRS/Louisville, KY*	DM: Tom Travis	WRXL/Richmond, VA*		12 GNARLS BARKLEY
M/PD: Bill May	APD/MD: Kevin Mavs	Older With stars in Bills	GOO GOO DOLLS	DM: J.D. Kunes	PD: Corbin Pierce 2 BLUE OCTOBER	DM: Bill Cahill	Sirius Alt Nation/Satellite	
PD: Judi Civerolo	PEOPLE IN PLANES	CIMX/Detroit, M1* PD: Murray Brookshaw		PD: Annrae Fitzgerald	1 30 SECONDS TO MARS	PD/MD: Casey Krukowski No Adds	DM: Gary Schoenweiter	KMYZ/Tulsa, OK*
D: Aaron "Buck" Burneti	WOLFMOTHER	APD: Vince Cannova	WRZX/Indianapolis, IN*	MD: Joe Stamm	HARD-FI	NO AGUS	PD: Rich McLaughlin	PD: Ken Wall
lo Adds	WAVE Charleston DOA	MD: Matt Franklin	PD: Lenny Qiana	80	RINOCEROSE		MD: Khaled Eisebai	MD: Amber Fiedler No Adds
	WAVF/Charleston, SC* PD: Dave Rossi	MATISYAHU	MD: Michael Young		AFI	KONY/Dimenside Dat	HARD-FI	NU AGUS
VBZY/Atlanta, GA*	MD: Suzy Boe	ROCK KILLS KID	1 RACONTEURS BLUE OCTOBER	WMFS/Memphis, TN* DM/PD: Rob Cressman		KCXX/Riverside, CA* PD: John DeSantis		WPBZ/W, Paim Beach, FL*
D: Chris Williams	WOLFMOTHER		BLUE OGTOBER	MD: Sydney Nabors	WJRR/Orlando, FL*	APD/MD: Bobby Sato	XM Ethel/Satellite	PD: John D'Connell
PD: Aly Young 30 SECONDS TO MARS	GNARLS BARKLEY	KXNA/Favetteville, AR		5 AFI	PD: Pat Lynch	15 AFI	PD: Steve Kingston	MD: Nik Rivers
	WEND Ob	PD/MD: Dave Jackson	WPLA/Jacksonville, FL*	4 HODBASTANK	APD: Rick Everett MD: Brian Dickerman	ALIEN ANT FARM	MD: Erik Range	2 AFI
VNNX/Atlanta, GA*	WEND/Charlotte* DM: Bruce Logan	9 AFI	OM: Gail Austin PD/MD: Chad Chumley		No Adds	STAIND BUCKCHERRY	22 HIM 15 TOOL	1 GNARLS BARKLEY DAMONE
M/PD: Leslie Fram	PD/MD: Jack Daniel		RACONTEURS	WLUM/Milwaukee, WI*	No Adda	BUCKURCHRY	7 GORILLAZ	DAMUNE
ID: Jay Harren	No Adds		ANGELS AND AIRWAVES	PD/MD: Chris Calef				WWDC/Washington, DC*
ANGELS AND AIRWAVES AFI		WYSK/Fredericksburg, VA DM/PD: Paul Johnson	THREE DAYS GRACE	WOLFMOTHER	WOCL/Orlando, FL*	WZNE/Rochester, NY*	WFXH/Savannah, GA	PD: Rick Schmidt
A:I	WKQX/Chicago, IL*	APD/MD: Tre Clarke			PD: Bobby Smith	OM: Slan Main	OM: Susan Groves	APD/MD: Donielle Flynn
VAEG/Augusta, GA*	PD: Mike Stern 8 ROCK KILLS KID	2 AFI	WRZK/Johnson City*	WGVX/Minneapolis, MN	No Adds	PD: Jeff Sottolano 2 ARCTIC MONKEYS	PD: Dustin Matthews	No Adds
M: Ron Thomas	FLAMING LIPS		PD/MD: Scotl Onks	OM: Dave Hamilton		1 BUCKCHERRY	1 MATISYAHU	
D: J.D. Kunes	GODSMACK		DAMONE	PD: Chris Rahn			1 AFI	WBSX/Wilkes Barre, PA*
HIM		KFRR/Fresno, CA*	ROCK KILLS KID	5 EDITORS 5 STROKES	KMRJ/Palm Springs, CA	KWOD 20		DM: Jim Dorman
	WAQZ/Cincinnati, OH*	PD/AMD: Jason Squires THREE DAYS GRACE	DRESOEN DOLLS	4 SHE WANTS REVENGE	DM/PD: Thomas Mitchell	KWOD/Sacramento, CA* OM/PD: Curtiss Johnson	KNDD/Seattle, WA*	PD: Chris Lloyd MD: James McKav
ROX/Austin, TX*	SHE WANTS REVENCE	THREE DAYS GRAGE			APD/MD: Dwight Amold 19 RACONTEURS	MD: Hill Jordan	PD: Phil Manning	No Adds
M: Jett Carrol D: Lynn Barstow	ROCK KILLS KID		WTZR/Johnson City*	WHTG/Monmouth, NJ*	10 HAGONTEGNS	FRAY	APD: Jim Keller 4 TAKING BACK SUNDAY	
D: Toby Ryan		KKPL/Ft. Collins, CO*	OM/PD: Bruce Clark	PD: Mike Gavin	1000 1001 1 1 1 1 1	YELLOWCARD	4 TAKING BACK JONDAT	WSFM/Wilminaton, NC
ID: Toby Ryan BLUE DCTOBER	WXRK/Cleveland, OH*	DM/PD: Mark Callaghan	APD: LoKi 7 TODL	APD/MD: Brian Phillips	KEDJ/Phoenix, AZ* PD: Kevin Mannion	ANTI-FLAG GNARLS BARKLEY	KODA Martine Kalda MO	PD/MD: Mike Kennedy
	PD: Kim Monroe APD: Dom Nardella	MD: Boomer No Adds	AF)	9 TOOL 1 AFI	MD: Robin Nash	dinnes bankees	KORA/Springfield, MO DM/PD: Kristen Bergman	13 ANTI-FLAG 12 THREE DAYS GRACE
/HFS/Baltimore, MD*	No Adds	nio Auds	TAKING BACK SUNDAY	T AFI	No Adds		MD: Shadow Williams	10 JACK JOHNSON
D: Mike Murphy						KXRK/Salt Lake City, UT*	AFI	4 AFI
D: Tim Virgin 9 FALL OUT BOY	WARQ/Columbia, SC*		KRBZ/Kansas City, MO*	KMBY/Monterey, CA*		DM: Alan Hague PD: Todd Noker		
o maa oor oor	PD: Dave Stewart	WJBX/Ft. Myers, FL*	DM: Greg Bergen	PD/MD: Kenny Allen 11 MATCHBOOK ROMANCE	WXDX/Pittsburgh, PA*	APD: Corev D'Brien	KPNT/St. Louis, MO*	
NXX/Baton Rouge, LA*	MD: Matt Lee ANTI-FLAG	PD: John Rozz	PD: Lazio	2 GORILLAZ	DM/PD: John Moschilta	MD: Artie Fufkin	PD: Tommy Mattern	
M/PD: Dave Dunaway	THURSDAY	MD: Jeff Zito 1 RACONTEURS	APD: Afentra B	2 SHE WANTS REVENCE	MD: Vinnie Ferguson No Adds	5 ANTI-FLAG	MO: Jeff Frisse	POWERED
PD: Phillip Kish	RINOCEROSE	10 YEARS	MD: Jason Ulanet 1 HARD-FI	1 WORKING TITLE	NO AUGS	3 YELLOWCARD WOLFMOTHER	1 ANGELS AND AIRWAVES BUCKCHERRY	MËDIABASE
ID: Darren Gaulhier HURT		BUCKCHERRY	EAGLES DF DEATH METAL	1 HARO-FI		THREE OAYS GRACE	YELLOWCARD	MEDIADAOL
HARD-FI	WWCD/Columbus, OH* DM: Randy Malloy	WOLFMOTHER	THURSDAY		WCYY/Portland, ME		, CECOWORNO	
SHE WANTS REVENGE	PD: Andy "Andyman" Davis			WKZQ/Myrtle Beach, SC	MD: Brian James	KD7T/C Dises CA+	WIKEL Currentee NVt	Itdonitored Deportory
THURSDAY	MD: Jack DeVoss	WXTW/Ft. Wayne, IN*	WNFZ/Knoxville, TN*	PD: Mark McKinney	10 YEARS	KBZT/San Diego, CA* PD: Garell Michaels	WKRL/Syracuse, NY* PD: Scott Pelibone	*Monitored Reporters
	SHE WANTS REVENCE	DM: Bill Stewart	OM: Terry Gillingham	No Adds	HARD-FI	APD: Mike Hansen	APD/MD: Tim Noble	04 Total Departure
RAX/Birmingham, AL*	PLACEBO	PD: JJ Fabíni	PD: Shane Cox		PANICI AT THE DISCO DRESDEN DOLLS	MD: Mike Halloran	6 THREE DAYS GRACE	94 Total Reporters
D: Mark Lindsey 7 WOLFMOTHER	KDGE/Dailas, TX*	1 AFI	APD/MD: Valerie Hale	WRRV/Newburgh, NY*	ROB ZOMBIE	No Adds	4 AFI 4 BUCKCHERRY	
7 WULFMUTHER 3 TOOL	PD: Duane Doherty	HODBASTANK	No Adds	PD: Andrew Boris	RINOCEROSE		4 BUCKUHEKRY	77 Total Monitored
1 FRAY	APD: Chris Ryan			MD: Bill Dunn				
	MD: Josh Venable	WGRD/Grand Rapids, MI*		15 AFI	KNRK/Portland, OR*	XTRA/San Diego, CA*	WXSR/Tallahassee, FL	17 Total Indicator
QXR/Boise, ID*	3 ARCTIC MONKEYS ATREYU	PD: Jerry Tarranis	KFTE/Lafayette, LA*	12 MATISYAHU 10 TOOL	PD: Mark Hamilton	PD: Kevin Stapleford	DM: Jeff Horn	
M: Dan McColly	MATISYAHU	2 AFI	PD: Scott Perrin APD/MD: Roger Pride	IV IUUL	APD: Jaims Cooley	MD: Marco Collins 12 HARD-FI	PD: Greg Sutton MD: Kirsten Winquist	Did Not Report, Play
D: Mat Diablo ID: Jeremi Smith	DANKO JONES	BUCKCHERRY	APU/MU: Roger Pride		No Adds	Z-TRIP	1 HURT	Frozen (1):
ANTI-FLAG	AFI					2	1 SEVENDUST	KJEE/Santa Barbara,
			1				1 RACONTEURS	I NUCE/Santa Barbara

RR ALTERNATIVE

JOHN SCHOENBERGER schoenberger@radioandrecords.com

PART ONE OF A TWO-PART SERIES A&R As An Art

Artist development rules the day at EMC

handful of years ago EMI Music America went through a Testructuring. In addition to revamping its main Capitol and Virgin divisions, it formed a new label group called the EMI Music Collective to house many of its more eclectic, tastemaker labels, such as Blue Note, Astralwerks and S-Curve.

Since its inception, the collective has enjoyed amazing success at Triple A radio and beyond with such artists as Norah

Jones and Amos Lee on Blue Note, Low Millions on Manhattan, Joss Stone on S-Curve and Beth Orton on Astralwerks.

For our A&R theme issue I decided to talk to the folks behind some of these success stories, including Blue Note Sr. Director/ A&R Eli Wolf and Astralwerks GM Errol Kolosone. As you'll read, they have similar visions

when it comes to the way they develop artists' careers.

Both Wolf and Kolosine are committed for the long haul to the artists they sign, and they insist that they aren't looking for artists who only put out hit singles. Rather, they are looking for talented people who can create a body of work and a catalog of deep and meaningful albums.

This week Wolf talks about the successes Blue Note has enjoyed, from its amazing blues and jazz heritage to current artists like Cassandra Wilson, Raul Midon, Richard Julian and The Wood Brothers, as well as Jones and Lee. Kolosine will check in next week.

R&R: How long have you been at Blue Note?

EW: Going on 11 years. When I joined the label, Blue Note had a more blues and jazz image. It is still a very active jazz and blues label, but we have expanded our horizons a bit to encompass a broader variety of adult music.

Frankly, you can only go so far with sales in the straight jazz and blues world, and finding the right kind of artists who spring from there but are able to go beyond it is the key to survival today.

I'd say that the evolution started for us in the early '90s, when Cassandra Wilson joined the label. She is someone who has a very strong jazz and blues foundation but ventures beyond those borders both in terms of her style and the type of audience she reaches.

Then we had Medeski, Martin & Wood, who took the spirit of jazz and infused it with a rock approach, creating a very interesting hybrid sound.

But if you want to talk about the best example of an artist who appeals to a broad range of adult tastes, it would have to be Norah Jones. I strongly believe in giving

Eli Wolf

artists time to grow, and we generally expect to reap the greatest rewards after a few albums have been released. That is

> how it usually works for us, but Norah jumped way past that model and became a phenome-

> We all knew from the beginning that she was going to be successful; it just happened much faster than we expected, with the multiplatinum sales and all the Grammy awards for Come Away With Me.

It was a pleasant surprise, to be sure, and it gave us renewed faith in the musical taste and wherewithal of the adult music fan.

From a musical point of view, Norah is an original talent, and the same could be said about just about any artist who has ever put out records with this label. Blue Note has always been about breaking the rules and fostering great talent.

R&R: Have you deliberately reached out to artists who could take the label be-

yond its roots? EW: It has been deliberate on our part, but it has also happened organically, in the sense that these are natural artists. You can't contrive

these kinds of acts. You recognize the special qualities they have and help facilitate their

growth as best you can. Norah opened the floodgates for us. Ever since she hit big we have been inundated with artists and demos, and, as difficult as it may be to give them each the attention they deserve, they do indeed deserve our attention.

We will continue to be very selective as to who we sign to Blue Note and the revived Manhattan label, but Norah has given us first shot at the next artist who could possibly be as big as she is.

Further, from a business perspective, selling millions of Norah Jones albums has allowed us to expand as a label and to do more things for each of the artists we commit ourselves to.

I will say, though, that nothing in terms of the company's M.O. has really changed: We always have and always will be on the lookout for that unique and original artist who we feel belongs with us.

www.americanradiohistory.com

HANGING WITH RITA Members of The Little Willies stopped by WFUV/New York recently to perform in the studio. Seen here (I-r) are bandmember Norah Jones; WFUV's Rita Houston; and bandmembers Jim Campilongo (seated), Lee Alexander and Richard Julian.

R&R: Tell us about restarting the Manhattan imprint.

EW: About five years ago our president, Bruce Lundvall, wanted to bring that label back. The idea was to focus it as a strictly adult pop division. We saw some real success with Low Millions and are developing a couple other artists via the label, including Raul Midon and Richard Julian. Plus, the Celtic Woman project has been wildly successful for us.

R&R: In light of the fact that you are looking to sign naturally gifted and self-motivated artists, what is the right way for you to A&R them?

EW: We provide them with the tools and people they need to realize their musical vision, but we also recognize that we have to stay out of their way in some respects. There is a delicate balance to that, and I lik-

> en it to an art that I get better at as time goes on. A great producer and an engaged A&R person are crucial to the process.

To be a successful A&R person you have to be able to look into the future in a way. You have to be able not only to hear and appreciate where an artist is today,

but to visualize what that artist can be tomorrow and years from now. The process is quite intuitive, and, fortunately, I've made more good choices than bad over the past 11 years.

Some artists need a little more help than others to get where you think they can go, and many are quite open to input and suggestions. Some artists

may need that help but are not necessarily we were kind of surprised — most of us open to taking suggestions or guidance. And then there are those who have a clear vision and understanding of where their career is going.

My skills come into play in recognizing which type of artist I am dealing with and the right way to work with them. It comes down to mutual trust.

R&R: Talk a bit about some of your current releases.

EW: The Little Willies project is taking on a larger life than we thought it would initially. We made every effort not to represent this as the next Norah Jones album, because it isn't. We didn't want to confuse people. It is a side project with her musical friends, who get equal billing. Nevertheless, the song "Roll On" is starting to take on a life at radio that we can't ignore.

Norah has been working on new material, too, but the recording of her new solo album will have to be scheduled around a movie she will be in. She has taken on a role in The Lady From Shanghai, which will begin filming soon. It also features Nicole Kidman and Rachael Weisz.

Cassandra did her new album with T Bone Burnett as producer. We are very excited about the initial reaction to it. It's the best — in terms of Triple A radio — she has ever had. She and producer Craig Street had found a nice formula that worked well for close to a decade, but she and the label felt that it was time to shake things up a bit. Bringing in T Bone accomplished that.

Amos Lee's debut album did great, especially at Triple A radio, and I feel we have a great foundation to build on now. He is currently in the studio — where I have been spending a lot of time - and he is definitely growing as an artist.

His new album is not going to be any kind of dramatic departure from his debut, but he is taking some important steps forward, particularly in his songwriting, as well as in his singing.

We also have high hopes for the new

weren't even aware he had a brother. But Oliver is an amazing songwriter, and the creative synergy between these two siblings is truly magical.

All in all, we feel we have the most competitive and original product on the adult music scene today, and we feel we have been able to maintain the incredible momèntum Norah gave Blue Note a few years back.

BLUE NOTE

TRIPLE A TOP 30

LAST	THIS	April 28, 2006	TOTAL	+1-	ΤΟΤΔΙ	WEEKS ON	TOTAL STATIONS	POWERED BY
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE (00)	CHART	TOTAL STATIONS/ ADDS	MEDIABASI
1	1	JACK JOHNSON Upside Down (Brushfire/Universal Republic)	509	-7	27138	15	23/0	
2	2	BEN HARPER Better Way (Virgin)	357	+11	14113	10	22/0	
6	3	MAT KEARNEY Nothing Left To Lose (Aware/Columbia)	328	+33	15936	12	19/0	MOST ADDED [®]
4	4	DEATH CAB FOR CUTIE Crooked Teeth (Atlantic)	322	+4	15600	12	19/0	ARTIST TITLE LABEL(S) ADDS
5	6	SHAWN MULLINS Beautiful Wreck (Vanguard)	316	+18	13268	15	20/0	ELVIS COSTELLO Tears, Tears & More Tears (Verve Forecast/VMG) 7
3	6	TRAIN Cab (Columbia)	289	-33	13020	17	19/0	PAUL SIMON Outrageous (Warner Bros.) 5
12	0	RED HOT CHILI PEPPERS Dani California (Warner Bros.)	276	+44	<mark>, 13831</mark>	3	17/2	GOO GOO DOLLS Stay With You (Warner Bros.) 4
8	8	KT TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin)	274	-1	15685	26	24/0	LOS LONELY BOYS Diamonds (Or Music/Epic) 4 BRUCE SPRINGSTEEN Pay Me My Money Down (Columbia) 4
7	9	COLDPLAY Talk (Capitol)	272	·13	13402	19	20/0	MARK KNOPFLER This Is Us (Nonesuch/Warner Bros.) 3
11	Ð	KT TUNSTALL Suddenly See (Relentless/Virgin)	249	+11	10021	8	18/2	IMOGEN HEAP Goodnight And Go (RCA Victor/RMG) 3
10	11	FRAY Over My Head (Cable Car) (Epic)	225	·25	10432	32	18/0	KT TUNSTALL Suddenly See (Relentless/Virgin) 2
13	12	GUSTER One Man Wrecking Machine (Reprise)	221	+ 19	8158	4	20/1	RED HOT CHILI PEPPERS Dani California (Warner Bros.) 2
9	13	BETH ORTON Conceived (Astralwerks/EMC)	217	·55	7610	15	19/0	COLDPLAY The Hardest Part (Capitol) 2
16	14	AUGUSTANA Boston (Epic)	200	+8	6693	10	14/1	The Triple A add threshold is applied to monitored stations not allowed to
19	15	JAMES BLUNT High (Custard/Atlantic)	195	+17	7230	4	15/0	report adds per their company policy: Songs that reach five plays per week in two consecutive airplay weeks. An airplay week is defined as Sunday through
17	16	LITTLE WILLIES Roll On (Milking Bull/EMC)	191	+4	8038	5	17/1	Saturday. Adds from all other programmers are still accepted at any play level.
22	Ð	SNOW PATROL Hands Open (A&M/Interscope)	173	+14	4959	3	16/0	
21	18	BRANDI CARLILE What Can I Say (Red Ink/Columbia)	164	+3	4202	11	13/0	MOST
14	19	DAVID GRAY Tell Me Something (Hospital Food) (ATO/RCA/RMG)	162	.35	8233	13	16/0	INCREASED PLAYS
30	20	CHRIS ISAAK King Without A Castle (Reprise)	15 9	+51	7459	2	17/1	
20	21	SUBDUDES Papa Dukie & The Mud People (Back Porch/Narada/EMI)	157	·19	4783	14	15/0	TOTAL PLAY
28	22	JEWEL Again And Again (Atlantic)	150	+23	4641	5	12/1	ARTIST TITLE LABEL(S) INCREASE LOS LONELY BOYS Diamonds (Or Music/Epic) +100
18	23	DAVID GILMOUR On An Island (Columbia)	149	-38	6463	11	14/0	MARK KNOPFLER This Is Us (Nonesuch/Warner Bros.) +71
23	24	O.A.R. Love And Memories (Everfire/Lava)	145	-9	4350	19	12/0	CHRIS ISAAK King Without A Castle (Reprise) +51
)ebut>	25	MARK KNOPFLER & EMMYLOU HARRIS This Is Us (Nonesuch/Warner Bros.)	143	+71	8543	1	15/3	RED HOT CHILI PEPPERS Dani California (Warner Bros.) +44
ebut>	26	RACONTEURS Steady, As She Goes (Third Man/V2)	133	+28	5451	1	10/0	CORINNE BAILEY RAE Put Your Records On <i>(Capitol)</i> +40
26	27	INXS Afterglow (Epic)	131	+1	8641	6	9/1	BRUCE SPRINGSTEEN Pay Me My Money Down (Columbia) +34 MAT KEARNEY Nothing Left To Lose (Aware/Columbia) +33
25	28	JOHN BUTLER TRIO Betterman (Lava/Atlantic)	127	-9	3409	6	12/0	MAT KEARNEY Nothing Left To Lose (Aware/Columbia) +33 RACONTEURS Steady, As She Goes (Third Man/V2) +28
_	29	DANIEL POWTER Bad Day (Warner Bros.)	124	+19	6993	2	5/0	PAUL SIMON Outrageous (Warner Bros.) +24
29	30	GOMEZ How We Operate (ATO/RMG)	121	0	4167	2	14/1	JEWEL Again And Again (Atlantic) + 23

24 Triple A reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart unless a song has not yet reached the top 15. If after 20 weeks, the record is not in the top 15 and has two consecutive weeks of decreased plays, the song is then categorized as recurrent. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2006, Arbitron Inc.). © 2006 Radio & Records.

NEW & ACTIVE

LOS LONELY BOYS Diamonds (Or Music/Epic) Total Plays: 111, Total Stations: 9, Adds: 4 JACKIE GREENE I'm So Gone (Verve Forecast/VMG) Total Plays: 109, Total Stations: 10, Adds: 1 NEW CARS Not Tonight (ElevenSeven) Total Plays: 109, Total Stations: 8, Adds: 0 GOO GOO DOLLS Stay With You (Warner Bros.) Total Plays: 104, Total Stations: 13, Adds: 4

PEARL JAM World Wide Suicide (J/RMG) Total Plays: 103, Total Stations: 4, Adds: 0 EDWIN MCCAIN Gramercy Park Hotel (Vanguard) Total Plays: 95, Total Stations: 10, Adds: 0 SHERYL CROW | Know Why (A&M/Interscope) Total Plays: 81, Total Stations: 7, Adds: 1 ANIMAL LIBERATION ORCHESTRA Girl, I Wanna Lay You Down (Brushfire) Total Plays: 77, Total Stations: 8, Adds: 0 BONNIE RAITT | Don't Want Anything To Change (Capitol) Total Plays: 77, Total Stations: 5, Adds: 0 FRAY How To Save A Life (Epic) Total Plays: 76, Total Stations: 6, Adds: 0

Songs ranked by total plays

MOST **INCREASED PLAYS**

ARTIST TITLE LABEL(S)	TOTAL PLAY Increas
LOS LONELY BOYS Diamonds (Or Music/Epic)	+100
MARK KNOPFLER This Is Us (Nonesuch/Warner Bros.)	+71
CHRIS ISAAK King Without A Castle (Reprise)	+51
RED HOT CHILI PEPPERS Dani California (Warner Bros.)	+44
CORINNE BAILEY RAE Put Your Records On (Capitol)	+40
BRUCE SPRINGSTEEN Pay Me My Money Down (Columbia)	+34
MAT KEARNEY Nothing Left To Lose (Aware/Columbia)	+33
RACONTEURS Steady, As She Goes (Third Man/V2)	+28
PAUL SIMON Outrageous (Warner Bros.)	+24
JEWEL Again And Again (Atlantic)	+ 23

MOST PLAYED RECURRENTS

	TOTAL
ARTIST TITLE LABEL(S)	PLAYS
DEATH CAB FOR CUTIE Soul Meets Body (Atlantic)	184
JAMES BLUNT You're Beautiful (Custard/Atlantic)	165
HERBIE HANCOCK Stitched Up (Hear Music/Vector)	155
U2 Original Of The Species (Interscope)	133
GOO GOO DOLLS Better Days (Warner Bros.)	113
AQUALUNG Brighter (Slightly Bigger/Red Ink/Columbia)	103
COLDPLAY Speed Of Sound (Capitol)	98
DAVID GRAY The One I Love (ATO/RCA/RMG)	92
FEIST Mushaboom (Cherry Tree/Interscope)	86
TRACY CHAPMAN Change (Lava/Atlantic)	84

Station playlists for all R&R reporters are available on the web at www.radioandrecords.com.

58 • Radio & Records April 28, 2006

RR TRIPLE A TOP 30 INDICATOR

		April 28, 2006		,	1014	WEEKO CH	TOTAL STATIONO	
LAST ₩EEK	this Week	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+ / - PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS	
1	0	BEN HARPER Better Way (Virgin)	852	+33	6793	11	51/0	MOST ADDED
2	2	KT TUNSTALL Suddenly See (Relentless/Virgin)	774	+14	4807	8	47/0	MOSTADDLD
3	3	JACK JOHNSON Upside Down (Brushfire/Universal Republic)	572	·106	4831	15	37/0	ARTIST TITLE LABEL(S)
7	4	GOMEZ How We Operate (ATO/RMG)	504	+38	3246	4	47/3	ELVIS COSTELLO Tears, Tears & More Tears (Verve Forecast/VM
10	6	MAT KEARNEY Nothing Left To Lose (Aware/Columbia)	470	+36	1633	8	29/0	LOS LONELY BOYS Diamonds (Or Music/Epic)
8	6	LITTLE WILLIES Roll On (Milking Bull/EMC)	461	+15	5226	6	30/0	PAUL SIMON Outrageous (Warner Bros.) MARK KNOPFLER This Is Us (Nonesuch/Warner Bros.)
5	7	SUBDUDES Papa Dukie & The Mud People (Back Porch/Narada/EMI)	461	-35	2674	15	33/0	VAN MORRISON Till I Gain Control Again <i>(Lost Highway)</i>
13	8	GUSTER One Man Wrecking Machine (Reprise)	451	+49	2024	3	38/0	
4	9	SHAWN MULLINS Beautiful Wreck (Vanguard)	450	-83	2376	15	29/0	MOST
6	10	DEATH CAB FOR CUTIE Crooked Teeth (Atlantic)	439	-33	2297	13	25/0	INCREASED PLAYS
9	11	BRANDI CARLILE What Can I Say (Red Ink/Columbia)	414	-21	1058	10	32/0	· * * 2
12	12	JACKIE GREENE I'm So Gone (Verve Forecast/VMG)	410	+6	2085	9	33/0	ARTIST TITLE I ABELIS)
ebut>	ß	MARK KNOPFLER & EMMYLOU HARRIS This Is Us (Nonesuch/Warner Bros.	/ 383	+161	3227	1	43/9	ARTIST TITLE LABEL(S) II MARK KNDPFLER This Is Us (Nonesuch/Warner Bros.)
19	14	RED HOT CHILI PEPPERS Dani California (Warner Bros.)	372	+76	3055	2	30/3	LOS LONELY BOYS Diamonds (Or Music/Epic)
15	6	AUGUSTANA Boston (Epic)	352	+10	2119	13	30/1	ELVIS COSTELLO Tears, Tears & More Tears (Verve Forecast/VMG)
29	16	CHRIS ISAAK King Without A Castle (Reprise)	344	+87	2248	2	33/1	GOO GOO DOLLS Stay With You (Warner Bros.) CHRIS ISAAK King Without A Castle (Reprise)
16	17	DONALD FAGEN H Gang (Reprise)	320	·17	2749	13	28/0	CORINNE BAILEY RAE Put Your Records On (Capitol)
11	18	BETH ORTON Conceived (Astralwerks/EMC)	318	-97	3263	17	25/0	
17	19	DAVID GILMOUR On An Island (Columbia)	309	-18	1134	10	25/0	NATIONAL
22	20	ANIMAL LIBERATION ORCHESTRA Girl, I Wanna Lay You Down (Brushfire)	303	+23	834	3	29/1	PROGRAMMING
21	21	MATT COSTA Cold December (Brushfire/Universal Republic)	301	+20	1369	6	30/0	
18	22	SONYA KITCHELL Let Me Go (Velour)	292	-7	1806	4	32/1	
ebut>	23	JAMES BLUNT High (Custard/Atlantic)	285	+61	372	1	19/0	World Cafe - Dan Reed 215-898-6677 DEREK TRUCKS BAND I'll Find A Way
20	24	FRAY How To Save A Life <i>(Epic)</i>	284	-1	717	6	25/0	ESSEX GREEN This Isn't Farmlife
Debut	Ð	WORLD PARTY What Does It Mean Now? (Seaview)	282	+40	2823	1	32/1	GRANDADDY Summer It's Gone
25	26	UMPHREY'S MCGEE Women, Wine And Song (SCI-Fidelity)	280	+17	1647	- 4	29/0	LEROY BELL Voodoo LOS LONELY BOYS Diamonds
26	Ð	TREY ANASTASIO Tuesday (Columbia)	264	+3	250	7	20/0	MATES OF STATE Think Long
14	28	DAVID GRAY Tell Me Something (Hospital Food) (ATO/RCA/RMG)	263	-117	1109	15	20/0	PAUL SIMON How Can You Live
30	29	JOHN BUTLER TRIO Betterman (Lava/Atlantic)	259	+9	411	2	21/1	ROCCO DELUCA & THE BURDEN Colorful Acoustic Cafe – Rob Reinhart 734-761-20
28	30	WILLIE NILE Cell Phones Ringing (In The Pockets Of The Dead) (00:02:59)	256	-4	1983	3	25/0	BRUCE SPRINGSTEEN Pay Me My Money Down

54 Triple A reporters, Songs ranked by total plays for the airplay week of Sunday 4/16 - Saturday 4/22. © 2006 Radio & Records

.>

.

National Promotion. **Cooking Vinyl**

from Luka Bloom, Innocence. After making three albums in his native Ireland, Bloom decided to move to America in 1987. His career started to thrive, and he toured with The Pogues, The Violent Femmes, The Cowboy Junkies and many others. • After 37 years of making music, Bloom sums up the meaning of Innocence this way: "The whole story of this album is interesting and different. Life

I was so excited to land at Cooking

Vinyl and have an opportunity to listen to most of the music we will be bringing you this year. Exciting, innovative and eclectic were my immediate thoughts. . First off, Cooking Vinyl is honored to release the latest album

is an endless stream of challenges, and, for this singer, the most important ingredient to hang on to is your innocence and wonder at the world." . Bloom has enjoyed success over the years and gained many fans in our format. He continues to write compelling music, and his voice lifts the spirits of all who listen. The focus track, "First Light of Spring," is currently on your desk, and what a perfect time for it - Bloom is currently on a sold-out tour in the U.S. for the entire summer, his first here in five years. He would love to come by your station and say hello, so give me a call, and we'll set it up.

ack Johnson continues to dominate the monitored chart, with Ben Harper, Mat Kearney, Death Cab For Cutie and Shawn Mullins rounding out the bulleted top five ... The Red Hot Chili Peppers leap up to 7*, and KT Tunstall now has another top 10 song ... Other key gainers include Guster, Augustana, The Little Willies, Snow Patrol and Chris

Isaak ... Mark Knopfler & Emmylou Harris and The Raconteurs debut ... On the Indicator chart, Harper holds at 1* for the fifth week, with Tunstall, Gomez, Kearney, The Little Willies and Guster also bulleted in the top 10 ... Gainers include Jackie Greene, Animal Liberation Orchestra, Umphrey's Mcgee and The John Butler Trio ... The Chili Peppers, James Blunt and World Party debut .. Projects coming on strong include Sonya Kitchell, The Goo Goo Dolls, Edwin McCain, Donavon Frankenreiter, Sheryl Crow and Bruce Springsteen ... In the Most Added category, Elvis Costello & Allen Toussaint bring in 34 total adds this week, while Los Lonely Boys close another 23 ... Paul Simon grabs 20 stations via a couple different tracks, Van Morrison gets 10 this week, and Imogen Heap pulls in nine first-week adds to get started ... There's early buzz on Corrine Bailey Rae, The Wood Brothers, Alejandro Escovedo and Carey Ott.

— John Schoenberger, Triple A/Americana Editor

ARTIST: Imogen Heap LABEL: RCA Victor By JOHN SCHOENBERGER/TRIPLE A & AMERICANA EDITOR

n my book, an artist can never be too L creative or too unorthodox. It's merely a question of whether that person's music appeals to anyone else! With Imogen Heap, we have the best of both worlds: a true original who also happens to create extremely appealing

music. As you may remember, we were introduced to Heap way back in 1998, while she was still in her teens, via her debut album. I Megaphone, released through Almo Sounds. The disc was produced

by Dave Kahne, Dave Stewart and Guy Sigsworth.

Heap had been trained as a classical pianist since her youth and, needless to say, was extremely talented. But as she grew older, she decided she wanted to do much more than simply play songs by others on the piano. As she began to expand her musical horizons, Euro-pop and electronica became Heap's most important influences, along with the music of such artists as Kate Bush and Annie Lennox.

In the early 2000s, Heap reconnected with Sigsworth to create the duo Frou Frou, who released one album, in 2002. It was an odd turn of events to go from being a solo artist to working in a group setting, but Heap's talent and charisma kept her career moving forward. Frou Frou's work was very European-sounding, yet it was serious and intelligent enough to broaden Heap's fan base considerably.

After that she found herself back in London with a head full of ideas and un-

certainty as to what her next move should be. She decided to really go solo by forming her own independent label. Further, she bought musical instruments and recording equipment to set up a studio in her own home. That way she could tinker and experiment to her heart's content, trying out almost anything that came to mind. The result is Speak for Yourself --- an appropriate title, to be sure.

"I am genreless, really," says Heap. "I love for my music to be surprising because I like to be surprised. When I record I'm

always open to the possibility that what other people might call mistakes are really the beginning of something great. The whole process was quite liberating. I never had an opportunity to do a whole studio album at my own pace before."

No matter how inven-

tive Heap may be, at heart she is a very talented multi-instrumentalist and singer who writes memorable songs --- so much so that many of them have been chosen for TV and film, which has only added to her ever-growing, totally dedicated fan base. You know something must be going on when she can sell out the El Rey in Los Angeles and then completely mesmerize the audience, as I witnessed not long ago.

Granted, music like this takes a few listens to digest and appreciate, but soon several songs will begin to resonate, including "Headlock," "Just for Now," "Clear the Area" and the new single, "Goodnight and Go."

"I'm most proud that I did this all on my own steam," Heap says. "The album has the broadest spectrum of songs I've ever done. Just when you think it's going in one direction, it goes down the road in another direction. I describe it as 'very free." For more info on Heap, log on to www.imogenheap.com.

RR AMERICANA TOP 30 ALBUMS

April 28, 2006

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	THIS WEEK	+ / - PLAYS	CUMLATIVE PLAYS
1	-1	HANK III Straight To Hell (Bruc/Curb)	445	- 1	3473
3	2	LITTLE WILLIES Little Willies (Milking Bull/EMC)	398	.7	3338
2	3	ROSANNE CASH Black Cadillac (Capitol)	386	-37	6797
6	4	RADNEY FOSTER This World We Live In (Dualtone)	336	+15	2583
8	5	VAN MORRISON Pay The Devil (Lost Highway)	322	+7	2488
5	6	SHAWN MULLINS 9th Ward Pickin' Parlor (Vanguard)	318	-8	3918
4	7	NEKO CASE Fox Confessor Brings The Flood (Anti/Epitaph)	317	-42	3489
7	8	SUBDUDES Behind The Levee (Back Porch/Narada/EMI)	307	-12	5572
10	9	TOM RUSSELL Love and Fear (HighTone)	307	-3	2051
9	10	BR549 Dog Days (Dualtone)	304	.7	7321
12	0	WILLIE NELSON You Don't Know Me (Lost Highway)	290	+3	1458
13	12	LEE ROY PARNELL Back To The Well (Universal South)	287	+ 30	1559
14	13	VARIOUS Texas Unplugged: Vol. 2 (Palo Duro)	274	+ 28	1938
15	14	SCOTT MILLER Citation (Sugar Hill)	274	+28	1623
11 -	15	ROBINELLA Solace For The Lonely (Dualtone)	270	·17	4992
19	16	KRIS KRISTOFFERSON This Old Road (New West)	249	+20	1538
18	Ð	JENNY LEWIS Rabbit Fur Coat (Team Love)	248	+17	2069
21	18	PINMONKEY Big Shiny Cars (Back Porch/Narada/EMI)	245	+29	1278
17	19	DALE WATSON Whiskey Or God (Palo Duro)	244	+13	1173
16	20	JESSI COLTER Out Of The Ashes (Shout! Factory)	230	.7	2598
ebut	21	SHOOTER JENNINGS Electric Rodeo (Universal South)	212	+66	834
23	22	JAMES HAND Truth Will Set You Free (Rounder)	205	+17	1195
ebut	23	KIERAN KANE Lost John Dean (Compass)	198	+84	335
)ebut>	24	VARIOUS A Case For Case (Hungry For Music)	193	+49	570
20	25	JAMES MCMURTRY Childish Things (Compadre)	192	-28	14683
24	26	SHAWN CAMP Fireball (Emergent)	181	+1	742
22	27	GIBSON BROTHERS Red Letter Day (Sugar Hill)	180	-29	3279
Debut>	28	MAMMALS Departure (Signature Sounds)	171	+12	1865
26	29	ALECIA NUGENT A Little Girl A Big Four-Lane (Rounder)	170	.3	1048
27	30	JEFF TALMADGE Blissville (CoraZong)	169	-1	2346

The Americana Airplay chart represents the reported play of terrestrial radio stations, nationally syndicate radio shows, satellite radio and internet stations that have agreed to submit weekly spin counts. For more information please visit *www.americanamusic.org.* © 2006 Americana Music Association. AMERICANA SPOTLIGHT

By John Schoenberger Artist: Hank Williams III Label: Bruc/Curb

There are all kinds of countrified rebels out there who like to buck the system and have a bit of fun while doing it, but few can claim the pedigree that Hank Williams III can. He is what you call a real outlaw, and he doesn't pull any punches when he's referring to the subject, either. The beauty of Hank and the boys in the band is their ability to tap in to the true roots of country music and then twist them in all kinds of directions to suit their own vision of where country ought to be today. The result is *Straight to Hell*, Hank III's third album and possibly his masterpiece. Check out "Country Heroes," "Pills I Took," "D. Ray White" and "My Drinkin' Problem" for starters.

AMERICANA NEWS

MerleFest, taking place April 27-30, will again share its performers with 12,000 members of the Wilkesboro, NC community through its Outreach program. Sponsored by Sprint, Outreach will facilitate performances by MerleFest artists at 32 schools, churches, camps, nursing homes and assisted-living facilities. The Outreach performances, designed to expose students and seniors to different kinds of Americana music live, are not open to the general public ... Sugar Hill's Grammy-winning Nashville Bluegrass Band played a luncheon at the White House on April 20 in honor of a visit by the President of China, Hu Jintao. The band was chosen because it was the first bluegrass band ever to play in Communist China, in 1986 ... The Musicians Hall of Fame and Museum ---- a new tourist attraction and music school in Nashville ---- is getting ready to open its doors in June ... The Country Music Hall of Fame and Museum has partnered with 821 Entertainment Group to produce and distribute three feature-length documentaries for release in theaters, digitally and as DVDs. A Carter Family documentary, The Winding Stream, and a look at radio stations broadcasting into the U.S. from Mexico are the first two films going into production ... Condolences to the family and friends of legendary fiddler Gordon Terry, who passed away April 10 at age 74. A Grand Ole Opry member when he was only 19, Terry toured as a bandmember with Bill Monroe's Blue Grass Boys, Johnny Cash, Merle Haggard and others. He was inducted into the Fiddlers Hall of Fame in 1981.

ARTIST TITLE LABEL(S)	ADDS
VARIOUS Sail Away: Songs Of Randy Newman <i>(Sugar Hill)</i>	19
JEFFREY FOUCAULT Ghost Repeater (Signature Sounds)	14
SHOOTER JENNINGS Electric Rodeo (Universal South)	12
BRUCE SPRINGSTEEN We Shall Overcome: The Seeger Sessions (Columbia)	11
KIERAN KANE, KEVIN WELCH & FATS KAPLIN Lost John Dean (Compass)	. 10
MARK KNOPFLER & EMMYLOU HARRIS All The Roadrunning (Nonesuch/Warner Bros.)	10

CHRISTIAN

KEVIN PETERSON kpeterson@radioandrecords.com

Putting The A&R In Art

A conversation with EMI CMG's Nate Yetton

In this week's issue of R&R all the editors are talking with A&R executives from their respective formats. I had a chance to chat with EMI CMG Label Group Manager/A&R Nate Yetton about the role of the A&R department in the discovery and development of an artist, his move from the promotion side to A&R and whether being married to an artist — Joy Williams affects his perspective.

For a long time I was one of those people who didn't know what A&R actually meant.

What do those two little letters stand for? Yetton says, "A&R actually stands for 'artist and repertoire.' It's always been a function at a label where someone scouts and cultivates a relationship with an artist --- hopefully, a mutually beneficial relationship for morale and from a financial sense.

"Basically, the 'repertoire' part of it is providing the repertoire for the artist, whether that be from outside

writers and publishers or from the artists themselves. The repertoire part has been the part that's really morphed in the last few decades.

"Fewer and fewer artists are looking for repertoire from outside. They're cultivating it from within their own artistry and their own sphere of influence."

A Unique Perspective

Before moving into the A&R department at EMI CMG Label Group, Yetton worked in the promotion departments of both Inpop Records and SRE Recordings. Is having worked in promotion an advantage or a disadvantage?

"I'm extremely thankful for the promotion experience I was given at Inpop," Yetton says. "My boss at the time, Steve Ford, took me to Joey's Pizza here and had EMI CMG VP/Promotion Grant Hubbard meet us.

"I bombarded Grant with questions for a few hours about radio, programmers, radio stations, airplay and what they were looking for in singles and on-air promotions, and it was really fun. It was my unique way of getting involved in A&R.

"This wasn't always the destination. When I was in promotions, I was taking it all in and considering

for the rest of my life. It was definitely a possibility because it was so enjoyable to be on the phone with so many dynamic and unique individuals every day.

"I got to meet people from all over the country and take in their perspective of what inspired them about music and what inspired their listeners. It was a really cool thing to hear what was working and what people connected with in an artist or in a song.

"That will always stick with me, and it's given me an appreciation for the power of a song that connects with people. It's been beneficial to me because, from a commercial perspective, you get to see so many different circles and subcultures

"Even within the church, there are so many

a song is connecting with so many people, why it's having an effect on a certain part of society or culture or part of the church but maybe not on another part of the church. I love studying that.

"I want to be a student of people and the way they congregate and the way they interact and how they're inspired."

The Joy Of His Life

Lending Yetton an even more unique perspective on his job as an A&R manager is the fact that he's married to Christian artist Joy Williams. How often does it happen that an A&R person is married to an artist? "I don't know, but that's initially what connected me with [EMI CMG Label Group VP/A&R] Brad O'Donnell," Yetton says.

"When I was engaged to Joy, or maybe even before we were engaged, I thought, 'I know I want to marry this girl. She's amazing, and we're in a unique situation of both being passionate about music, but we have different ways of expressing that within this industry."

"I thought, 'Who else may not necessarily work directly with their spouse in the industry but still works in music?' I thought of Brad, who is married to Inpop artist Erin O'Donnell. He worked with her for a certain amount of time and then found his own direction in the industry.

"I asked him, 'What is it like being married to somebody who has such different views on art and music and who is on a competitive label? What are the potential pitfalls? What are the benefits?' It's been really cool to get his perspective.

"It's definitely interesting being married to an artist. It's a double-edged sword in a lot of ways. It's wonderful from a personal and relational standpoint. We maintain certain boundaries when it comes to the music business, and that protects our marriage and gives us a lot of freedom just to be us. It also leads to a lot of conversations that spark a lot of learning.

"What we're learning is how to respect each other's unique perspectives. It's so weird to have a husband perspective and an A&R perspective and for Joy to have a wife perspective and an artist perspective. Sometimes we just want to be husband and wife and not give each other advice.

"And, as a man. I want to be able to shelter our marriage and protect Joy and protect our marriage from wedges that could come between us, but I also don't want to live in paranoia or stress or fear.

"We are learning to be aware of and conscious of and sensitive to each other, to what's

going on around us, and to our labels." CALING CONTRACTOR

"I like to look at why a song is connecting with so many people, why it's having an effect on a certain part of society or culture or part of the church but maybe not on another part of the

church."

www.americanradiohistory.com

Music Everywhere

In a household that includes an artist and an A&R manager, would it be safe to say there's always music in the house? "Yes - not that Joy always approves," Yetton says. "I'm definitely more obsessive about music. She is very tasteful in how much she consumes and what she consumes.

"I have to be careful because I love researching and discovering music of all kinds, from different eras and different genres. I have to be careful to make sure that it has the appropriate priority at home because I love it so much. Joy does, too, but she gets the moderation thing a little bit more than I do."

How does Yetton find balance and get away from the music at times? "I would love to do it a lot more than I do because it's always ex-

"I would encourage any artist to look at how they can harness their talent to a vision that starts from a core, from an artistic standpoint and also from an internal standpoint."

tremely rich and refreshing," he says. "We love going to the park and just being outdoors, whether that's playing catch or throwing a Frisbee or running or playing soccer.

"Sometimes it's going to coffeehouses and restaurants or taking trips with our friends, like little weekend trips to Atlanta. We love being with our friends. We're blessed with so many people here that we genuinely want to spend time with. We try to strike a balance between being alone and being with a group and Joy being with the girls and me being with the guys.

'We love film, and Joy enjoys books. I love books, too, but I'm working at being more of a reader from a discipline standpoint. I have a huge list of books I want to read, but my habit of sitting at the computer and downloading music or reading articles or reading magazines keeps me from diving into literature.

"We also go to sporting events. Hopefully, we'll get to the Sounds, which is the AAA minor-league baseball team here in Nashville, a few times this year. We've been to a couple of [NHL] Predators games, and there's going to be a U.S.A. vs. Morocco soccer match at the Coliseum in May.

"We try to spend our time in diverse ways."

Words Of Wisdon

I ask Yetton if he has any advice for new artists. He says, "I would encourage any artist from any walk of life or background or perspective to look at how they can harness their talent to a vision that starts from a core, from an artistic standpoint and also from an internal standpoint.

"There has to be something that is a driver for them so they're not relying too much on others to have that direction or that core. That should come from them and their conviction.

'I would also encourage someone to get alone with God and develop that relationship from inside and stick with it. Then they can go to people they trust and respect who can give them a unique perspective."

Shawn McDonald "FREE" 13) CHR **AC Monitored** 22 'The message in 'Free' is centuries old but the sound is the freshest I've heard in years! GREAT SONG, it's in heavy!' Josh Lauritch APD / The Fish Milwaukee

no hype, just hits.

EMI Music Christian Music Group

For promotional information on EMI CMG singles, contact Brian Thiele bthiele@emicmg.com or Andrea Kleid akleid@emicmg.com

62 • Radio & Records April 28, 2006

Nate Yetton

if that was something I wanted to do

different groups of people. I like to look at why

CHRISTIAN AC TOP 30

here

-+-

سمد م

LAST	THIS WEEK	April 28, 2006 ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL	POWERED BY
1	1	AARON SHUST My Savior My God (Brash)	1176	-32	16	38/0	1 MEDIABASI
3	2	CASTING CROWNS Praise You In This Storm (Beach Street/Reunion/PLG)	1109	+68	12	39/1	en bit i transmittan and a state and a st
2	3	CHRIS TOMLIN How Great Is Our God /Sixsteps/Sparrow/EMI CMG/	1096	-61	17	38/0	MOST ADDED
4	4	MARK SCHULTZ Am (Word/Curb/Warner Bros.)	813	·92	34	38/0	
8	6	MERCYME So Long Self (INO)	800	+51	5	39/0	ARTIST TITLE LABEL(S) ADDS
6	6	CARRIE UNDERWOOD Jesus, Take The Wheel (Arista/PLG)	761	·26	16	30/0	BARLOWGIRL Need You To Love Me (Fervent/Curb/Warner Bros.) 4
5	7	MATTHEW WEST Only Grace (Universal South/EMI CMG)	753	·51	22	35/0	KUTLESS Strong Tower (BEC/Tooth & Nail) 4
7	8	THIRD DAY Cry Out To Jesus (Essential/PLG)	736	-28	31	40/0	BRIAN LITTRELL Welcome Home (<i>Reunion/PLG</i>) 4 THIRD DAY Mountain Of God (<i>Essential/PLG</i>) 4
9	9	JEREMY CAMP This Man (BEC/Tooth & Nail)	647	-8	33	38/0	BEBO NORMAN f/RICH MULLINS Sometimes By Step (Reunion/PLG) 3
10	Ð	SELAH W/MELODIE CRITTENDEN Bless The Broken Road (Curb)	615	+30	9	28/1	SHAWN MCDONALD Free (Sparrow/EMI CMG) 2
11	Ũ	WATERMARK Light Of The World (Rocketown)	613	+64	10	27/0	ZOEGIRL Unchangeable (Sparrow/EMI CMG) 2
12	Ū2	BARLOWGIRL Need You To Love Me (Fervent/Curb/Warner Bros.)	567	+26	11	27/4	AFTERS All That I Am <i>(Simple/INO)</i> 2
13	13	NEWSONG Psalm 40 (Integrity Label Group)	502	-23	21	28/0	BIG DADDY WEAVE Without You (Fervent/Curb/Warner Bros.) 2 SABA CROVES lust Showed Up (IV/V) 22
15	14	CASTING CROWNS Lifesong (Beach Street/Reunion/PLG)	475	+9	38	38/0	SARA GROVES Just Showed Up (INO) 2
17	Ū5	KUTLESS Strong Tower (BEC/Tooth & Nail)	458	+76	8	21/4	
16	Ō	NEWSBOYS Am Free (Inpop)	427	+9	14	20/1	I INOCT
19	Õ	MARK HARRIS Find Your Wings (INO)	405	+35	5	17/1	MOST INCREASED PLAYS
14	18	NATALIE GRANT What Are You Waiting For (Curb)	400	.74	20	29/0	INCREASEDPLAYS
20	19	NICOL SPONBERG Hallelujah (Curb)	386	+25	10	15/1	TOTAL PLAY
18	20	SWITCHFOOT We Are One Tonight /Sparrow/EMI CMG/	358	·12	9	13/0	ARTIST TITLE LABEL(S)
21	2	TODD AGNEW My Jesus (SRE/Ardent)	352	+5	8	19/0	KUTLESS Strong Tower (BEC/Tooth & Nail) +76
22	2	SHAWN MCDONALD Free (Sparrow/EMI CMG)	348	+14	6	14/2	BRIAN LITTRELL Welcome Home (Reunion/PLG) +75
23	23	BEBO NORMAN f/RICH MULLINS Sometimes By Step (Reunion/PLG)	318	+10	8	19/3	CASTING Praise You In This Storm (Beach Street/Reunion/PLG) +68 WATERMARK Light Of The World (Rocketown) +64
30	24	BRIAN LITTRELL Welcome Home (Reunion/PLG)	302	+75	2	20/4	MERCYME So Long Self (INO) +51
25	ø	WARREN BARFIELD Saved (Essential/PLG)	301	+22	6	13/0	NICHOLE NORDEMAN Real To Me (Sparrow/EMI CMG) +50
24	26	PAUL COLMAN Holding Onto You <i>(Inpop)</i>	275	-5	4	14/0	HYPER STATIC UNION Praying For Sunny (RKT/Rocketown) +45
29	Ð	ZOEGIRL Unchangeable (Sparrow/EMI CMG)	261	+30	4	13/2	AFTERS All That I Am (Simple/INO) +36
26	28	JOHN DAVID WEBSTER Now (BHT)	259	·12	15	17/0	MARK HARRIS Find Your Wings (INO) +35
ebut>	29	AFTERS All That I Am <i>(Simple/INO)</i>	234	+36	1	11/2	
ebut>	Ō	DAVID CROWDER BAND Wholly Yours (Sixsteps/Sparrow/EMI CMG)	221	+21	1	11/1	<i>g.</i>

40 AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart unless a song has not yet reached the top 15. If after 20 weeks, the record is not in the top 15 and has two consecutive weeks of decreased plays, the song is then categorized as recurrent. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Addience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2006, Arbitron Inc.).© 2006 Radio & Records.

NEW & ACTIVE

JADON LAVIK Changing Happy (BEC/Tooth & Nail) Total Plays: 214, Total Stations: 11, Adds: 1 PHILLIPS, CRAIG & DEAN Because I'm Forgiven (INO) Total Plays: 203, Total Stations: 16, Adds: 1 BROTHER'S KEEPER He Took The Scars (Training Union/Ardent) Total Plays: 191, Total Stations: 10, Adds: 1 ANDY CHRISMAN Believe (Upside/Shelter) Total Plays: 178, Total Stations: 8, Adds: 0

x

JOEL ENGLE Shadow Of Your Cross (Doxology) Total Plays: 175, Total Stations: 11, Adds: 0 BETHANY DILLON Hallelujah (Sparrow/EMI CMG) Total Plays: 167, Total Stations: 6, Adds: 1 JEREMY RIDDLE Sweetly Broken (VMG) Total Plays: 166, Total Stations: 7, Adds: 0 AYIESHA WOODS Happy (Gotee) Total Plays: 158, Total Stations: 8, Adds: 0 BIG DADDY WEAVE Without You (Fervent/Curb/Warner Bros.) Total Plays: 157, Total Stations: 9, Adds: 2 BEBO NORMAN Great Light Of The World (Essential/PLG) Total Plays: 134, Total Stations: 18, Adds: 0

Songs ranked by total plays

	, -
SHAWN MCDONALD Free (Sparrow/EMI CMG)	2
ZOEGIRL Unchangeable (Sparrow/EMI CMG)	2
AFTERS All That I Am (Simple/INO)	2
BIG DADDY WEAVE Without You (Fervent/Curb/Warner Bros.)	2
SARA GROVES Just Showed Up (INO)	2
MOST	
MOST INCREASED PLAYS	
	TOTAL PLAY
RTIST TITLE LABEL(S) IN	CREASE
(UTLESS Strong Tower (BEC/Tooth & Nail)	+76
BRIAN LITTRELL Welcome Home (Reunion/PLG)	+75
CASTING Praise You In This Storm (Beach Street/Reunion/PLG	7 + 68
NATERMARK Light Of The World (Rocketown)	+64
MERCYME So Long Self (IND)	+51
NICHOLE NORDEMAN Real To Me (Sparrow/EMI CMG)	+50
HYPER STATIC UNION Praying For Sunny (RKT/Rocketown)	+ 45
AFTERS All That I Am (Simple/INO)	+ 36
MARK HARRIS Find Your Wings (INO)	+35
MOST	
PLAYED RECURRENTS	5
	TOTAL PLAYS
ARTIST TITLE <i>LABEL(S)</i> TREE63 Riggsod Bo Your Name <i>(Innan)</i>	502
I REED'S BIOSSON BO TOUR NAME (INNIN)	

ARTIST TITLE LABEL(S)	TOTAL PLAYS
TREE63 Blessed Be Your Name (Inpop)	502
CHRIS TOMLIN Holy Is The Lord (Sixsteps/Sparrow/EMI CMG)	477
CASTING CROWNS Voice Of Truth (Beach Street/Reunion/PLG)	422
NEWSBOYS He Reigns (Sparrow/EMI CMG)	395
MERCYME I Can Only Imagine (INO)	391
JEREMY CAMP Take You Back (BEC/Tooth & Nail)	389
CASTING CROWNS Who Am I (Beach Street/Reunion/PLG)	371
CHRIS TOMLIN Indescribable (Sixsteps/Sparrow/EMI CMG)	370
MERCYME In The Blink Of An Eye (INO)	364
MATTHEW WEST More (Universal South/EMI CMG)	354

Station playlists for all R&R reporters are available on the web at www.radioandrecords.com

www.americanradiohistory.com

R.R. CHRISTIAN

April 28, 2006 CHR TOP 30

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+ / - PLAYS	WEEKS ON CHART	TOTAL STATIONS	LAST WEEK	Ŵ
1	0	BARLOWGIRL Need You (Fervent/Curb/Warner Bros.)	1411	+36	13	31/0	4	
3	2	SANCTUS REAL I'm Not Alright (Sparrow/EMI CMG)	1097	+75	9	32/0	2	
4	3	TOBYMAC Diverse City (ForeFront/EMI CMG)	1033	+ 20	10	27/0	3	1
6	4	CASTING Praise You (Beach Street/Reunion/PLG)	1017	+25	10	26/0	6	1
2	5	JESSIE DANIELS The Noise (Midas)	1014	-56	14	28/0	5	
7	6	AARON SHUST My Savior My God (Brash)	967	+58	8	26/0	1	
11	0	MAT KEARNEY Nothing Left To Lose (Inpop)	918	+106	8	29/2	9	1
9	8	SEVENTH Oceans From The Rain (BEC/Tooth & Nail)	915	+49	12	26/1	8	
-5	 9	SWITCHFOOT We Are Dne Tonight (Sparrow/EMI CMG)	896	-102	16	24/0	10	
13	1	JEREMY CAMP This Man (BEC/Tooth & Nail)	783	+89	16	20/2	12	
16	Ũ	STORYSIDE:B Everything And More (Gotee)	752	+103	5	25/1	11	(
8	12	BUILDING 429 Fearless (Word/Curb/Warner Bros.)	750	-152	13	23/0	13	(
12	13	SHAWN MCDONALD Free (Sparrow/EMI CMG)	709	+1	10	21/0	15	(
14	14	KRYSTAL MEYERS Fire (Essential/PLG)	705	+33	7	26/0	7	
10	15	MONDAY MORNING Wonder Of It All (Selectric)	687	-131	18	19/0	14	(
15	16	PAUL WRIGHT From Sunrise To Sunset (Gotee)	648	-4	15	18/0	20	(
17	17	NEWSBOYS Am Free (Inpop)	536	-89	15	17/0	16	(
18	18	MAINSTAY Take Away (BEC)	530	+10	11	18/0	17	
2 2	19	HAWK NELSON Everything You Ever Wanted (Tooth & Nail)	517	+93	3	21/2	18	
19	20	JONAH33 This Is It (You Instead Of Me) /SRE/Ardent/	500	-19	13	15/1	21	(
21	2	SUPERCHICK It's On (Inpop)	473	+13	5	18/1	24	(
23	22	MERCYME So Long Self (INO)	470	+47	3	18/1	23	(
24	23	AFTERS All That I Am (Simple/INO)	463	+43	4	19/2	27	(
25	24	C. TOMLIN How Great (Sixsteps/Sparrow/EMI CMG)	/ 440	+27	7	13/0	22	
26	25	WARREN BARFIELD Saved (Essential/PLG)	425	+49	6	15/0	26	
Debut>	26	THIRD DAY I Can Feel It (Essential/PLG)	422	+ 157	1	18/5	25	
Debut>	27	AYIESHA WOODS Happy (Gotee)	373	+81	1	15/1	28	(
27	28	M. WEST Only Grace (Universal South/EMI CMG)	367	+5	17	11/0	29	(
20	2 9	ZOEGIRL Unchangeable (Sparrow/EMI CMG)	363	-99	13	13/0	Debut>	(
28	30	P.O.D. Goodbye For Now (Atlantic)	346	-15	8	13/0	Debut	(
3	3 CHR rer	porters. Sonus ranked by total plays for the airplay week	of Sun	lav 4/16 - S	aturday 4/2		37	7 Ro

33 CHR reporters. Songs ranked by total plays for the airplay week of Sunday 4/16 - Saturday 4/22. © 2006 Radio & Records

NEW & ACTIVE

AUDIO ADRENALINE Starting Over (ForeFront/EMI CMG) Total Plays: 333, Total Stations: 15, Adds: 0 NATE SALLIE Breakthrough (Curb) Total Plays: 309, Total Stations: 14, Adds: 1 NEEDTOBREATHE You Are Here (Sparrow/EMI CMG) Total Plays: 300, Total Stations: 10, Adds: 0 DOWNHERE The More (Centricity/Word) Total Plays: 292, Total Stations: 12, Adds: 1 PLUMB Bittersweet (Curb) Total Plays: 275, Total Stations: 14, Adds: 1 CASTING PEARLS Love's Done Something (Inpop) Total Plays: 227, Total Stations: 12, Adds: 1 ANTHONY EVANS Good Enough (I/VO) Total Plays: 202, Total Stations: 7, Adds: 0 FAMILY FORCE 5 Replace Me (Gotee/Maverick) Total Plays: 170, Total Stations: 6, Adds: 0 DAVID CROWDER... Wholly Yours (Sixsteps/Sparrow/EMI CMG) Total Plays: 168, Total Stations: 9, Adds: 0 CARRIE UNDERWOOD Jesus, Take The Wheel (Arista/PLG) Total Plays: 137, Total Stations: 5, Adds: 0

ROCK TOP 30

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART	TOTAL STATIONS	
4	0	ELEVENTYSEVEN More Than A Revolution (Flicker/PLG)	331	+8	12	32/0	
2	2	FAMILY FORCE 5 Replace Me (Gotee/Maverick)	328	+8	12	32/1	
3	3	DISCIPLE Rise Up (SRE)	328	+6	13	32/0	
6	4	KUTLESS Shut Me Out (BEC/Tooth & Nail)	310	+21	10	30/0	
5	5	SWITCHFOOT We Are One Tonight (Sparrow/EMI CMG)	308	-8	15	28/0	
1	6	FLYLEAF All Around Me (SRE/Octone)	299	-33	- 13	32/0	
9	0	NUMBER ONE GUN Who You Are (BEC/Tooth & Nail)	293	+6	15	26/0	
8	8	SPOKEN Last Chance To Breathe (Tooth & Nail)	263	-15	14	25/0	
10	9	SANCTUS REAL I'm Not Alright /Sparrow/EMI CMG)	242	+18	9	25/0	
12	0	RUN KID RUN We've Only Just Begun (Tooth & Nail)	241	+ 17	5	28/0	
11	Ũ	HAWK NELSON Everything You Ever Wanted (Tooth & Nail)	239	+27	6	23/0	
13	12	ANBERLIN Time & Confusion (Tooth & Nail)	236	+45	12	25/ 0	
15	13	HYPER STATIC UNION Overhead (RKT/Rocketown)	213	+3	8	22/0	
7	14	THOUSAND The Art Of Breaking (Tooth & Nail)	209	.73	16	21/0	
14	6	STAPLE Gavels From Gun Barrels (Flicker)	202	+10	9	23/1	
20	16	EDISON GLASS Forever (Credential)	178	+3	5	15/0	
16	Ð	PROJECT 86 My Will Be A Dead Man (Tooth & Nail)	176	+ 3	5	22/0	
17	18	KIDS IN THE WAY The Seed We've Sown (Flicker)	173	-6	10	23/0	
18	19	SUPERCHICK It's On (Inpop)	171	-9	5	18/1	
21	20	FOLD The Title Track (Tooth & Nail)	169	+5	7	11/0	
24	2	PLUMB Good Behavior (Curb)	160	+22	3	26/1	
23	22	DECYFER DOWN Life Again (SRE)	159	+20	3	22/3	
27	23	STARFIELD My Generation (Sparrow/EMI CMG)	146	+19	2	9/0	
22	24	RELIENT K The Truth (Gotee)	136	.3	20	17/0	
26	25	ROCKET Show Me Everything (Militia Group/SRE)	124	.7	6	13/0	
2 5	26	HOUSE OF HEROES Buckets For Bulletwounds (Gotee)	107	-15	19	19/0	
28	27	JONAH33 This Is It (You Instead Of Me) (SRE/Ardent)	106	+8	17	15/0	
2 9	28	MANAFEST Skills (BEC)	106	+2	7	16/0	
ebut>	29	RED Breathe Into Me (Essential/PLG)	102	+73	1	9/5	
ebut	30	MANIC DRIVE Luckiest (Whiplash)	98	+18	1	19/3	

37 Rock reporters. Songs ranked by total plays for the airplay week of Sunday 4/16 - Saturday 4/22. © 2006 Radio & Records

NEW & ACTIVE

THIRD DAY I Can Feel It *(Essential/PLG)* Total Plays: 92, Total Stations: 9, Adds: 1 DAY OF FIRE Cut & Move *(Essential/PLG)* Total Plays: 77, Total Stations: 9, Adds: 7 STAVESACRE It's Beautiful (Once You're Out Here) *(Abacus)* Total Plays: 76, Total Stations: 15, Adds: 3 MONDAY MORNING Can't Go On *(Selectric)* Total Plays: 76, Total Stations: 11, Adds: 3 TROUBLE WITH FERGUSON Kindergarten *(BlueBox)* Total Plays: 63, Total Stations: 5, Adds: 0 SCHEMA Between The Two (Independent) Total Plays: 61, Total Stations: 9, Adds: 1 POOR MAN'S RICHES Without You (Independent) Total Plays: 58, Total Stations: 6, Adds: 0 GRAND PRIZE Point Of View (A'postrophe) Total Plays: 57, Total Stations: 9, Adds: 1 GRETCHEN Zion (MD) Total Plays: 52, Total Stations: 6, Adds: 0 HOMELESS J The Flash (Selectric) Total Plays: 48, Total Stations: 12, Adds: 1

- Study Summaries from BIA, Center for Media Research, E-Marketer, Interep, Katz, The Media Audit, NAB and more.
- Management and Sales ideas from Sylvia Allen, Dave Anthony, John Lund, Irwin Pollack, Walter Sabo and many others.
- Research insights from Larry Rosin, Gerry Boehme, Mike Henry, Bill Moyes, Mark Ramsey, Rick Torcasso and many others.
- Industry event calendar update

If You've Got 60 Seconds, You'll Want To Read the R&R Manager's Minute!

To subscribe, send your name, email and contact information to managersminute@radioandrecords.com

April 28, 2006

INSPO TOP 20

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	0	CASTING Praise (Beach Street/Reunion/PLG)	326	+10	10	18/0
2	2	WATERMARK Light Of The World (Rocketown)	310	-3	13	17/0
4	3	C. TOMLIN How Great (Sixsteps/Sparrow/EMI CMG)	276	+15	16	14/0
3	4	4HIM Unity (We Stand) (INO)	255	-31	16	15/1
7	6	MARK HARRIS Find Your Wings (INO)	242	+ 35	4	17/1
6	6	POCKET Song To The King /Myrrh/Curb/Warner Bros.)	237	+18	12	12/0
5	7	DARLENE ZSCHECH Call Upon His Name (INO)	236	·21	9	14/0
9	8	JAIME JAMGOCHIAN Love Rains Down (Centricity)	205	+24	9	11/1
8	9	PHILLIPS Let The Worshippers Arise (INO)	204	+9	11	9/0
10	Ū	JOSH BATES King Of Glory (Beach Street/Reunion/PLG)	200	+20	8	14/1
12	Û	BEBO NORMAN Sometimes By Step (Reunion/PLG)	177	+19	6	13/0
11	Ū.	COREY EMERSON Grace To You (Discovery House)	170	+3	5	11/0
- 14	13	D. PHELPS Behold The Lamb (Word/Curb/Warner Bros.)	163	+23	2	15/2
13	14	SELAH Bless The Broken Road (Curb)	151	-2	4	9/0
18	6	WAYBURN OEAN Gotta Forgive Them (WayJade/EMG)	145	+26	3	12/2
17	16	BROTHER'S He Took The Scars (Training Union/Ardent)	137	+17	2	9/0
20	Ū.	TODD AGNEW My Jesus (SRE/Ardent)	126	+14	4	9/1
19	18	ANTHONY EVANS I Choose Now (INO)	118	+4	2	9/0
15	19	CARRIE UNDERWOOD Jesus, Take The Wheel (Arista/PLG)	117	-6	9	5/0
ebut>	20	AARON SHUST My Savior My God (Brash)	114	+12	1	7/1

19 Inspo reporters. Songs ranked by total plays for the airplay week of Sunday 4/16 - Saturday 4/22. © 2006 Radio & Records

Rhythmic Specialty Programming

- RANK ARTIST TITLE LABEL(S)
- 1 GRITS Ooh Aah (Gotee)
- 2 J-REMY f/KEVIN MAX Remedy (Shamrock)
- 3 L.A. SYMPHONY Dance Like (Gotee)
- 4 3 THE GOD WAY Klap Ya Hands (Kaught Upp)
- 5 PHANATIK Me? (Cross Movement)
- 6 TRU LIFE Moments (Cross Movement)
- 7 ALUMNI Like A Dream (Independent)
- 8 AMBASSADOR My Clothes, My Hair (Cross Movement)
- 9 4TH AVENUE JONES Stereo (Gotee)
- 10 KNINE Switch (Alliant)

America's Be					R Song	gs 12 -
Hit Music Research For The Wee	k En	ding 4/	/21/06	w	w	w
Artist Title (Label)	TW	Fam%	Burn	12-17	18-24	25-34
CHRIS TOMLIN How Great Is Our God (Sixsteps/Sparrow/EMI CMG)	4.35	99%	18%	4.18	4.26	4.53
AARON SHUST My Savior My God (Brash)	4.30	91%	14%	4.15	4.19	4.37
BARLOWGIRL Need You To Love Me (Fervent/Curb/Warner Bros.)	4.22	98%	16%	4.2	4.2	4.29
C. CRDWNS Praise You In This Storm (Beach Street/Reunion/PLG)	4.19	93%	15%	4.02	4.12	4.32
SEVENTH DAY SLUMBER Oceans From The Rain (BEC/Tooth & Nail)	4.17	86%	16%	4.07	4.13	4.15
JEREMY CAMP This Man (BEC/Tooth & Nail)	4.14	93%	16%	4.1	4.02	4.16
MATTHEW WEST Only Grace (Universal South/EMI CMG)	4.09	92%	22%	3.86	4.06	4.21
SANCTUS REAL I'm Not Alright (Sparrow/EMI CMG)	4.04	73%	13%	4.12	4.02	4.05
BETHANY DILLON Hallelujah (Sparrow/EMI CMG)	3.99	97%	14%	4	4.22	3.72
TELECAST Everything (BEC/Tooth & Nail)	3.97	95%	29%	3.53	4.03	3.97
CRDSS CULTURE Extraordinary (Selectric)	3.97	91%	25 %	3.79	3.79	3.97
STORYSIDE:B Everything And More (Gotee)	3.96	61%	15%	3.85	4.19	3. 9 6
DAVID CROWDER BAND Wholly Yours (Sixsteps/Sparrow/EMI CMG)	3.95	79%	16%	3.67	4	4.03
FLYLEAF All Around Me (SRE/Octone)	3.95	91 %	18%	4.05	3.23	4
ZDEGIRL Unchangeable (Sparrow/EMI CMG)	3.94	93%	14%	3.82	3.76	4.03
ANTHONY EVANS Good Enough (INO)	3.92	75%	14%	3.32	4.06	3.97
PAUL WRIGHT From Sunrise To Sunset (Gotee)	3.91	94 %	28%	3.81	3.78	3.94
P.O.D. Goodbye For Now <i>(Atlantic)</i>	3.90	98%	26%	3.89	3.75	3.88
MONDAY MDRNING Wonder Of It All (Selectric)	3.90	97 %	19%	3.76	3.7	4.04
MERCYME So Long Self (INO)	3.89	63%	5%	3.63	4.13	3.74
SWITCHFDOT We Are One Tonight (Sparrow/EMI CMG)	3.89	98 %	21%	3.93	3.83	3.75
AFTERS All That I Am <i>(Simple/INO)</i>	3.89	63%	19%	3.85	3.7	3.77
SHAWN MCDDNALD Free (Sparrow/EMI CMG)	3.88	87%	19%	3.76	3.95	3.95
JONAH33 This Is It (You Instead Of Me) (SRE/Ardent)	3.87	93%	18%	3.73	3.78	3.87
JESSIE DANIELS The Noise (Midas)	3.87	92 %	23%	3.93	3.73	3.9
RELIENT K The Truth <i>(Gotee)</i>	3.86	96%	18%	4.14	3.79	3.36
MAT KEARNEY Nothing Left To Lose (Inpop)	3.86	86%	16%	3.67	3.74	3.87
TOBYMAC Diverse City (ForeFront/EMI CMG)	3.84	86%	19%	3.75	3.65	3.86
REBECCA ST. JAMES You Are Loved (ForeFront/EMI CMG)	3.84	82%	13%	3.82	3.53	3.91
This report is a cumulative sample of current online music surveys conducted by		_				_

This report is a cumulative sample of current online music surveys conducted by Christian CHR stations across the country. Total sample size is 735 respondents. **Total average favorability** estimates are based on a scale of 1-5. (1= don't like it at all, 5= love it). **Total familiarity** represents the percentage of respondents who recognized the song. **Total hum** represents the number of respondents who said they are tired of hearing the song. **TR** = This Report. **LR** = Last Report. Sample composition is based on persons 12+. Persons are screened via the internet. Once passed, they can take the music test when invited to do so by their local radio station. When comparing this data with what is happening at your station please keep in mind that number of spins, percentage of familiarity, and other factors must be taken into consideration as well, and that your results may vary accordingly. HitMusicResearch.com. **The HMR system is available exclusively for local Christian radio stations by contacting ken Farley (615) 331-0736 or Ken@hitmusicresearch.com. HitMusicResearch.com data is provided by Hit Music Research.**

CHRISTIAN AC TOP 30 INDICATOR

-						
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	1	AARON SHUST My Savior My God (Brash)	1126	·2	12	36/0
2	2	CASTING Praise (Beach Street/Reunion/PLG)	1082	.7	11	35/0
3	3	C. TOMLIN How (Sixsteps/Sparrow/EMI CMG)	966	-39	16	34/0
4	4	BARLOWGIRL Need (Fervent/Curb/Warner Bros.)	852	-10	12	30/0
6	6	MERCYME So Long Self (INO)	830	+65	6	35/1
5	6	NEWSBOYS Am Free (Inpop)	748	-38	13	28/0
7	0	WATERMARK Light Of The World (Rocketown)	738	+4	12	28/0
8	8	MATTHEW WEST Only Grace (Universal South/EMI CMG)	681	-44	24	25/0
9	9	NATALIE GRANT What Are You Waiting For (Curb)	647	-62	16	25/0
10	10	SELAH Bless The Broken Road (Curb)	560	+22	7	24/1
11	Ũ	CARRIE UNDERWOOD Jesus, Take The Wheel (Arista/PLG)	530	+13	12	18/0
13	12	MARK HARRIS Find Your Wings (INO)	515	+86	4	25/5
14	13	POCKET FULL Song To The King (Mymh/Curb/Warner Bros.)	457	+ 34	11	19/1
12	14	BIG DADDY Without You /Fervent/Curb/Warner Bros.	/ 448	-1	6	21/0
20	15	BRIAN LITTRELL Welcome Home (Reunion/PLG)	406	+66	3	19/2
16	16	MICHAEL W. SMITH All In The Serve (Reunion/PLG)	405	+ 14	9	15/0
17	Ð	TODD AGNEW My Jesus (SRE/Ardent)	400	+26	5	19/1
19	18	WARREN BARFIELD Saved (Essential/PLG)	361	+13	7	15/0
Debut>	19	JOSH BATES King Of Glory (Beach Street/Reunion/PLG)	305	+43	1	15/1
25	20	AFTERS All That Am <i>(Simple/INO)</i>	305	+ 13	4	15/0
24	2	JADON LAVIK Changing Happy (BEC/Tooth & Nail)	302	+2	11	14/0
21	22	BEBD NORMAN Sometimes By Step (Reunion/PLG)	299	-33	4	17/0
22	23	PAUL COLMAN Holding Onto You (Inpop)	297	-30	10	13/0
27	24	ZOEGIRL Unchangeable (Sparrow/EMI CMG)	295	+19	5	13/1
26	25	DAVID Wholly Yours (Sixsteps/Sparrow/EMI CMG)	293	+12	2	16 /1
18	26	PHILLIPS Because I'm Forgiven (INO)	282	-82	13	13/0
Debut>	2)	ANA LAURA Water (Reunion/PLG)	266	+20	1	11/0
28	28	BROTHER'S He Took The Scars (Training Union/Ardent)	265	-3	2	12/0
29	29	CAEDMON'S CALL Great And Mighty (Essential/PLG)	254	·12	6	10/0
23	30	AVALON Love Won't Leave You (Sparrow/EMI CMG)	254	-48	17	13/0

36 AC reporters. Songs ranked by total plays for the airplay week of Sunday 4/16 - Saturday 4/22. © 2006 Radio & Records

NEW & ACTIVE

SHAWN MCDONALD Free (Sparrow/EMI CMG) Total Plays: 241, Total Stations: 13, Adds: 1

AYIESHA WODDS Happy *(Gotee)* Total Plays: 231, Total Stations: 13, Adds: 2

NICOL SPONBERG Hallelujah *(Curb)* Total Plays: 221, Total Stations: 11, Adds: 1

DOWNHERE A Better Way *(Centricity/Word)* Total Plays: 220, Total Stations: 14, Adds: 2

STORYSIDE:B More To This Life *(Gotee)* Total Plays: 216, Total Stations: 13, Adds: 2 **BETHANY DILLON** Hallelujah *(Sparrow/EMI CMG)* Total Plays: 207, Total Stations: 11, Adds: 0

REBECCA ST. JAMES You Are Loved *(ForeFront/EMI CMG)* Total Plays: 196, Total Stations: 10, Adds: 1

NICHOLE NORDEMAN Real To Me (Sparrow/EMI CMG) Total Plays: 167, Total Stations: 12, Adds: 3

JEREMY RIDDLE Sweetly Broken (VMG) Total Plays: 159, Total Stations: 9, Adds: 0

KUTLESS Strong Tower *(BEC/Tooth & Nail)* Total Plays: 159, Total Stations: 8, Adds: 2

DON'T CALL ME A PINHEAD! During their promo tour stop in New York, MercyMe made an in-store appearance at the Jesus Book and Gift Store in Green Brook, NJ. After that they joined WAWZ (Star 99.1)/New York staff and contest winners the Martin family for some fun on the lanes. Pictured (I-r) are MercyMe's Mike Sheuchzer, Star 99.1's David A. Dein, contest winner Billy Martin and Mercy Me's Bart Millard.

RR CHRISTIAN REPORTERS

Stations and their adds listed alphabetically by market

	AC *		WPER/Fredericksburg, VA PD: Frankie Morea APD: Eric Summers 34 BRIAN LITTRELL 33 MARK HARRIS	KAIM/HOnolulu, HI* PD: Michael Shishido MD: Kim Harper No Adds	KFSH/Los Angeles, CA* OM: Jim Tinker PD: Chuck Tyler APD/MO: Bob Shaw 22 KUTLESS 18 MARK HARRIS	WFZH/Milwaukee, WI* PD/MD: Canny Clayton APD: Josh Lauritch No Adds	KSGN/Riverside, CA* DM: Dave Masters PD: Scott Michaels APD/MD: Emest Beck No Adds	KCMS/Seattle, WA* PD: Scott Valentine MD: Sarah Taylor NATALJE GRANT	WGTS/Washington, DC* OM: Ty McFarland PD: Becky Wilson Alignay APD: Brennan Wimbish MD: Rob Conway 19 NEWSBOYS
KGNZ/Abilene, TX	WBDX/Chattanooga, TN*	KBNJ/Corpus Christi, TX		KSBJ/Houston, TX*	2 CASTING CROWNS	KTIS/Minneapolis, MN*		WFRN/South Bend, IN	
OM: Doug Harris	OM/PD: Jason McKay 2 Third Day	PD: Joe Fahl	KZKZ/Ft. Smith, AR	PD: Chuck Pryor		PD: Chuck Knapp		PD: Jim Carter	
D/MD: Gary Hill 6 MARK HARRIS	2 THIRD DAY	15 NEEDTOBREATHE 12 SHAWN MCDONALD	DM/PD: Dave Burdue	MD: Jim Beeler		MD: Dan Wynia	WPAR/Roanoke, VA*	MD: Doug Meore	
D MARK HARRIS		12 SHAWN MUDUNALD	THIRD DAY	No Adds	WJIE/Louisville, KY	14 STORYSIDE:B	DM/MD: Jackie Howard	7 MARK HARRIS	
	WAKW/Cincinnati, OH*		AVALON		OM: Greg Holl	13 KUTLESS	BIG DADDY WEAVE		WODCARING monort DR
VFSH/Atlanta, GA*	PD: Rob Lewis	KLTY/Dallas, TX*			PD: Jim Galipeau APD/MD: Chris Crain		BEBO NDRMAN f/RICH		WGRC/Williamsport, PA
D: Kevin Avery	MD: Daryl Pierce	PD: Chuck Finney	WPSM/Ft. Walton Beach, FL	WISG/Indianapolis, IN*	No Adds	KBMD/Monroe, LA	MULLINS	WHPZ/South Bend, IN	PD/MD: Larry Weidman 15 KUTLESS
D: Mike Stoudt	No Adds	APD/MD: Michael Prendergast	PD: Terry Thome	DM/PD: David Wood	NO ADUS	PD: Phillip Brooks		PD/MD: Tom Scott	
5 PHILLIPS, CRAIG & DEAN		BARLOWGIRL	MD: Jennifer Poage	APD/MD: Fritz Moser		MD: Melissa Rawls		25 THIRD DAY	15 NICHOLE NORDEMAN 15 BUILDING 429
5 BIG DADDY WEAVE			20 NICOL SPONBERG	NICOL SPONBERG	WRV/Louisville, KY	15 NICHOLE NORDEMAN	WRCI/Rochester, NY	9 HYPER STATIC UNION	15 SARA GROVES
	WFHM/Cleveland, OH*	WWIB/Eau Claire, WI			DM/PD: Gregg Kramer	15 DOWNHERE	PD: Mark Shuttleworth		15 PAUL BALOCHE
WVFJ/Atlanta, GA	PD: See Wilson	DM: Paul Anthony	WLAB/Ft, Wayne, IN*	WBGB/Jacksonville, FL*	No Adds		MD; Kelly McKay		10 THEE BRESSINE
PD: Don Schaeffer	MD: Josh Booth	PD/MD; Greg Steward	PD: Don Buettner	PD/MD: Tom Fridley	100 1420	WFFI/Nashville, TN*	No Adds	KWND/Springfield, MO	
vo Adds	No Adds	10 TODD AGNEW	MD: Melissa Montana	7 AFTERS		PD: Vance Dillard		PD/MD: Jeremy Morris	
6 / Ku3		10 BRIAN LITTRELL	BROTHER'S KEEPER	6 JADON LAVIK	KSWP/Lufkin, TX	MD: Scott Thunder		No Adds	
		10 BUILDING 429	DAVID CROWDER BAND	2 BRIAN LITTRELL	OM/PD: Al Ress	12 BARLOWGIRL	KKFS/Sacramento, CA*		
VAFJ/Augusta, GA*	KGTS/College Place, WA			E Driver Children	MD: Michelle Calvert	KUTLESS	PD: Chris Squires		WXHL/Wilmington, DE
D/MD; Jeremy Daley	PD: Elizabeth Nelson				No Adds	ZOEGIRL	APD/MD: Jeremy Burgess		OM/APD: Can Edwards
No Adds	17 JOSH BATES	WCTL/Erie, PA	WCSG/Grand Rapids, MI*	WCQR/Johnson City*			26 SHAWN MCDONALD	KKJM/St. Cloud, MN	PD/MD: Dave Kirby
		OM: Ronald Raymond PD/MD: Adam Frase	OM: Don Michael	PD/MD: Jason Sharp		WPOZ/Orlando, FL*	B BARLOWGIRL	OM/PD: Diana Madsen 35 MERCYME	No Adds
	KBIQ/Colorado Springs, CO*	No Adds	PD/MO: Chris Lemke	11 BEBO NORMAN t/RICH	KVMV/McAllen, TX*	DM/PD: Dean D'Neal	KUTLESS	35 MERGYME	
NDJC/Birmingham, AL*	PD: Steve Etheridge	NU AUUS	APD: Jessica Squires No Adds	9 BIG DADDY WEAVE	PD: James Gamblin	APD: Melony McKave			telles and the second s
APD/MD: Ronnie Bruce	MD: Jack Hamilton		NO AUOS	9 BIG DADDT WEAVE	MD: Bob Maione	MD: Scott Smith		KHZR/St. Louis, MO	
12 SHAWN MCDONALD	No Adds	KHPE/Eugene, OR		•	1 ZOEGIRL	No Adds	WJIS/Sarasota, FL*	DM: Sandi Brown	
B BEBO NORMAN I/RICH		OM/PD: Jeff McMahon	WJOK/Grand Rapids, MI*	KOBC/Joplin, MO	AFTERS		PD: Steve Swanson	PD/MD: Greg Cassidy	
MULLINS		MD: Paul Hernandez	OM/PD: Troy West	OM/PD: Lisa Davis		INTERNAL ADVICE NO.	MD: Jett MacFarlane	15 SELAH W/MELODIE	POWERED
7 BETHANY DILLDN	KCVO/Columbia, MO	No Adds	MD: Brian Netson	17 STORYSIDE:B	KJIL/Meade, KS	WMSJ/Portland, ME PD: Paula K.	SARA GROVES	CRITTENDEN	
	DM/PD: James McDermott		6 THIRD DAY	•	PD: Michael Luskey	APD: Joe Polek		14 AVALON	MEDIABASE
(TSY/Boise, ID*	12 POCKET FULL OF ROCKS]	KLJC/Kansas City, MO*	21 KUTLESS	NICHOLE NORDEMAN	KLOVE Radio Network/Satellite*		nimiadade
D: Jerry Woods	12 Downhere 12 Hyper Static Union	KYTT/Eugene, OR	10000	DM: Bud Jones	1B THIRD DAY	THIRD DAY	PD: David Pierce		
AD: Liesl "Bozz" Vistaunet	12 AYIESHA WOODS	PD/MD: Rick Stevens	WBFJ/Greensboro, NC	PD/MD: Michael Grimm	14 ZOEGIRL	MARK HARRIS	MD: Jon Rivers	KJTY/Topeka, KS	
Vo Adds	12 ATICONA WOUDS	4 HYPER STATIC UNION	PD/MD: Wally Decker	1 NICHOLE NORDEMAN		invant partito	7 AFTERS	DM/PD: Jack Jacob	
			APD: Darren Stevens 15 HYPER STATIC UNION	1 THIRD DAY	WMCU/Miami, FL*	KFIS/Portland, OR*		9 BUILDING 429	*Monitored Reporter
	WMHK/Columbia, SC*	KLRC/Favetteville, AR	15 BUILDING 429		DM/PD: Dwight Taylor			9 SARA GROVES	
NCVK/Bowling Green, KY	PD: Tom Greene	DM/PD: Melody Miller	10 NATALIE GRANT	WJTL/Lancaster, PA*	No Adds	PD: Dave Arthur MD: Kat Taylor	New Life Media Network/	7 HYPER STATIC UNION	76 Total Reporters
ID: Whitney Yule	APD: Steve Sunshine	No Adds	TO NAME OF OTHER	PD: John Shirk	10,000	No Adds	Satellite		
2 AYIESHA WOODS	No Adds	no nuus		MD: Phil Smith		NO AUUS	PD/MD: Joe Buchanan		40 Total Monitored
2 SARA GROVES			WLFJ/Greenville, SC*	5 BRIAN LITTRELL	WAWZ/Middlesex, NJ*		21 MARK HARRIS	KXOJ/Tulsa, OK*	
1 DAVID CROWDER BAND	WOVO Columbus OUt	WGLN/Favetteville, NC	PD/MD: Rob Dempsey	4 SANCTUS REAL	DM: Scott Taylor	KSLT/Rapid City, SD		PD: Bob Thomton	36 Total Indicator
	WCVO/Columbus, OH*	OM: Dan DeBruter	APD: Gary Miller	3 NATE SALLIE	PD: Johnny Stone	OM: Tom Schoenstedt		MD: Gary Thompson	
VRCM/Charlotte*	DM/PD; Tate Luck APD/MD; Mike Russell	PD: Jim Morgan	2 SELAH W/MELODIE CRITTENDEN		MD: Keith Stevens	PD: Jon Anderson	XM The Message/Satellite	GINNY OWENS SARA GROVES	
D: Dwayne Harrison	APD/MU: Mike Russell No Adds	APD: Syndi Long	1 BRIAN LITTRELL	WI CUI analan MI	5 BARLOWGIRL	MD: Jenniter Walker	PD: Jon Zeilner	JASON MORANT	
THIRD DAY	no Audo	MD: Steve Turley	I DRIAN LITTACLL	WLGH/Lansing, MI	2 BRIAN LITTRELL	21 REBECCA ST. JAMES	MD: Jim Epperlein		
THIRD DAY	NO ADUS	MD: Steve Turley 12 TURNING	T DRIAN CITINEL	No Adds	2 BRIAN LITTRELL	21 REBECCA ST. JAMES 19 STORYSIDE:B	MD: Jim Epperlein No Adds	JAJON WORANT	

GHR ST			WSCF/Ft. Pierce, FL PD/MD: Paul Tipton 20 NICHOLE NORDEMAN 20 DELIRIOUS? 20 JONAH33	WAYK/Kalamazoo, MI PD/MD: Mike Couchman No Adds	WNAZ/Nashville, TN DM/PD: Dave Queen APD: Jennifer Houchin MD: Seth Routzahn No Adds	WQFL/Rockford, IL DM: Paul Youngblood PD/MD: Rick Hall 4 SEVENTH DAY SLUMBER 4 MERCYME	AIR1/Satellite DM: Mike Novak PD: David Pierce 51 JEREMY CAMP	WBVM/Tampa, FL PD: Johnny Vincent MD: Olivia Patt No Adds	KDUV/Visalia, CA PD: Joe Croft APD: Shannon Steele No Adds
KLYT/Albuquerque, NM PD: Mati Gentry MD: Joey Beiville 19 IOENTTY 15 NATE SALLIE 13 ELECTRIC CHURCH 11 CASTING PEARLS	WHIMX/Bangor, ME DM: Pencil Boone PD: Tim Collins MD: Morgan Smith 20 STARFIELD KWOF/Cedar Rapids, IA PD: Jack Davis	KXWA/Denver, CO PD: Scott Veigel No Adds WJRF/Duluth	20 FOOLISH THINGS 20 FOOLISH THINGS 20 HYPER STATIC UNION WOLR/Gainesville, FL DM/PD: Rita Loos No Adds	WYLV/Knoxville, TN PD: Jonathan Unthank MD: Danielte Hedges No Adds	KJTH/Ponca City, OK PO/MD: Tony Weir APD: Jeremy Louis 26 THIRD DAY	WPRJ/Saginaw, MI DM: Connie Wieber PD: Aaron Dicer 11 SHON-LOCK	WBYO/Sellersville, PA DM: David Baker PD/MD: Kristine McClain 15 AYIESHA WOODS 11 THIRD DAY	WYSZ/Toledo, OH PD/MD: Jeff Howe APD: Craig Magnem No Adds	WCLQ/Wausau, WI PD/MD: Matt Deane No Adds
KAFC/Anchorage, AK MD: Mike Carrier 22 MARY MARY 22 FIGHTING INSTINCT 21 PAUL COLMAN	30 MAT KEARNEY 30 THIRD DAY WONU/Chicago, IL 0M: Justin Knight	PD/MD: Terry Michaels 10 KUTLESS 10 PLUMB KNMI/Farmington, NM	WORQ/Green Bay, WI DM/PD: Jim Raider B THIRD DAY 7. JEREMY CAMP	WAYM/Nashville, TN DM: Dave Senes PD: Jeff Brown MD: Stace Whitmine 39 HAWK NELSON	KFFR/Pullman, WA OM/PO: Chris Gilbreth No Adds	11 AFTERS KLFF/San Luis Obispo, CA PD: Matt Williams	KTSL/Spokane, WA PD: Bryan D'Neal No Adds	WJYF/Valdosta, GA DM: Mait "PK" Baldridge	33 Total Reporte Did Not Report, Playlist Frozen (3
14 SUPERCHICK 5 YOLANDA ADAMS	PD: Johnathon Etravoog MD: Mallory DeWees 31 RELIENT K 31 MAT KEARNEY 31 FIGHTING INSTINCT 29 LEELAND	PD: Darren Nez MD: Shaun Almond 26 AFTERS 25 JADON LAVIK 25 TURNING	6 STORYSIDE:B 5 HAWK NELSON	39 MAITHEW WEST 3B Plumb	KTPT/Rapid City, SD OM: Tom Schoenstedt PD/MD: Joseph Standish No Adds	MD: Noonie Fugler 21 Downhere 20 Leeland	KADI/Springfield, MO PD/MD: Rod Kittleman No Adds	PD/MD: Justin "Negget" Lairsey 24 THIRD DAY	KOKF/Oklahoma City, OK KZZQ/Des Moines, WJLZ/Norfolk, V/

ROCK		PD: Ron Drury PD: Rob Robbins DM		DM: Connie Wieher PD/MD: Josh Booth DI		Whip of Cords/Satellite DM/PD: Matt Rhodes 1 CLASSIC CRIME	WBVM/Tampa, FL PD: Johnny Vincent MD: Dlivia Paff	KMOD/Tulsa, OK PD: Charlie Spears 1 EOWYN	
(LYT/Albuquerque, NM PD: Matt Gentry AD: Joey Belville	WCWP/Brookville, NY DM: Jee Manfredi PD: Peter Bellotti	WSNL/Flint, MI MD: Brian Goodman 1 SUPERCHICK	1 MATISYAHU	26 RED	1 SHOWDOWN 1 DECEMBERADIO	2 CLASSIC CRIME 2 DAY OF FIRE	1 DAY OF FIRE 1 DIZMAS	No Adds	
16 FIGHTING INSTINCT 13 MANIC DRIVE 8 STAVESACRE	MD: Reena Tembumi 1 SCHEMA 1 RADIAL ANGEL	1 RED 1 DAY OF FIRE	KWVE/Los Angeles, CA	WJLZ/Norfolk, VA					WCLQ/Wausau, WI PD/MD: Matt Deane
7 DECYFER DOWN	1 GRAND PRIZE 1 MANIC DRIVE 1 EOWYN		MD: Isabelle Lajoie 1 MONDAY MORNING 1 LA. SYMPHONY	DM/PD: JP Morgan APD: Anne Verebely No Adds	Effect Radio Network/ Satellite PD/MD: Brian Harman	Sirius Revolution/Satellite DM: Scott Lindy PD: Joev Black	KCLC/St. Louis, MO MD: Dave Merkel 1 BRANDON STANLEY	WYSZ/Toledo, OH	No Adds
WCVK/Bowling Green, KY		WORQ/Green Bay, WI DM/PD: Jim Raider 1 FAMILY FORCE 5	1 CROSS CULTURE 1 DAY OF FIRE 1 DIZMAS		APO: Dustin Pampiona 26 DIZMAS 22 CLASSIC CRIME	No Adds	1 HOMELESS J 1 MANIC DRIVE	PD/MD: Jeff Howe APD: Craig Magrum No Adds	37 Total Report
PD: Dale McCubbins MD: Whitney Yule 5 RED	WUFM/Columbus, OH PD/MD: Nikki Cantu	1 MONDAY MORNING 1 STAVESACRE			22 CLASSIC UNIMIC				Playlist Frozen (KGNZ/Abilene, 1
5 DECEMBERADIO 5 DAY OF FIRE	29 AS I LAY DYING		WDML/Marion, IL	WITR/Rochester, NY	Firexcape/Satellite		KYMC/St. Louis, MO MD: Dave Merkel 1 BRANDON STANLEY		KOKF/Oklahoma City, OK KVRK/Dallas, TX
		WJTL/Lancaster, PA PD: John Shirk	MD: Tom Schroeder 1 DECYFER DOWN	PD/MD: Samme Palermo APD: Craig "Zippy" Blake No Adds	PD/MD: Joe Hayes 1 Leeland 1 Decyfer Down	The Sound Of Light/Satellite PD/MD: Bill Moore 1 KRYSTAL MEYERS	1 PLUMB 1 THIRD DAY	KCXR/Tulsa, OK PD: Bob Thornton	Red Letter Rock Satellite
WVOF/Bridgeport, CT PD/MD: Bob Felberg 2 MONDAY MORNING	KBNJ/Corpus Christi, TX PD: Arron Daniels No Adds	MD: Phil Smith 1 STAVESACRE 1 UNSEARCHABLE RICHES				1 LEELAND 1 DAY OF FIRE		MD: Scott Herrold 20 DAY OF FIRE 18 RED	WBFJ/Greensbord WJIS/Sarasota, WVCP/Nashville ZJAM/Satellite

INSPO			KNLB/Phoenix, AZ PD: Faron Eckelbarger 1 THIRD DAY 1 CURT COLLINS	KCFB/St. Cloud, MN PD: Jim Park MD: Chuck Heuberger 6 TOM DOLAN	WAFR/Tupelo, MS OM: Marvin Sanders PD: John Riley MD: Jim Stanley 4 AV4.0N	ſ <i>K</i>	ĸĦŶ <i>ĸ</i> ŦĦ <i>MĬ</i>		WY SZ/Toledo, OH PD/MD: Jeff Howe APD: Craig Magrum
WMIT/Asheviile, NC PD: Carol Davis MD: Matt Stockman No Adds	WMBI/Chicago, IL DM: Diana Berryman PD: John Hayden MD: Steve Hiller No Adds	WCIK/EImira, NY PD: John Owens MD: Bruce Barrows 12 WAYBURN DEAN 12 KENT BOTTENFIELD 11 SARA GROVES	KLVV/Ponca City, OK PD/MO: Tony Weir APD: Jeremy Louis 21 TODD AGNEW	5 MICHAEL CARD 4 ANA LAURA 4 SARA GROVES 4 TWILA PARIS KYCC/Stockton, CA 0M/MD: Adam Biddell	4 AVALUN 3 ANA LAURA WGNV/Wausau, WI MD: Todd Christopher No Adds	WVOF/Bridgeport, CT PD/MD: Bob Feiberg 1 RELIKIS	WJLZ/Norfełk, VA DM/PD: JP Mergan APD: Anne Verebely 1 PROOF	Vibe Radio Network/Satellite PD/MD: Chris Chicago 1 BENJIMAN 1 RELIKIS	No Adds
WRBS/Baltimore, MD PD: David Paul MD: Joe Norris 9 MATTHEW WEST 7 4HIM		WNFR/Flint, MI PD: Brian Smith MO: Ellyn Davey	WGSL/Rockford, N DM: Ron Tietsort PD: Corey Neese MD: Charmel Jacobs 16 BRIAN BATES 15 JOSH-BATES	PD: Scott Meams No Adds WOLW/Traverse City, MI PD/MD: Patrick Greene 11 DAVID PHELPS 10 SARA RENNER	19 Total Reporters Did Not Report,	WUFM/Columbus, OH PD/MD: Nildi Cantu No Adds	The Sound Of Light/Satellite PD/MD: Bill Moore No Adds	Whip of Cords/Satellite OW/PD: Matt Rhodes 1 ELECTRIC CHURCH 1 BOBBY BISHOP	10 Total Reporters
WAYR/Brunswick, GA PD: Bart Wagner 11 MARK HARRIS	WCDF/Dayton, OH OM: Keith Hamer PD/MD: Eric Johnson 14 JAIME JAMGOCHIAN 6 AARON SHUST 5 KRISTINA	10 CARL CARTE 6 WAYBURN DEAN	14 JAIME THIETTEN WUGN/Saginaw, Mi PD/MD: Peter Brooks 4 DAVID PHELPS	KFLT/Tucson, AZ OM: Joe Hill PD: Dawn Bernstead M0: Bill Ronning 25 BIG DADDY WEAVE	Playlist Frozen (2): KCBI/Dallas, TX KCRN/San Angelo, TX	WINKL/Miarni, FL PD: Rob Robbins MD: Kelly Downing No Adds		WTCC/Springfield, MA MD: Jon Wilson 1 AMBASSADOR	Playlist Frozen (1 KOKF/Oklahoma City, OK

66 • Radio & Records April 28, 2006

LATIN FORMATS

JACKIE MADRIGAL imadrigal@radioandrecords.com

Universal A&R

A chat with Walter Kolm

Thy is it that some record labels have all the best artists? Is it pure luck or the hard work of a creative and balanced A&R department? The latter is more likely. One label with an incredibly successful roster is Universal Music Latino, and who better to talk about the label's A&R department than Sr. VP/Marketing & A&R Walter Kolm?

Kolm has been part of Universal since 1995, when he joined Universal Argentina as Managing Director. He moved to Universal Spain in 1999, went to Universal Chile in 2001 and assumed his current position in 2003.

Universal's acts include superstars like Juanes, Molotov, Luis Fonsi, Christian Castro and Alicia Villarreal, and developing artists such as Belanova, Jeremias, Rakim Y Ken-Y, and Antonio Orozco

Decentralized A&R

Kolm begins by explaining that UML has "decentralized" its A&R department. "Each company is structured differently," says Kolm. "We're very open, and everyone in the marketing and promotion department is involved in looking for talent.

"We don't want to centralize A&R in Miami. The company's idea is to be everywhere because opportunities come from everywhere. And because we have so many people involved, we are able to find opportunities in every market.

Once we have a project, we begin to develop it with the talent department. We look at possible songs and producers. For example, if there's a chance to introduce the artist in Mexico, we work with Universal there. We work with their A&R team to see what elements we need to add to the product so that it can enter that market.

"We've done that with artists like Antonio Orozco. He was signed in Spain, and we had to look at how to introduce him to the U.S. market and Mexico. What Mexico did was have him rerecord his hit 'Devuélveme La Vida' with Natalia of La 5a. Estación.'

A new version of Orozco's self-titled album that includes new songs and the new version of "Devuélveme La Vida" is expected to be released in the U.S., Puerto Rico, Mexico and the rest of Latin America in June. "Devuélveme" should hit radio in the next few weeks.

New Talent

How does Universal Music Latino find new talent? "You have to be out there where things are happening," Kolm says. "That's why it works for us to have decentralized A&R.

"We find lots of talent, but we can't sign everyone. We have to know which new

work on 30 new artists. We are, however, capable of working six, and that's what we focus on. There's always new talent,

but after finding it you have to find the right producer and work the artist. With Jeremias, for example, it took time to find the right producer. Then we realized that Sebastian Krys was best for him.

"Something similar happened with Luis Fonsi. He matured a lot, and we wanted to give his sound something different. It just so happens that Sebastian was the best producer for him too. And it worked.

"In cases like this, A&R's job is to interpret where the artist is at that moment and make it work."

Since UML has decentralized its A&R department, does that mean that Kolm doesn't call all the shots? "I don't make all the decisions alone," he says. "We work together as a team. We all look at the projects with John [Echevarría, President of UML].

"With a new artist — Adassa, for example — we look at who is the best producer for her, who are the alternatives, and what are the pros and cons of each. Maybe we find a great producer but also think that we should do some things with another producer. We share ideas. We have A&R meetings where we work on the different alternatives.

"I'm not involved in the day-to-day studio recording or marketing aspects of it. We have a team that does that. I'm more involved with some projects, and John is more involved with others.

Choosing Singles

Cookie-cutter artists who, even if they have several hits, don't leave behind a substantial music legacy are nothing new. Many blame them on the labels and their eagerness to recover their initial investments. Is it the labels' fault? Are they not taking the time to develop new artists?

"At Universal, when we do an album, we believe that we have a great album on our hands," Kolm says. "That's how I market it as well. We take the time to see who we are signing and why.

"The greatest investment is not in the recording, but in the marketing. When we release a record, we work it. Universal is a company that releases one single, then

ST. JUDE SPIRIT Singer Luis Enrique recently visited St. Jude Children's Research Hospital, an institution that helps children with catastrophic illnesses. Seen here (I-r) are singer-songwriter Eduardo Osorio; Luis Enrique's wife, Carolina Diago, who is a St. Jude volunteer; and Luis Enrique.

another and another. We push it and push it. We release three or four singles, but we first have to figure out which three or four songs will be the best singles.

"We really work records. We're doing that with Gisselle's latest album. We're looking for the best songs so that when we listen to it we are all convinced which are the singles. It's not about hurrying a project along. Selecting the songs takes a long time because we all want to feel like we have a great record and a lasting one."

There are times when radio pushes for a second single because they don't like the first one, even if the label wants to hold back. Does UML ever consult PDs or consider their opinion when choosing singles?

"We don't want to centralize A&R in Miami. The company's idea is to be everywhere because opportunities come from everywhere."

"Many times when artists are in the studio we have them do an acoustic performance somewhere, and we invite people and the media," Kolm says. "That's how radio gets involved. It also helps them get to know the artists. But it is the marketing team that makes the decisions about the singles."

New Trends

We've all heard that the reggaetón craze is over. Is UML holding back on signing new reggaetón artists? "We don't sign artists according to the current trends," says Kolm. "Even during the reggaetón boom, UML didn't sign reggaetón artists. Our sister label Machete did, because its focus is urban music."

Are there any new trends out there that we should be aware of? "We look at a project, and if there's good music and songs, we're on it," Kolm says.

"They said rock was dead, and Enani-

tos Verdes sold 100,000 copies of their latest album in the U.S., and La Secta AllStar sold 150,000 while the reggaetón explosion was happening. How many artists sell that much?

'We always sign artists whom we see as complete artists: They write, they sing, etc. When I sign an artist, I'm convinced that he will sell a million records. That's how I see him.

'It may happen or it may not, but I always look at my artists that way. There are some artists who sell a million copies in three months and others may take three vears to do that.

"Coti was signed in Spain with the expectation that he was going to sell half a million records. He did, but it took time. I just signed Rabanes, and I love them. I was really impressed with them when I first saw them 10 years ago, and we're now doing a great A&R job and helping them find a sound that can take them to the next level."

The Next Level

Has Kolm ever turned down an artist who then signed with another label and went on to mega-success? "That hasn't happened to me, but there are projects that you listen to and would have loved to have been a part of," he says.

"But we're not out there desperately looking for new talent. The trick is to maintain your roster and make it grow and make the artists grow. We've done that with Juanes, with Fonsi, and we want to help our new artists to reach those same levels of success

"That's why I feel our artists are happy at Universal, because we're always looking for ways to take them to the next level and keep them there."

We can't end the conversation with Kolm without getting his advice for the many artists out there who dream of getting a record deal. "Work hard," he says. We love artists who work hard, who are out there showing their music and not sitting at home.

'Artists become artists onstage. We like artists who are ambitious and hungry because that's what they will find in Universal: a company that is hungry to work with them. We want our artists to be huge successes."

LATIN FORMATS

One On One: Michael Stuart

he reggaetón hit "Mayor Que Yo," by Wisin & Yandel, Baby Ranks, Daddy Yankee and others, is still going strong at Latin Urban, and the song has now taken off at Tropical, thanks to a salsa remake by Michael Stuart, off his latest album, Back to the Barrio.

The album features salsa versions of some of reggaetón's biggest hits, like "Ven Báilalo," "Noche De Travesura" and "Pobre Diabla." Stuart's version of "Mayor Que Yo" is at the top of R&R's Tropical chart, and the second single, "Ella Y Yo," which features Tito Rojas, is sure to do well there too.

Stuart was in Los Angeles recently to promote his record, his first on Machete Music. and he spoke to R&R.

R&R: Tell me about Back to the Barrio, which features salsa remakes of reggaetón hits.

MS: I saw many reggaetón artist doing interviews, and they said their main influences were salsa singers. Listen-

ing to their records, I realized it was true. They have salsa swing in their songs, and their lyrics talk about what old salsa lyrics - from the days of Héctor Lavoe, La Fania and Frankie Ruiz used to talk about. They are doing that type of music but with a reggaetón rhythm.

Real salsa has been lost, and that's what I wanted to do - salsa with swing, raw salsa. Right now salsa is commercial. There are too many love songs, and it's way too soft. Young people love old-style salsa but want young artists to record it and perform it.

I had always wanted to do that kind of salsa, but there was always a label or a manager telling me what I had to do. I was a dumb guy for a while and went with the flow, not doing what I really wanted.

When I signed with Machete I was given the freedom to do what I wanted to do. That's when I came up with the idea of doing "Mayor Que Yo." Gustavo López [President of Machete Music] thought it was a great idea. I'm friends with all the reggaetón artists, so I picked the best songs that could be done in salsa, bomba and jala jala, which are rhythms that Celia Cruz and El Gran Combo used to do.

I was going after the young kids who are lis-

"Real salsa has been lost. and that's what I wanted to do - salsa with swing, raw salsa."

68 • Radio & Records April 28, 2006

MS: I did it for me and for salsa. I have a

Michael Stuart

responsibility to keep salsa alive because it's getting lost. We're thinking "commercial" all the time, and we can't do that. You have to think about what people like and what you, as an artist, like to do.

R&R: For the longest time Tropical radio complained that there wasn't enough good tropical music being released. It seemed that salsa and merengue got lost in the shuffle, especially after the

reggaetón boom. Does salsa have a chance to see glory days again?

tening to and buying old salsa and also listen-

ing to reggaetón, and who had been waiting for

the door for other artists to do this kind of music.

R&R: You make old-style salsa hip again and open

a good salsa record to dance to.

MS: I guarantee it. After I did this record, Andy Montañez did a song with Daddy Yankee in salsatón [a mix of salsa and reggaetón]. And radio is changing again. Those stations that flipped to reggaetón are flipping back to Tropical. That tells me that things are getting better for tropical music, especially if new salsa talents start doing the real music. And they should appreciate not only the music, but the culture, because salsa is culture and tradition. I'm going to keep working hard and doing better records.

R&R: Are there new artists doing salsa? Because it doesn't seem that many labels are signing them.

MS: Labels don't always have vision, and all they want is reggaetón. That's crazy. I won't change what I do because reggaetón is hot. That's the problem with so many young artists: They do everything the labels say. That's how I was. They tell us we won't sell if we don't do what they say and so on. It's a big problem.

R&R: New artists usually don't have much say in the beginning. It's great that you now have so much control of your career.

MS: All you want to do is be in the business, and labels promise so many things. It doesn't always happen. I thank Gustavo because he gave me so much freedom in choosing the songs, the producer, the concept for the record, the album look, the video, the video director, etc. He didn't have to do it.

It's not like I want the label to let me do anything I want, because I'm not always right. But I do appreciate that they listen to my opinion. When they don't agree with me, I listen to what they have to say, study it and make the appropriate changes. It's a 50/50 thing.

CONTEMPORARY

DEL CASTILLO Este Amor (Smilin' Castle/Seven Rivers) GRUPO FUEGO Muévelo (EsNtion) LA TIRA El Corillo (EsNtion) VICTOR MANUELLE f/YURIDIA Nuestro Amor Se Ha Vuelto Ayer (Sony BMG)

REGIONAL MEXICAN

DEL CASTILLO Este Amor (Smilin' Castle/Seven Rivers)

TROPICAL

GRUPO FUEGO Muévelo (EsNtion) KIULDRET f/N'KLABE Regresa A Mi (Sony BMG) LA TIRA El Corillo (EsNtion) VICTOR MANUELLE Nuestro Amor Se Ha Vuelto Ayer (Sony BMG)

ROCK/ALTERNATIVE

DEL CASTILLO Este Amor (Smilin' Castle/Seven Rivers)

LATIN URBAN

GRUPO FUEGO Muévelo (EsNtion)

iQué Pasa Radio!

After weeks of moving up the Regional Mexican chart, Los Tigres Del Norte take over the No. 1 position, with "Señor Locutor" (Fonovisa), pushing Conjunto Primavera's "Algo De Mí" to second place. Grupo Montéz De Durango's "Adiós A Mi Amante" (Edimonsa/Disa) is up three, to No. 11, and Los Rieleros Del Norte's "Voy A Llorar Por Tí" (Fonovisa) is still strong, moving up five positions, to No. 16. There is one new entry to the chart: Grupo Bryndis' "Deja Que" (Disa), at No. 26.

At Contemporary, Alejandra Guzmán's "Volveré A Amar" (Sony BMG) has knocked Juanes out of the No. 1 position. Jeremías' "Uno Y Uno Es Igual A Tres" (Universal) is up 11 spots, to No. 9; Anais' "Lo Que Son Las Cosas" (Univision) is up five, to No. 10; Ricky Martin's "It's Alright" (Columbia) is up four, to No. 13; and Yahir's "Detalles" is also up four, to No. 23. Entering the chart is Shakira f/Wyclef Jean's "Hips Don't Lie" (Epic), at No. 27.

Michael Stuart's "Mayor Que Yo" (Machete Music) is up four spots, landing at No. 3 on the Tropical chart. Aventura's "Un Beso" (Premium) is up five, to No. 5, while Victor Manuelle's "Nuestro Amor Se Ha Vuelto Ayer" (Sony BMG) is up 10 spots, to No. 7. There is one entry: Shakira f/Wyclef Jean's "Hips Don't Lie" (Epic), at No. 26.

On the Latin Urban chart, Sean Paul's "Temperature" (VP/Atlantic) is again up four positions, to No. 4; Rakim Y Ken-Y's "Down" (Universal) is up six, to No. 7; and Master Joe & OG Black's "Mil Amores" (Ole Music) is up six, to No. 24. There are three new entries: Don Omar's "Angelitos" (VI/Machete Music), at No. 20; Juanes' "Lo Que Me Gusta A Mi" (Universal), at No. 26; and Bubba Sparxxx f/Ying Yang Twins' "Ms. New Booty" (Purple Ribbon/Virgin), at No. 29.

OP	10 SPANISH-LANGUAGE SHOWS ON HISPANIC NETWORKS	0033223050	P 10 ENGLISH-LANGUAGE SHOWS MOST WATCHED BY HISPANICS
1	Alborada	1	American Idol (Wed.)
2	Bailando Por Un Sueño	2	American Idol (Tue.)
3	Cristina (Sat.)	3	House
4	Barrera De Amor	4	Family Guy
5	Cristina (Mon.)	5	Prison Break
5	Don Francisco Presenta	6	American Dad
7	Peregrina	7	Desperate Housewives
8	Aquí Y Ahora	8	Unan1mous
9	Ver Para Creer	9	Without A Trace
10	Sábado Gigante	10	24

TELEVISION

RR REGIONAL MEXICAN TOP 30

		April 28, 2006				
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS/ ADDS
2	1	LOS TIGRES DEL NORTE Señor Locutor (Fonovisa)	1328	-22	11	48/2
1	2	CONJUNTO PRIMAVERA Algo De Mí <i>(Fonovisa)</i>	1283	-74	14	44/0
3	3	MARIANO BARBA Aliado Del Tiempo (Three Sound)	877	-64	6	36/0
5	4	JENNI RIVERA De Contrabando (Fonovisa)	865	-20	13	40/0
4	5	ALACRANES MUSICAL Si Yo Fuera Tu Amor (Univision)	839	-98	26	41/0
7	6	CONTROL Viva El Amor (Univision)	821	-27	7	41/1
8	7	BETO Y SUS CANARIOS Pensando En Tí (Edimonsa/Disa)	805	-16	14	36/0
6	8	EL CHAPO DE SINALOA Para Que Regreses (Disa)	798	-70	14	38/1
9	9	K-PAZ DE LA SIERRA Pero Te Vas A Arrepentir <i>(Edimonsa/Disa)</i>	756	-9	29	41/0
10	Ð	ALICIA VILLARREAL Insensible A Tí (Universal)	697	+51	4	28/0
14	Ũ	GRUPO MONTEZ DE DURANGO Adiós A Mi Amante (Edimonsa/Disa)	629	+80	3	29/2
11	12	LOS HOROSCOPOS DE DURANGO Cambiemos Los Papeles (Edimonsa/Disa)	601	-39	8	33/1
13	13	GRUPO MONTEZ DE DURANGO Lágrimillas Tontas (Edimonsa/Disa)	581	-27	25	32/0
15	14	ALEGRES DE LA SIERRA Duele El Amor (Viva Music)	568	+29	4	31/1
16	15	PESADO Tu Sombra (Warner M.L.)	548	+10	8	28/1
21	16	LOS RIELEROS DEL NORTE Voy A Llorar Por Tí (Fonovisa)	537	+69	3	28/3
12	17	INTOCABLE Contra Viento Y Marea (EMI Televisa)	530	-92	14	34/0
17	18	PATRULLA 81 Payaso Loco <i>(Disa)</i>	523	+36	2	28/3
19	19	DIANA REYES Como Una Mariposa (Universal)	510	+ 24	13	31/3
23	20	INTOCABLE Alguien Te Va A Hacer Llorar (EMI Televisa)	500	+107	2	18/4
20	2	ANAIS f/ALACRANES MUSICAL Lo Que Son Las Cosas (Univision)	490	+5	3	26/2
18	22	BANDA EL RECODO Hay Amor (Fonovisa)	470	-16	11	30/1
22	- 2 3	EL COYOTE Y SU BANDA TIERRA SANTA Prohibido (Univision)	457	+ 39	3	23/1
24	24	SERGID VEGA "EL SHAKA" Muchachita De Ojos Tristes (Sony BMG Norte)	443	+53	6	25/3
27	Ø	DUELO Porque No Te Marchas (Univision)	409	+30	2	16/0
[Debut>	26	GRUPO BRYNDIS Deja Que <i>(Disa)</i>	401	+74	1	20/3
28	27	MARCO ANTONIO SOLIS Cuatro Meses (Fonovisa)	372	-5	7	20/0
-	28	LIDIA AVILA Cada Vez <i>(Fonovisa)</i>	364	+15	4	20/1
30	29	LA ARROLLADORA BANDA EL LIMON Compárame (Edimonsa/Disa)	362	-1	2	23/0
26	30	LOS ORIGINALES DE SAN JUAN La Troca Del Moño Negro (EMI Televisa)	358	-26	4	22/3

52 Regional Mexican reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart unless a song has not yet reached the top 15. If after 20 weeks, the record is not in the top 15 and has two consecutive weeks of decreased plays, the song is then categorized as recurrent. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2006, Arbitron Inc.).© 2006 Radio & Records.

MOST PLAYED RECURRENTS		ARTIST TITLE LABEL(S) K-PAZ DE LA SIERRA Mi Credo (Edimonsa/Disa)	total plays 296
ARTIST TITLE LABEL(S)	TOTAL	PESADD A Chillar A Otra Parte (Warner M.L.)	274
BETD Y SUS CANARIOS No Puedo Olvidarte (Edimonsa/Disa)	431	SERGIO VEGA "EL SHAKA" Dueño De Ti (Sony BMG Norte)	264
BANDA LOS ELEGIDOS Fruta Prohibida (Fonovisa)	39 0	LOS HOROSCOPOS DE DURANGO Oiga (Edimonsa/Disa)	255
KUMBIA KINGS Na Na Na (Dulce Niña) <i>(EMI Televisa)</i>	361	GRUPO INNOVACION Mañana Que Ya No Esté (Fonovisa)	242
PATRULLA 81 Eres Divina (Disa)	309	LOS DIFERENTES DE LA SIERRA Camaleón (Disa)	225

, y and a construction of the second of the

MOST ADDED' ADDS ARTIST TITLE LABELIS LOS TUCANES DE TIJUANA Siempre Contigo (Univision) 5 INTOCABLE Alguien Te Va A Hacer Llorar (EMI Televisa) 4 MOST **INCREASED PLAYS** TOTAL PLAY INCREASE ARTIST TITLE LABEL(S) INTOCABLE Alguien Te Va A Hacer Llorar (EMI Televisa) +107 GRUPO MONTEZ... Adiós A Mi Amante (Edimonsa/Disa) +80 +74 GRUPO BRYNDIS Deia Que (Disa) LOS RIELEROS DEL NORTE Voy A Llorar Por Ti (Fonovisa) +69HERMANOS HIGUERA La Bala (Moon Music) +65SERGIO VEGA "EL SHAKA" Muchachita... (Sony BMG Norte) +53 LOS TUCANES DE TIJUANA Siempre Contigo (Univision) +52 +51 ALICIA VILLARREAL Insensible A Tí (Universal) +41 ANA BARBARA No Es Bruiería (Fonovisa) EL COYOTE Y SU BANDA TIERRA SANTA Prohibido (Univision) +39

POWERED BY MEDIABASE

NEW & ACTIVE

VALENTIN ELIZALDE Cómo Me Duele (Universal) Total Plays: 355, Total Stations: 21, Adds: 2 RAMON AYALA... Mi Tonto Corazón (Freddie) Total Plays: 339, Total Stations: 18, Adds: 0 GRACIELA BELTRAN No Me Pregunten Por El (Univision) Total Plays: 308, Total Stations: 18, Adds: 2 KUMBIA KINGS Pachuco (EMI Televisa) Total Plays: 306, Total Stations: 14, Adds: 1 EZEQUIEL PEÑA... Terco Pero Sabroso (Fonovisa) Total Plays: 281, Total Stations: 17, Adds: 3 EL GÜERO Y SU BANDA CENTENARIO Adiós Amor (A.R.C.) Total Plays: 26D, Total Stations: 16, Adds: 1 CUISILLOS La Basurita (Balboa) Total Plays: 234, Total Stations: 15, Adds: 1 ANA BARBARA No Es Bruiería (Fonovisa) Total Plays: 222, Total Stations: 14, Adds: 3 Songs ranked by total plays Station playlists for all R&R reporters are available on the web at www.radioandrecords.com.

CONTEMPORARY TOP 30

		April 28, 2006				
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS/ ADDS
4	0	ALEJANDRA GUZMAN Volveré A Amar (Sony BMG)	553	+75	5	17/1
2	2	CHAYANNE Te Echo De Menos (Sony BMG)	551	·2	13	20/1
1	3	JUANES Lo Que Me Gusta A Mí <i>(Universal)</i>	513	-57	16	20/0
3	4	SIN BANDERA Que Me Alcance La Vida (Sony BMG)	486	+6	8	19/1
5	6	LUIS FONSI Por Una Mujer <i>(Universal)</i>	454	0	10	14/0
6	6	LAURA PAUSINI Como Si No Nos Hubiéramos Amado (Warner M.L.)	450	+19	18	19/0
7	0	RBD Aún Hay Algo <i>(EMI Televisa)</i>	449	+20	9	15/0
10	8	LA OREJA DE VAN GOGH Muñeca De Trapo (Sony BMG)	416	+47	5	15/0
20	9	JEREMIAS Uno Y Uno Es Igual A Tres (Universal)	356	+94	5	12/3
15	0	ANAIS Lo Que Son Las Cosas <i>(Univision)</i>	356	+32	3	13/0
9	11	SHAKIRA Día De Enero <i>(Epic)</i>	354	-47	14	15/0
8	12	REIK Que Vida La Mía <i>(Sony BMG)</i>	346	-81	13	18/2
17	13	RICKY MARTIN It's Alright (Columbia)	344	+64	6	10/1
12	14	EL SUEÑO DE MORFEO Ojos De Cielo (Warner M.L.)	338	-5	12	14/0
13	15	RICARDO ARJONA Pingüinos En La Cama (Sony BMG)	336	0	8	13/0
11	16	YURIDIA Angel (Sony BMG)	335	-18	18	20/0
14	17	CAMILA Abrázame (Sony BMG)	322	-10	7	15/0
18	18	NOELIA Cómo Duele (Barrera De Amor) (EMI Televisa)	266	-6	6	13/2
19	19	CHRISTIAN CASTRO Sin Tu Amor (Universal)	261	-8	12	17/0
16	20	LA 5A. ESTACION Perdición (Sony BMG)	257	-40	12	11/1
22	2	JULIETA VENEGAS Me Voy (Sony BMG)	235	+8	2	11/1
21	22	BELANOVA Me Pregunto (Universal)	224	-30	6	9/0
27	23	YAHIR Detailes (Warner M.L.)	202	+8	4	8/1
23	24	THALIA Seducción (EMI Televisa)	201	·11	14	12/0
28	25	LUIS MIGUEL Si Te Perdiera (Warner M.L.)	196	+7	4	9/0
25	26	ALEJANDRO FERNANDEZ Qué Voy A Hacer Con Mi Amor (Sony BMG)	195	·2	20	13/0
[Debut>	Ð	SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	190	+29	1	5/0
30	28	ANA GABRIEL Sin Tu Amor (EMI Televisa)	184	+12	2	9/1
24	29	INTOCABLE Contra Viento Y Marea (EMI Televisa)	180	·20	13	11/0
26	30	MIRANDA Don (EMI Televisa)	178	·17	18	10/0

22 Spanish Contemporary reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart unless a song has not yet reached the top 15. If after 20 weeks, the record is not in the top 15 and has two consecutive weeks of decreased plays, the song is then categorized as recurrent. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2006, Arbitron Inc.).© 2006 Radio & Records.

MOST PLAYED RECURRENTS		ARTIST TITLE <i>LABEL(S)</i> SHAKIRA No <i>(Epic)</i>	total plays 227
ARTIST TITLE LABEL(S)	TOTAL PLAYS	LA 5A. ESTACION Daría (Sony BMG)	206
REIK Noviembre Sin Ti (Sony BMG)	309	RBD Sólo Quédate En Silencio (EMI Televisa)	189
SIN BANDERA Suelta Mi Mano (Sony BMG)	309	CHAYANNE No Te Preocupes Por Mí (Sony BMG)	175
RBD Nuestro Amor (EMI Televisa)	253	SHAKIRA f/ALEJANDRO SANZ La Tortura (Epic)	172
YAHIR No Te Apartes De Mí (Warner M.L.)	247	FRANCO DE VITA Tú De Qué Vas <i>(Sony BMG)</i>	150

APPLAUDING RADIO & THE MARCH OF DIMES LIFELONG PARTNERSHIP

The March of Dimes and radio have had a successful partnership for more than 67 years. In 1938, when radio announcer Eddie Cantor urged his listeners to send their spare dimes to President Roosevelt at the White House to help in the fight against polio, he used the power of radio to

communicate his urgent message and "coined" the phrase March of Dimes. The March of Dimes Achievement In Radio Awards carries on our historic partnership with radio by celebrating excellence in broadcasting. Congratulations to A.I.R. Awards winners, finalists and participants in Atlanta,

LOCAL SPONSORS:

360 Media **ABC Radio News** AFTRA Atlanta Journal-Constitution Atlanta Magazine Atlantic Records

Black Box Network Services - TN Blattner Brunner, Inc. Capitol Virgin Clear Channel Outdoor Comcast CURB Records

Milwaukee, Nashville, New York, Philadelphia and Pittsburgh. With radio's continuing support, we will be successful in our campaign to address the increasing rate of premature birth, now affecting half a million babies in the U.S. every year.

Georgia Association of Potawatomi Bingo & Casino **RCS** Productions Katz Media Group Premiere Radio Max20 Advertising RCA/Nashville Miller Kaplan & Arase Sony OnMilwaukee.com Universal Warner Brothers

For more information, contact the A.I.R. Awards at: mfrennier@marchofdimes.com or call 412-391-3193

www.americanradiohistory.com

Broadcasters

J Records

PMI

ADDS

3

2

2

2

TOTAL PLAY INCREASE

+94

+75

+64

+47

+38

+32

+31

+29

+28

+26

MOST ADDED

MOST **INCREASED PLAYS**

NEW & ACTIVE

LAURA PAUSINI Tu Nombre En Mayúsculas (Warner M.L.)

JEREMIAS Uno Y Uno Es Igual A Tres (Universal)

ENTRE 3 Guitarras En Mi Corazón (Mock & Roll)

JEREMIAS Uno Y Uno Es Igual A Tres (Universal)

RICKY MARTIN It's Alright (Columbia)

ANAIS Lo Que Son Las Cosas (Univision)

SEAN PAUL Temperature (VP/Atlantic)

SIN BANDERA Junto A Ti (Sony BMG)

MIRANDA Yo Te Diré (EMI Televisa)

ALEJANDRA GUZMAN Volveré A Amar (Sony BMG)

LA OREJA DE VAN GOGH Muñeca De Trapo (Sony BMG)

MARCO ANTONIO SOLIS Razón De Sobra (Fonovisa)

SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)

SI SEÑOR Verano Del 96 (VeneMusic) Total Plays: 151, Total Stations: 5, Adds: 0

Total Plays: 140, Total Stations: 4, Adds: 1 ANA BARBARA No Es Brujería (Fonovisa) Total Plays: 122, Total Stations: 5, Adds: 0 ENTRE 3 Guitarras En Mi Corazón (Mock & Roll) Total Plays: 89, Total Stations: 5, Adds: 2 SEAN PAUL Temperature (VP/Atlantic)

Total Plays: 87, Total Stations: 3, Adds: 1

Total Plays: 81, Total Stations: 4, Adds: 0

Total Plays: 77, Total Stations: 3, Adds: 1 DADDY YANKEE Rompe (El Cartel/Interscope) Total Plays: 76, Total Stations: 4, Adds: 0

CONJUNTO PRIMAVERA Algo De Mí (Fonovisa) Total Plays: 81, Total Stations: 4, Adds: 1 LIDIA AVILA Cada Vez (Fonovisa) Total Plays: 80, Total Stations: 4, Adds: 0

MARC ANTHONY Tu Amor Me Hace Bien (Sony BMG)

V. MANUELLE ... Nuestro Amor Se Ha Vuelto Ayer (Sony BMG)

Songs ranked by total plays Station playlists for all R&R reporters are available on the web at www.radioandrecords.com.

NOELIA Cómo Duele (Barrera De Amor) (EMI Televisa)

REIK Que Vida La Mía (Sony BMG)

ARTIST TITLE LABEL(S)

ARTIST TITLE LABEL(S)

April 28, 2006

4	· ; ;	TROPICAL TOP 30	<i>12 :</i>		POWER	
LAST ₩EEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	1	ANDY MONTAÑEZ Se Le Ve (SGZ/Univision)	280	-14	6	13/0
2	2	MARC ANTHONY Tu Amor Me Hace Bien (Sony BMG)	275	·6	27	13/0
7	3	MICHAEL STUART Mayor Que Yo (Machete Music)	196	+17	14	10/1
3	4	MONGHY & ALEXANDRA No Es Una Novela (J&N)	194	+8	6	12/2
8	5	AVENTURA Un Beso (Premium)	186	+12	24	8/0
5	6	N'KLABE f/VICTOR MANUELLE Evitaré (Sony BMG)	180	-2	11	10/0
17	0	V. MANUELLE Nuestro Amor (Sony BMG)	179	+55	2	10/2
4	8	WISIN & YANDEL Llamé Pa' Verte (Machete Music)	173	-11	24	9/0
10	9	GILBERTO S. ROSA Por La Herida De Un Amor (Sony BMG)	/ 169	+5	11	10/0
6	10	RAKIM Y KEN-Y Down (Universal)	164	-15	6	9/1
13	Ũ	LIMI-T 21 El Baile Pegao (Univision)	158	+11	9	6/0
11	12	N'KLABE Amor De Una Noche (Sony BMG)	156	0	33	10/0
9	13	DADDY YANKEE Machucando (El Cartel/Interscope)	147	-18	8	8/0
14	14	FRANK REYES Princesa (J&N)	146	+5	15	9/0
12	15	JUANES Lo Que Me Gusta A Mí <i>(Universal)</i>	139	-12	13	8/0
19	16	TITO "EL BAMBINO" Caile (EMI Televisa)	130	+ 10	5	6/1
16	Ð	ANAIS Lo Que Son Las Cosas (Univision)	129	+2	3	8/0
22	18	WISIN & YANDEL Noche De Sexo (Machete Music)	124	+22	6	5/0
15	19	ANDY ANDY A Quién Le Importa (Urban Box Office/Wepa)	117	-16	19	11/0
21	20	CALLE 13 Atrévete · Te /Sony BMG/	108	+3	14	7/0
20	21	LUIS FONSI Por Una Mujer (Universal)	96	-19	6	8/2
18	22	INDIA f/CHEKA Soy Diferente (SGZ/Univision)	95	·27	18	8/0
24	23	JOSEPH FONSECA Por Tu Amor (Karen)	91	+2	20	5/0
23	24	TITO NIEVES Si Yo Fuera El (SGZ/Univision)	85	-8	12	7/0
25	25	PUERTO RICAN POWER Se Ven Bonitas (J&N)	82	+2	3	5/0
Debut>	26	SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	78	+22	1	3/0
29	ð	H. "EL FATHER" No Hay Nadie (Gold Star/Machete Music	/ 75	+9	13	4/0
26	23	OLGA TAÑON Desde Que Llegaste A Mí (Sony BMG)	73	+2	2	3/0
27	29	JZABEHL Naughty Boys (March/Sony BMG)	66	-5	3	4/0
-	30	IVY QUEEN Libertad (La Calle)	63	+2	7	6/1
14 Tropical re		nitored airplay data supplied by Mediabase Research, a division of Premier	e Radio Ne	tworks Sone		

14 Tropical reporters. Monitored airplay data supplied by Mediabase Research, a division of Prem ere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart unless a song has not yet reached the top 15. If after 20 weeks, the record is not in the top 15 and has two consecutive weeks of decreased plays, the song is then categorized as recurrent. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron inc. (@ 2006, Arbitron Inc.), @ 2006 Radio & Records.

NEW & ACTIVE

CHRISTIAN CASTRO Sin Tu Amor (Universal)

GILBERTO S. ROSA Que Alguien Me Diga (Sony BMG)

JEREMIAS Uno Y Uno Es Igual A Tres (Universal)

Total Plays: 39, Total Stations: 4, Adds: 0

Total Plays: 34, Total Stations: 2, Adds: 0

Total Plays: 31, Total Stations: 3, Adds: 0

EDDIE DEE El Taladro *(Diamond)* Total Plays: 55, Total Stations: 5, Adds: 2

GRUPO MANIA Escucha El Mío *(Universal)* Total Plays: 52, Total Stations: 3, Adds: 0

INDIA Solamente Una Noche *(SGZ/Univision)* Total Plays: 47, Total Stations: 3, Adds: 1

KMW Diamond Girl *(Balboa)* Total Plays: 43, Total Stations: 3, Adds: 1

Songs ranked by total plays

ROCK/ALTERNATIVE

TW ARTIST Title Label(s)

-F "F

- 1 LOS BUNKERS Llueve Sobre La Ciudad (Nacional)
- 2 PINKER TONES Sonido Total (Nacional)
- 3 MEXICAN INSTITUTE OF SOUND Mirando A Las Muchachas (Nacional)
- 4 RATA BLANCA Aún Estás En Mis Sueños (Delanuca)
- 5 BABASONICOS Carismático (Universal)
- 6 HUMMERSQUEAL Buick A Monterrey (SourPop)
- 7 MIRANDA Don (EMI Televisa)
- 8 BABASONICOS Yegua (Universal)
- 9 SPIGGA People Of The Sun (El Relámpago Música/Supermercado23/V&J)
- 10 CABULA Heroína (Indepedent Love/V&J)
- 11 SI SEÑOR Verano Del 96 (VeneMusic)
- 12 BERSUIT VERGARABAT Madre Hay Una Sola (Universal)
- 13 BELANOVA Me Pregunto (Universal)
- 14 LOPEZ Cara Sucia (Verdad Y Justicia)
- 15 **PISTOLERA** Siempre Hay Algo (Independiente)

Songs ranked by total number of points. Data compiled from playlists submitted on a weekly basis by 11 specialty rock/alternative shows, airing at least 2 hours per week, on radio stations across the country.

	LATIN URBAN TOP 30							
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON Chart	TOTAL STATIONS		
1	0	DADDY YANKEE Rompe (El Cartel/Interscope)	811	+26	22	13/0		
2	2	SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	791	+21	8	12/0		
3	3	WISIN & YANDEL Llamé Pa' Verte (Machete Music)	664	-1	22	14/0		
9	0	SEAN PAUL Temperature (VP/Atlantic)	557	+59	5	12/0		
8	0	KMW Diamond Girl <i>(Balboa)</i>	532	+26	10	13/0		
6	0	AVENTURA Un Beso (Premium)	527	+1	16	9/0		
13	0	RAKIM Y KEN-Y Down (Universal)	518	+46	6	12/0		
4	8	DADDY YANKEE Machucando (El Cartel/Interscope)	507	·55	9	13/0		
5	9	VOLTIO Chulin Culin Chunfly (White Lion/Sony Urban/Epic)	505	·26	16	13/0		
7	10	WISIN & YANDEL Noche De Sexo (Machete Music)	490	-27	12	12/0		
14	Ũ	CALLE 13 Atrévete - Te (Sony BMG)	477	+23	8	11/0		
11	12	ANGEL & KHRIZ Ven Báilalo (MVP/Machete Music)	463	-28	22	13/0		
12	13	LUNY TUNES Mayor Que Yo (Mas Flow/Machete Music)	439	-49	22	14/0		
10	14	AVENTURA f/DON OMAR Ella Y Yo (Premium)	429	-69	22	14/0		
15	15	TITO "EL BAMBINO" Caile (EMI Televisa)	399	-41	5	11/0		
16	16	IVY QUEEN Libertad (La Calle)	322	-6	11	7/0		
17	17	XTREME Te Extraño <i>(SGZ</i>)	309	-1	20	8/0		
19	18	YAGA & MACKIE f/NINA SKY Bailando (La Calle)	262	-8	17	11/0		
18	19	WISIN Wanna Ride (Machete Music/Universal Republic)	236	-63	3	11/0		
Debut>	20	DON OMAR Angelitos (VI/Machete Music)	235	+181	1	8/5		
23	21	N.O.R.E Más Maíz (Militainment/Roc-La-Familia/IDJMG)	224	+5	4	8/0		
25	22	LUNY TUNES Te He Querido (Mas Flow/Machete Music	/ 185	·20	18	10/0		
22	23	ANAIS Lo Que Son Las Cosas (Univision)	178	-42	3	8/0		
30	Q	MASTER JOE & OG BLACK Mil Amores (Ole Music)	177	+14	18	10/0		
-	25	DON OMAR Bandoleros (All Star/Machete Music)	175	+14	20	10/0		
[Debut]>	20	JUANES Lo Que Me Gusta A Mí <i>(Universal)</i>	174	+24	1	7 2		
29	2	T-PAIN f/M. JONES I'm N Luv (Jive/Zomba Label Group)		+8	2	6/0		
21	28	H. "EL FATHER" No Hay Nadie (Gold Star/Machete Music)		-54	7	7/0		
Debut>	29	BUBBA SPARXXX Ms. New Booty (Purple Ribbon/Virgia)		+12	1	6/0		
27	30	INDIA f/CHEKA Soy Diferente (SGZ/Univision)	159	·21	2	6/0		

14 Latin Urban reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/16-4/22. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart unless a song has not yet reached the top 15. If after 20 weeks, the record is not in the top 15 and has two consecutive weeks of decreased plays, the song is then categorized as recurrent. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most increased Plays its the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2006, Arbitron Inc.).© 2006 Radio & Records.

NEW & ACTIVE

YAGA & MACKIE f(TEGO CALDERON Fuego (Univision) Total Plays: 126, Total Stations: 3, Adds: 0

PAUL WALL Girl *(SwishaHouse/Asylum/Atlantic)* Total Plays: 111, Total Stations: 2, Adds: 0

RBD Nuestro Amor *(EMI Televisa)* Total Plays: 104, Total Stations: 5, Adds: 0

E-40 Tell Me When To Go *(Reprise/BME)* Total Plays: 104, Total Stations: 4, Adds: 0 HECTOR "EL FATHER"... Sácała *(Gold Star/Universal)* Totał Plays: 100, Total Stations: 5, Adds: 0

CHRIS BROWN... Run It (*Jive/Zomba Label Group)* Total Plays: 99, Total Stations: 10, Adds: 0

EL PUEBLO f/BABY RANKS Mi Linda Flor *(SMG)* Total Plays: 99, Total Stations: 2, Adds: 0

Songs ranked by total plays

RECORD POOL

- TW ARTIST Title Label(s)
- 1 MICHAEL STUART Mayor Que Yo (Machete Music)
- 2 IVY QUEEN Libertad (La Calle)
- 3 TITO ROJAS Si Me Faltas Tú (MP)
- 4 JZABEHL Naughty Boys (March/Sony BMG)
- 5 MONCHY & ALEXANDRA No Es Una Novela (J&N)
- 6 FRANK REYES Princesa (J&N)
- 7 CHANTAL CHAMANDY You Want Me (Ninemuse Entertainment)
- 8 BANDA GORDA A Las Mujeres Hay Que Mantenerlas Contentas (MP)
- 9 CALLE 13 Atrévete Te (Sony BMG)
- 10 **PUERTO RICAN POWER** Se Ven Bonitas (J&N)
- 11 **BAKIM Y KEN-Y** Down (Universal)
- 12 ORQUESTA GUAYACAN Ay Amor, Cuando Hablan Las Miradas (Sony BMG)
- 13 N'KLABE f/VICTOR MANUELLE Evitaré (Sony BMG)
- 14 SONORA CARRUSELES Cuero Na' Ma (Fuentes)
- 15 TRANSITO f/JOHNNY RIVERA & RAY SEPULVEOA Son Para Ustedes (SRS)

Songs ranked by total number of points. 22 Record Pool reporters.

RR OPPORTUNITIES

INTERNATIONAL

International Media Sales Directors

Growing, global media company is looking for media sales people to begin immediately. Must have sales experience in Europe, Canada, and/or Latin America. Positions will be US based. Please e-mail cover letter detailing experience along with resume to: Internationalsales.global@gmail.com

EOE

NATIONAL

WANTED: Great Radio Talent TARGET: African-American Women 24-49, leaning female

If you are talented, funny, friendly, into entertainment, style, family and relationships, send your resume and a professional CD demo (5:00) total to: Radio & Records, 2049 Century Park East, 41st Floor, **#1157**, Los Angeles, CA 90067. EOE

Smart, ock

Are you in posession of a killer Urban AC rolodex and contact list? If you're an on-air talent or producer that has some extra time and the ability to book A-list artsits for interviews, we're looking for you. Contact Tony Colera at: (805) 937-0368 or send your brag sheet to: tony@smartjock.com. EOE

EAST

NYT Radio Seeks News Director

Primary responsibility is to host the morning (5:30am-11:00am) news shift, currently on 96.3 FM WQXR, which includes assembling and voicing newscasts and other information segments. Minimum requirements: Bachelor's degree or equivalent experience, demonstrated skill as news presenter, excellent news judgment and writing skills. Send minimum 3 representative air checks along with résumé and cover letter to: NYTR News Director Search, Box RR, WQXR FM, 122 Fifth Avenue, New York, NY 10011. No phone calls or faxes. EOE

EAST

Broadcast Operations Coordinator – NJ

Perform all necessary and routine functions of audio engineering and board operation for nationally syndicated radio programs.

For more information or immediate consideration, please go to: www.dowjones.com/Careers/ Careers.htm

> Refer to job ID # 106051 FOF

BROADCAST JOURNALIST

ABC News Radio is looking for a broadcast journalist who can tell stories in a compelling, creative and informative way. We are seeking candidates who can deliver shortform newscasts, long-form broadcasts and breaking news coverage. Candidates should be proficient in digital audio editing programs and skilled in using basic technology. Correspondents with a history of finding and reporting stories of interest to listeners and who want to work in our Washington, DC bureau with the potential to cover national stories are welcome to apply. Send a demo CD that captures the best of your anchor skills, breaking news abilities and feature story-telling talents to Robert Garcia, Bureau Chief, ABC News Radio, 1717 DeSales Street NW, Washington DC 20036. Only those candidates with 5 years on-air reporting/anchoring experience in a confident, lively style should apply. EEO.

Newscaster - Princeton, NJ

Conduct and edit interviews, research, write and record podcasts and other material, including newscasts, as required.

For more information or immediate consideration, please go to: www.dowjones.com/Careers/Careers.htm

Refer to job ID # 106053 or 106054 EOE

POSITIONS SOUGHT

Recent grad seeking first job in the radio industry. Eager to learn, great attitude. Please call SCOTT: (330) 998-4779. Email: RMGB182@gmail.com. (4/28)

Hard working, energetic, fun loving personality seeking Class A radio station to demonstrate strong voice and humorous on-air skills! I won't let you down you down!! Will relocate! JEFF: (214) 504-4791 or sendjeffanemail@netscape.net. (4/28)

Seeking Pro/College Football/Basketball/ Hockey Play-by-Play. JOE: (888) 327-4996. (4/28)

Can you help a 14 year Vet get away from the snow? I have done CR, AC, Hot AC, Oldies and Country. (616)285-1995 or biteman@triton.net. (4/28)

SOUTH

THIS JOB COULD CHANGE YOUR LIFE!

KICKS Radio in Atlanta, serving America's fourth largest Country Radio audience, is looking for American's most complete air talent. This is not a job for beginners. We prefer a single talent to complement our existing team. If you are a Prima Donna, don't like to do the fair broadcasts, or the clubs late at night, cannot be who you are without your producer, your sidekick, your intern or your special writer, or do not like working with others, then please do not apply.

If you understand the connection between today's Country music, the artists, and radio listeners, and will thrive living and working in Atlanta, Georgia, then we would like to hear from you. To apply, rush five consecutive days of recent unedited airchecks, real references and telephone numbers, and your proof of ratings performance to:

Mark Richards, Operations Manager ABC Radio, Inc. 210 Interstate North Suite 100 Atlanta, GA 30339

MIDWEST

Director of Sales

CBS Radio St. Louis is seeking qualified candidates to manage the sales strategy and staff at KEZK-FM and KYKY-FM. The successful candidate will possess at least 4 years sales management experience with demonstrated skills in strategic planning, team building, inventory management/pricing, NTR, meeting budgets and creative "street" skills. Reply in confidence to:

DOS Search R&R KEZK/KYKY 3100 Market Street St. Louis, MO 63103 e-mail: HR@stl.cbs.com Equal Opportunity Employer M/F/D

•CBS RADIO

R&R Opportunities Free Advertising

Radio & Records, Inc. provides free (20 words maximum) listings to radio stations ON A SPACE AVAILABLE BASIS in Opportunities. Free listings of the same length are also available to individuals seeking work in the industry under Positions Sought.

Deadline

To appear in the following week's issue, your ad must be received by **Thursday noon (PST)**, eight days prior to issue date. Free Opportunities listings should be typewritten or printed on 8 1/2" X 11" company/station letterhead and are accepted only by mail or fax: 310-203-8727. Only free positions sought ads are accepted by e-mail to *kmumaw@radioandrecords.com*. Address all 20-word ads to R&R Free Opportunities, 2049 Century Park East., 41st Floor, Los Angeles, CA 90067.

R&R Opportunities Advertising

1x

2x

\$200/inch \$150/inch Rates are per week (maximum 35 word per inch including heading). Includes generic border. If logo, custom border or larger heading are required, add 1/2 inch (\$60 for 1x, \$50 for 2x). In addition, all ads appear on R&R's website. (www.radioandrecords.com).

Blind Box: add \$50

The R&R address and your box number adds 12 words to your ad. Regular Opportunities rates apply to Blind Box ads, but a \$50 service charge is added for shipping and handling

Positions Sought: \$50/inch

Individuals seeking employment may run ads in the Positions Sought section at the special rate of \$50/inch.

Payable in Advance

Opportunities Advertising orders must be typed on company/station letterhead and accompanied by advance payment. Please submit ad copy & logos via email to kmumaw@radioandrecords.com. Ads are also accepted by fax: (310-203-8727) or mail. Visa, MC, or AMEX accepted. Include card number, name as it appears on credit card, expiration date and phone number. Blind box responses are sent to advertisers every Friday by first-class mail.

Deadline

To appear in the following week's issue, your ad must be received by **Thursday noon (PST)** eight days prior to issue date. Address all ads to:R&R Opportunities, 2049 Century Park East, 41st Floor, Los Angeles, CA 90067.

RADIO & RECORDS, INC. 2049 Century Park East, 41st Floor, Los Angeles, CA 90067

R&R is published weekly, except the week of December 25. Subscriptions are available for \$325.00 per year (plus applicable sales tax) in the United States, \$330.00 in Canada and Mexico, and \$495.00 overseas (U.S. funds only) from Radio & Records Inc., at 2049 Century Park East, 41st Floor, Los Angeles, California 90067. Annual subscription plan includes the weekly newspaper plus two R&R Directories issues and other special publications. Refunds are prorated based on the actual value of issue received prior to cancellation. Nonrefundable quarterly rates available. All reasonable care taken but no responsibility assumed for unsolicited material. R&R reserves all rights in material accepted for publication. All letters addressed to R&R or its Editors will be assumed intended for publication reproduction and may therefore be used for this purpose. Letters may be edited for space and clarity and may appear in the electronic versions of R&R. The writer assumes all liability regarding the content of the letter and its publication in R&R. Nothing may be reproduced in whole or in part without written permission from the Publisher.

© Radio & Records Inc. 2006

POSTMASTER: Send address changes to R&R, 2049 Century Park East, 41st Floor, Los Angeles, California 90067.

HOW TO READ	CH US	RADIO & RECO	ORDS, INC., 2049 CENTURY PARI	CEAST, 41ST FLOOR, LOS ANGE	LES, CA 9006	7 WEBSI	E: www.radioandrecords.com
Starting and the	Phone	Fax	E-mail		Phone	Fax	Email
CIRCULATION:	310-788-1625	310-203-8727	subscribe@radioandrecords.com	OPPORTUNITIES/MARKETPLACE	310-788-1621	310-203-8727	kmumaw@radioandrecords.com
NEWS DESK:	310-788-1699	310-203-9763	newsroom@radioandrecords.com	EDITORIAL/MAIN OFFICE:	310-553-4330	310-203-9763	mailroom@radioandrecords.com
R&R MUSIC TRACKING:	310-788-1668	310-203-9763	cmaxwell@radioandrecords.com	WASHINGTON, DC BUREAU:	301-951-9050	301-951-9051	jhoward@radioandrecords.com
ADVERTISING/SALES:	310-553-4330	310-203-8450	hmowry@radioandrecords.com	NASHVILLE BUREAU:	615-244-8822	615-248-6655	helton@radioandrecords.com

AIR CHECKS

www.tripleyourpaycheck.com

PeopleBuilders

FEATURES

Download these free interviews and more at

www.radiolinkshollywood.com

We are now podcasting

(insert this address into your podcatcher)

http://radiolinks.podbus.com

Contact Lori Lerner at (310)457-5358

VOICEOVER SERVICES

mattrawlings.com • 317-440-1761

(310)457-9869(Fax) radiolnks@aol.com (e

opment for Unitatied Freedoc

Hall, WAPE/Chase Daniels \$13CD

Lynne, \$13 CD.

\$15.50 CD

\$15.50 CD

\$16.50 CD

Cute & Noisy: IZ By Zizzle

Want a nifty musical toy to give as a gift or keep as a desk pet? Zizzle's IZ is not only totally cute, it also lets you play DJ and is good raucous fun.

The pop-eyed IZ comes in three colors red, blue and green - and operates on four AA batteries. It has three legs, any one of which it can balance on, big ears, a horn for a mouth and a "flicker" on the top of its head. So what does it do? Well, it makes lots of more or less musical noise

You get started by pressing the button on IZ's belly to "wake it up." This button is also the off switch; you just keep pressing until IZ says something like "Catch you on the flip side" and turns itself off.

A side button on the belly of "Play," "DJ" or "WZIZ" modes.

In "Play," the most interactive mode, turning IZ's right ear lets you select one of seven different rhythm tracks, while turning the left ear cycles through seven lead tracks. The right eve bobs up and down in synch with the rhythm from the right ear while the left eve moves in time with the tune from the left ear

The center button on the belly controls the beat, with seven different beat tracks available. The IZ's

horn flashes different colors in time with the beat. Hitting the flicker on top of the head adds various special effects - for example, a ringing phone - to the mix

Side buttons on the belly control the tempo, pitch and volume of the mix. If you come up with a combination of beats you particularly like, it can be saved and played back.

> In "DJ" Mode the IZ plays its own mix of beats and lead tracks, and in the "WZIZ" "radio" mode the IZ plays "songs" of its own making on several different "stations," tuned in by turning its ears

The IZ also functions as an external speaker for an iPod or any outside audio source with an RCA jack (a cable is included). In this mode the eyes

bounce and the horn flashes in time to the music being played. Also, unless the comments mode is turned off, the IZ will frequently add odd noises and comments to the music.

The IZ is available for about \$40 online and from major toy retailers. For more info, see www.zizzle.com.

Brida Connolly

April 28, 2006 Radio & Records • 73

controls the "mode," with a choice

RR THE BACK PAGES

April 28, 2006

CHR/RHYTHMIC

CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal Motown)

PAUL WALL Girl *(SwishaHouse/Asylum/Atlantic)* BUBBA SPARXXX... Ms. New Booty *(Purple Ribbon/Virgin)*

E-40 Tell Me When To Go *(Reprise/BME)* CHRIS BROWN Yo (Excuse Me Miss) *(Jive/Zomba Label Group)*

T-PAIN f/MIKE JONES I'm N Luv (Wit A Stripper) (Jive/Zomba Label Group)

THREE 6 MAFIA Poppin' My Collar (Sony Urban/Columbia) CHRISTINA MILIAN f(YOUNG JEEZY Say I (Def Soul/IDJMG)

CHRIS BROWN f/LIL' WAYNE Gimme That (Jive/Zomba Label Group)

MARIAH CAREY f/SNOOP DOGG Say Somethin' (Island/IDJMG)

TOO SHORT Blow The Whistle (Short/Jive/Zomba Label Group)

#1 MOST ADDED

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

MILA J Complete (T.U.G./Universal Motow YOUNG LEEK Jiggle It (Def Jam/IDJMG)

BUBBA SPARXXX Heat It Up (Purple Ribbon/Virgin) MARIO VAZQUEZ Gallery (Arista/RMG)

CHR/RHYTHMiC begins on Page 28.

HOT AC

PAULA DEANDA f/BABY BASH Doing Too Much (Arista)

LIL' JON f/E-40 & SEAN PAUL Snap Yo Fingers (TVT)

SEAN PAUL Temperature (VP/Atlantic)

MARY J. BLIGE Be Without You (Geffen,

KEYSHIA COLE Love (A&M/Interscope)

NE-YO When You're Mad (Def Jam/IDJMG) FIELD MOB f/CIARA So What (DTP/Geffen)

RIHANNA SOS (Def Jam/IDJMG)

NE-YO So Sick (Def Jam/IDJMG)

BUSTA RHYMES FIWILL, I.AM & KELIS | Love... (Flip

T.I. What You Know (Gra

RAY CASH F/SCARFACE Bumpin' My Music (Ghet-O-Vision/So

DANIEL POWTER Bad Day (Warner Bros.)

NATASHA BEDINGFIELD Unwritten (Epic)

ROB THOMAS Ever The Same (Atlantic)

KELLY CLARKSON Walk Away (RCA/RMG)

NICKELBACK Savin' Me (Roadrunner/IDJMG)

NICKELBACK Photograph (Roadrunner/IDJMG)

GOO GOO DOLLS Stay With You (Warner Bros.)

KEITH URBAN Making Memories Of Us (Capitol/EMC)

SAVING JANE Girl Next Door (Universal Republic)

HOOBASTANK If I Were You (Island/IDJMG)

O.A.R. Love And Memories (Everfire/Lava)

LIFEHOUSE You And Me (Geffen)

RIHANNA SOS (Def Jam/IDJMG)

INXS Afterglow (Epic)

BO BICE The Real Thing (RCA/RMG)

BETTER THAN EZRA Juicy (Artemis)

CARRIE UNDERWOOD Some Hearts (Arista)

JAMES BLUNT High (Custa

#1 MOST ADDED

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

MAT KEARNEY Nothing Left To Lose (Aware/Columbia) FEFE DOBSON This Is My Life (Island/IDJMG)

TRAIN Give Myself To You (Columbia)

NEEDTOBREATHE You Are Here (Lava) AC begins on Page 43.

www.americanradiohistory.com

BLUE OCTOBER Hate Me (Universal Moto

GOO DOLLS Stay With You (W

FALL OUT BOY Dance, Dance (Island/IDJMG)
 PINK Stupid Girls (LaFace/Zomba Label Group)

JAMES BLUNT You're Beautiful (Custard/Atlantic)

BON JOVI Who Says You Can't Go Home (Island/IDJMG) FRAY Over My Head (Cable Car) (Epic)

KT TUNSTALL Black Horse & The Cherry Tree (*Relentless/Virgin*) STAIND Right Here (*Flip/Atlantic*)

COLDPLAY Talk (Capitol) JACK JOHNSON Upside Down (Brushfire/Universal Republic)

SHERYL CROW & STING Always On Your Side (A&M/Interscope)

JEWEL Again And Again *(Atlantic)* TEDDY GEIGER For You I Will (Confidence) *(Columbia/Sony BMG)*

ALL-AMERICAN REJECTS Dirty Little Secret (Doghouse/Interscope)

50 CENT f/OLIVIA Best Friend (G-Unit/Interscope,

SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)

CASSIE Me & U (NextSelection/Bad Boy/Atlantic)

DADDY YANKEE Rompe (El Cartel/Interscope) YUNG JOC It's Goin' Down (Bad Boy/Atlantic)

SHAWNNA Gettin' Some (DTP/Def Jam/IDJMG) RAY J What | Need (Knockout/Sanctuary)

JAMIE FOXX f/LUDACRIS Unpredictable (J/RMG)

DEM FRANCHIZE BOYZ Lean Wit It, Rock Wit It *(So So Def/Virgin)* T.I. What You Know *(Grand Hustle/Atlantic)*

LW

2

5

10 q

9 10

13

12

17

16

11 15

15

21

14

18 19

23 മ

25

19

28

35

31

27

24 28

34

33

IW TW

3 3

2

6 6

5

11

10

9

14

16

13 14

12 15

17

21

25

19

20 23

22

24 26 29

30 31

27

28

32

89

10 8

12

600000

88888

28

0

Ō

6 6

Ö

18

a 26

2

26 27

29 30

CHR/POP

SEAN PAUL Temperature (VP/Atlantic) RIHANNA SOS (Def Jam/IDJMG) 00

LW τм

1

2

- NATASHA BEDINGFIELD Unwritten (Epic) 4
- SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic) MARY J. BLIGE Be Without You (Geffen)
- DANIEL POWTER Bad Day (Warner Bros.) 6 8
- KELLY CLARKSON Walk Away (RCA/RMG)
- JAMES BLUNT You're Beautiful (Custard/Atlantic)
- STAIND Right Here (Flip/Atlantic) 10 A
- CASCADA Everytime We Touch (Robbins) 9
- Ð NICKELBACK Savin' Me (Roadrunner/IDJMG) 13
- PUSSYCAT DOLLS f/WILL.I.AM Beep (A&M/Interscope) 14 Ô
- 22 FORT MINDR f/HOLLY BRODK Where'd You Go (Warner Bros.)
- BEYONCE' Check On It *(Sony Urban/Columbia)* BUBBA SPARXXX... Ms. New Booty *(Purple Ribbon/Virgin)* 11
- 6 21 NICK LACHEY What's Left Of Me (Jive/Zomba Label Group 19
- CHRIS BROWN Yo (Excuse Me Miss) (Jive/Zomba Label Group/ 12
- 15 18
- FALL OUT BOY Dance, Dance (Island/IDJMG) ALL-AMERICAN REJECTS Move Along (Doghouse/Interscope) 24
- 19 20 21 CHRIS BROWN f/JUELZ SANTANA Run It (Jive/Zomba Label Group) 20
- TEDDY GEIGER For You | Will (Confidence) (Columbia/Sony BMG) 23
- 16 NE-YO So Sick (Def Jam/IDJMG) 22
- BO BICE The Real Thing (RCA/RMG) 25
- NE-YO When You're Mad (Def Jam/IDJMG) 26
- DADDY YANKEE Rompe (El Cartel/Interscope) EMINEM f/NATE DOGG Shake That (Shady/Aftermath/Interscope) 29
- 27 26
- T-PAIN f/MIKE JONES I'm N Luv (Wit A Stripper) (Jive/Zomba Label Group 18 27
- MARIAH CAREY f/SNOOP DOGG Say Somethin' (Island/IDJMG) 31
- 28 29 30 FRAY Over My Head (Cable Car) (Epic) 33 DEM FRANCHIZE BOYZ Lean Wit It, Rock Wit It (So So Def/Virgin) 30

#1 MOST ADDED RIHANNA thful *(Def Jam/IDJMG)*

#1 MOST INCREASED PLAYS rner Bros.)

TOP 5 NEW & ACTIVE

FORT MINOR F/HOLLY BROOK Where'd You Go (W

T.I. What You Know (Grand Hustk HAWTHORNE HEIGHTS Saying Sorry (Victory) JEANNIE ORTEGA F/PAPOOSE Crowded (Hollywood) CHRISTINA MILIAN F/YOUNG JEEZY Say I (Def Soul/IDJMG) FALL OUT BOY A Little Less Sixteen Candles, A Little More... (Island/IDJMG)

CHR/POP begins on Page 23.

AC

TW LW

- JAMES BLUNT You're Beautiful (Custard/Atlantic) DANIEL POWTER Bad Day (Warner Bros.) Ø 3 KELLY CLARKSON Because Of You (RCA/RMG) 3 LIFEHOUSE You And Me (Geffen) MICHAEL BUBLE Save The Last Dance For Me (143/Reprise) KEITH URBAN Making Memories Of Us (Capitol/EMC) 5
- 678 6
- NATASHA BEDINGFIELD Unwritten (Epic) ANNA NALICK Breathe (2 AM) (Columbia) 8
- LEANN RIMES Probably Wouldn't Be This Way (Curb)
- F. HILL W/T. MCGRAW Like We Never Loved At All (Warner Bros./Curb) 12
- Ď 13
- ROB THOMAS Ever The Same (Atlantic) SANTANA f/MICHELLE BRANCH I'm Feeling You (Arista/RMG) 11 12
- 10
- 14
- MARIAH CAREY We Belong Together (Island/IDJMG) CARRIE UNDERWOOD Some Hearts (Arista) SHERYL CROW & STING Always On Your Side (A&M/Interscope) 15
- CHRIS RICE When Did You Fall (In Love With Me) (Columbia/INO) 16
- 17
- NICKELBACK Photograph (Roadrunner/IDJMG) HOOTIE & THE BLOWFISH Get Out Of My Mind (Sneaky Long/Vanguard) **D B** 19
- GOO GOO DOLLS Better Days (Warner Bros.) 18
- 20 21 BON JOVI Who Says You Can't Go Home (Island/IDJMG) 23
- TRAIN Cab *(Columbia)* CHICAGO Feel *(Rhino/Warner Bros.)* 20
- 21 22 22
- GREEN DAY Wake Me Up When September Ends (Reprise)
- 2 NICK LACHEY What's Left Of Me (Jive/Zomba Label Group) 25
- DIAN DIAZ Colour Everywhere (Strip City) NICOL SPONBERG Crazy In Love (Curb) 24
- 26 27 26 CARRIE UNDERWOOD Jesus, Take The Wheel (Arista)
- 27 28
- KELLY CLARKSON Walk Away (RCA/RMG) BO BICE The Real Thing (RCA/RMG) 28 29
- GREEN DAY Boulevard Of Broken Dreams (Reprise) 29 30

#1 MOST ADDED MERCYME So Long Self /

#1 MOST INCREASED PLAYS

NATASHA BEDINGFIELD Unwritten (Epic,

TOP 4 NEW & ACTIVE

JADE Lay Me Down (ARG) CHANTAL CHAMANDY Feels Like Love (Nine) BARRY MANILOW Love Is A Many Splendored Thing (Arista) MERCYME So Long Self (Columbia/INO)

AC begins on Page 43

LW TW T.I. What You Know (Grand Hustle/Atlantic) 1 1

8

28

29

32

LW TW

1

3

5

6

4

8

7

10 11

11

19

16

15

17

13

18

20

22

21

24

25

23

27

26

30 1

28 28

29

10

12

134056

(B) (19)

22

24 29

29 60

- DEM FRANCHIZE BOYZ Lean Wit It, Rock Wit It (So So Def/Virgin) 2
- THREE 6 MAFIA Poppin' My Collar (Sony Urban/Columbia) YUNG JOC It's Goin' Down (Bad Boy/Atlantic) 3

URBAN

POWERED

MEDIABASE

- 4 10
- BUBBA SPARXXX... Ms. New Booty (Purple Ribbon/Virgin) Ġ AVANT 4 Minutes (Geffen) 9
 - SEAN PAUL Temperature (VP/Atlantic)
- CHRIS BROWN Yo (Excuse Me Miss) (Jive/Zomba Label Group) 8
- 6 KEYSHIA COLE Love (A&M/Interscope) 5
- MARY J. BLIGE Be Without You (Geffen) SHAWNNA Gettin' Some (DTP/Def Jam/IDJMG)
- Ô 12
- BUSTA RHYMES Touch It (Aftermath/Interscope) 11
- NE-YD When You're Mad (*Def Jam/IDJMG*) LIL' JON f/E-40 & SEAN PAUL Snap Yo Fingers (*TVT*) 13
- 18 LETOYA Torn (Capitol)
- 17 CHRISTINA MILIAN f/YOUNG JEEZY Say \ (Def Soul/IDJMG) 16
- JAMIE FOXX f/TWISTA DJ Play A Love Song (J/RMG) NE-YO So Sick (Def Jam/IDJMG) 24
- 15 18
- KIRK FRANKLIN Looking ... (Fo Yo Soul/Gospo Centric/Zomba Label Group) 20
- 9000 MARY J. BLIGE Enough Cryin' (Geffen) CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal Motown) 22
- 26
- JAGGED EDGE Good Luck Charm (Sony Urban/Columbia) 21
 - æ T.I. Why You Wanna (Grand Hustle/Atlantic)
- T-PAIN f/MIKE JONES I'm N Luv (Wit A Stripper) (Jive/Zomba Label Group) 14
- 25 26 LIL' WAYNE Hustler Musik (Cash Money/Universal Motown) 25
 - FIELD MOB f/CIARA So What (DTP/Geffen)
- 20 CHRIS BROWN f/LIL' WAYNE Gimme That (Jive/Zomba Label Group) 31
- RICK ROSS Hustlin' (Slip-N-Slide/Def Jam/IDJMG) 50 CENT f/OLIVIA Best Friend (G-Unit/Interscope) 30 23

DRE F/RICK RDSS Chevy Ridin' High (Violator/Jive/2 BEENIE MAN Hmm Hmm (Virgin)

- 29 50 CENT f/OLIVIA Best Friend (G-Unit/Interscope) GHOSTFACE KILLAH f/NE-YO Back Like That (Def Jam/IDJMG)

#1 MOST ADDED BUBBA SPARXXX Heat It Up (Purple Ri

#1 MOST INCREASED PLAYS

YUNG JOC It's Goin' Down (Bad Boy **TOP 5 NEW & ACTIVE**

LUKE & Q My Tum (J/RMG)

DONELL JONES I'm Gonna Be (LaFace/Zomba Label Group)

MOBB DEEP Put Em In Their Place (G-Unit/Interscope)

URBAN begins on Page 31.

ROCK

RED HOT CHILL PEPPERS Dani California (Warner Bros.)

PEARL JAM World Wide Suicide (J/RMG)

GODSMACK Speak (Universal Republic)

SHINEDOWN | Dare You (Atlantic) BUCKCHERRY Crazy Bitch (ElevenSeven)

TOOL Vicarious (Volcano/Zomba Label Group)

10 YEARS Wasteland (Universal Republic)

FOO FIGHTERS No Way Back (RCA/RMG)

SEETHER Remedy (Wind-Up)

SEETHER The Gift (Wind-Up)

DISTURBED Just Stop (Reprise)

KORN Coming Undone (Virgin)

NICKELBACK Animals (Roadrunner/IDJMG)

SHINEDOWN Save Me (Atlantic) AVENGED SEVENFOLD Bat Country (Warner Bros.)

SYSTEM OF A DOWN Lonely Day (American/Columbia) WOLFMOTHER Woman (Modular/Interscope)

NINE INCH NAILS Every Day Is Exactly The Same (Interscope) DAVID GILMOUR On An Island (Columbia)

EVANS BLUE Cold (But I'm Still Here) (Pocket/Hollywood)

COHEED AND CAMBRIA Welcome Home (Equal Vision/Col. HIM Rip Out The Wings Of A Butterfly (Sire/Warner Bros.)

10 YEARS Through The Iris (Universal Republic)

TOOL Vicarious (Volca

TOOL Vicarious (Vo

THEORY OF A DEADMAN Santa Monica (Roadrunner/IDJMG)

#1 MOST ADDED

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

HINDER Lips Of An Angel (Universal Republic)

QUEENSRYCHE I'm American (Rhino) ROB ZOMBIE American Witch (Geffen/Interscope)

FIGHTING INSTINCT | Found Forever (EMI Music Reactive/Gotee

ROCK begins on Page 51.

BLUE OCTOBER Hate Me (Universal Moto

o/Zomba Label G

NICKELBACK Savin' Me (Roadrunner/IDJMG)

AUDIOSLAVE Out Of Exile (Epic/Interscope)

STAIND Everything Changes (Flip/Atlantic)

ROB ZOMBIE Foxy, Foxy *(Geffen/Interscope)* MUDVAYNE Fall Into Sleep *(Epic)*

THREE DAYS GRACE Animal | Have Become (Jive/Zomba Label Group)

n<mark>ba Label Gro</mark>up/

R THE BACK PAGES

POWERED 3

MEDIABASH

SMOOTH JAZZ

PAUL BROWN Winelight (GRP/VMG)

NILS Summer Nights (Baja/TSR)

NAJEE 2nd 2 None (Heads Up International)

KIM WATERS Steppin' Out (Shanachie)

RICHARD ELLIOT Mystique (Artizen) MICHAEL LINGTON Pacifica (Rendezvous)

KIRK WHALUM Whip Appeal (Rendezvous)

DAVID PACK Biggest Part Of Me (Peak/Concord)

BEYONCE' Wishing On A Star (Sony Urban/Columbia) GERALD ALBRIGHT We Got The Groove (Peak)

WAYMAN TISDALE Get Down On It (Rendezvous)

DONALD FAGEN H Gang (Reprise) JASON MILES Sexual Healing (Narada Jazz/EMI)

PAMELA WILLIAMS Positive Vibe (Shanachie,

RICK BRAUN Groove Is In The Heart (Artizen)

KEN NAVARRO Stoned Soul Picnic (Positive)

WAYMAN TISDALE Get Down On It

WAYMAN TISDALE Get Down On It

STEVE OLIVER Good To Go (Koch

CHRIS STANDRING I Can't Help Myself (*Trippin' 'N' Rhythm*) EUGE GROOVE Chillaxin (*Narada Jazz/EMI*)

ERIC DARIUS Steppin' Up *(Narada Jazz/EMI)* RAY PARKER, JR. Mismaloya Beach *(Raydio Music Group)*

#1 MOST ADDED

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

SIMPLY RED Holding Back The Years (simplyred.com/Verve Forecast/VMG)

KEM Find Your Way (Back Into My Life) (Universal Motown)

JOE MCBRIOE Double Down (Heads Up) JEFF GOLUB Cream And Sugar (Narada Jazz/EMI)

EARTH, WIND & FIRE F/BRIAN MCKNIGHT To You (Sanctuary/SRG)

SMOOTH JAZZ begins on Page 48.

TRIPLE A

JACK JOHNSON Upside Down (Brushfire/Universal Republic)

MAT KEARNEY Nothing Left To Lose (Aware/Columbia) OEATH CAB FOR CUTIE Crooked Teeth (Atlantic)

TRAIN Cab (Columbia) RED HOT CHILI PEPPERS Dani California (Warner Bros.)

KT TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin)

DAVID GRAY Tell Me Something (Hospital Food) (*ATO/RCA/RMG*) CHRIS ISAAK King Without A Castle (*Reprise*) SUBDUOES Papa Dukie & The Mud People (*Back Porch/Narada/EMI*)

M. KNOPFLER & E. HARRIS This Is Us (Nonesuch/Warner Bros.)

#1 MOST ADDED

ELVIS COSTELLO & ALLEN TOUSSAINT Tears, Tears... (Verve Forecast/VMG)

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

LOS LONELY BOYS Diamonds (Or Music/Epic) JACKIE GREENE I'm So Gone (Verve Forecast/VMG)

NEW CARS Not Tonight (ElevenSeven) GOO GOO DOLLS Stay With You (Warner Bros.) PEARL JAM World Wide Suicide (J/RMG)

TRIPLE A begins on Page 57.

April 28, 2006 Radio & Records • 75

SHAWN MULLINS Beautiful Wreck (Vanguard)

COLDPLAY Talk *(Capitol)* KT TUNSTALL Suddenly I See *(Relentless/Virgin)* FRAY Over My Head (Cable Car) *(Epic)*

GUSTER One Man Wrecking Machine (Reprise)

BETH ORTON Conceived (Astralwerks/EMC) AUGUSTANA Boston (Epic)

LITTLE WILLIES Roll On (Milking Bull/EMC) SNOW PATROL Hands Open (A&M/Interscope)

BRANOI CARLILE What Can I Say (Red Ink/Colu

JAMES BLUNT High (Custard/Atlantic)

JEWEL Again And Again (Atlantic)

INXS Afterglow (Epic)

DAVIO GILMOUR On An Island (Columbia)

O.A.R. Love And Memories (Everfire/Lava)

RACONTEURS Steady, As She Goes (Third Man/V2)

JOHN BUTLER TRIO Betterman (Lava/Atlantic)

DANIEL POWTER Bad Day (Warner Bros.) GOMEZ How We Operate (ATO/RMG)

LOS LONELY BOYS Diar

BEN HARPER Better Way (Virgin

BRIAN CULBERTSON Let's Get Started (GRP/VMG)

PHILIPPE SAISSE TRIO Do It Again (Rendezvous)

RAMSEY LEWIS ON Happy Day (Narada Jazz/EMI) MINDI ABAIR True Blue (GRP/VMG)

NICK COLIONNE Always Thinking Of You *(Narada Jazz/EMI)* MARION MEADOWS Suede *(Heads Up)* BRIAN SIMPSON It's All Good *(Rendezvous)*

3RD FORCE You Got It (Higher Octave/EMI) H. HANCOCK f/C. AGUILERA A Song For You (Possibilities/Vector)

1W TW

2

3 0

4

6

8

5

7

15

14

10 12

9

11 14

13 15 Ö

16

18

17

19

30

20

25

23

26

21 22

24

28

29 30

LW TW

1

2

6

4

5

3

12

8

11

10

13 12

9

16

19

17

22 21

14

30 20

28

18 23

23 24

26

25

_ 29

Ó

1

19 20

21 20

29 30

1 1

6

000 12

13

18

0000000

25 26

28 29

April 28, 2006

URBAN AC

- ANTHONY HAMILTON Can't Let Go (So So Def/Zomba Label Group) 0
- MARY J. BLIGE Be Without You (Geffen) 2
- ISLEY BROTHERS f/R. ISLEY Just Came ... (Def Soul/Def Jam/IDJMG)
- HEATHER HEADLEY In My Mind (RCA/RMG) BRIAN MCKNIGHT Find Myself In You (Motown/Universal) 4
- 5
- KIRK FRANKLIN Looking ... (Fo Yo Soul/Gospo Centric/Zomba Label Group) TEENA MARIE Ooh Wee (Cash Money/Universal Motown)
- 8 URBAN MYSTIC | Refuse (SOBE) 12

LW

2

4

q

- JAMIE FOXX f/LUDACRIS Unpredictable (J/RMG)
- 0 MARIAH CAREY Fly Like A Bird (Island/IDJMG)
- 11 11
- 10 12
- NE-YO So Sick (Def Jam/IDJMG) ERIC BENET Pretty Baby (Friday/Reprise/Warner Bros.) JEFF MAJORS f/KELLY PRICE God's Gift (Music One/Sony Urban) 13
- Ö CHARLIE WILSON Magic (*Jive/Zomba Label Group*) KEYSHIA COLE Love (*A&M/Interscope*) KEM Into You (*Universal Motown*) 14
- 16
- 17 16
- 17 INDIA.ARIE | Am Not My Hair (Universal Motown) 18
- FLOETRY Lay Down (Geffen) RAHEEM DEVAUGHN You (Jive/Zomba Label Group) 19 18
- **19** 20 20
- SHANICE Take Care Of U (Imajah/Playtime) 25
- KINDRED THE FAMILY SOUL Woman First (Hidden Beach) 22 21
- GOAPELE First Love (Skyblaze/Sony Urban/Columbia) DONELL JONES I'm Gonna Be (LaFace/Zomba Label Group) 21 22 23
- 24
- 23 24 25 25 VAN HUNT Character (Capitol)
- CHRIS BROWN Yo (Excuse Me Miss) (Jive/Zomba Label Group) 27 26 MARY MARY Yesterday (Sony Urban/Columbia)
- 29
- TAMAR f/PRINCE Beautiful, Loved And Blessed (Universal Republic) 28
- YOLANOA ADAMS This Too Shall Pass (Atlantic) 30
- MARIAH CAREY Don't Forget About Us (Island/IDJMG) SANTANA f/ANTHONY HAMILTON Twisted (Arista/RMG) 29 30

#1 MOST ADDED

JAHEIM The Chosen One //

#1 MOST INCREASED PLAYS URBAN MYSTIC | Refuse (SOBE)

TOP 5 NEW & ACTIVE

CHARLIE WILSON No Words (Jive/Zomba Label Group) JAHEIM The Chosen One (Divine Mill/Warner Bros.) MARY MARY Heaven (Sony Urban/Columbia) J MOSS Livin' 4 (Gosno Centric) LORENZO OWENS Wanna See You Smile (D. Town) URBAN begins on Page 31.

ACTIVE ROCK

TW LW

2

- GOOSMACK Speak (Universal Republic)
- REO HOT CHILI PEPPERS Dani California (Warner Bros.)
- 83 TOOL Vicarious (Volcano/Zomba Label Group)
- DISTURBED Just Stop (Reprise) 3
- 4 5
- MUDVAYNE Fall Into Sleep (Epic) BUCKCHERRY Crazy Bitch (ElevenSeven) 6 6
- PEARL JAM World Wide Suicide (J/RMG)
- SHINEDOWN I Dare You (Atlantic) 8
- EVANS BLUE Cold (But I'm Still Here) (Pocket/Hollywood) 8
- 10 KORN Coming Undone (Virgin)
- SYSTEM OF A OOWN Lonely Day (American/Columbia) 11
- 11 THREE DAYS GRACE Animal I Have Become (Jive/Zomba Label Group) HINDER Get Stoned (Universal Republic) 16
- 12 13
- FOO FIGHTERS No Way Back (RCA/RMG) 10
- 14
- HURT Rapture (Capitol) SEETHER The Gift (Wind-Up) 6 17
- Ð AVENGED SEVENFOLD Beast And The Harlot (Warner Bros.) 18
- NICKELBACK Animals (Roadrunner/IDJMG) 10 YEARS Wasteland (Universal Republic) 13 18
- 15 19
- NICKELBACK Savin' Me (Roadrunner/IDJMG) 19
- ä
- 24 WOLFMOTHER Woman (Modular/Interscope) 22 22
- STAIND Everything Changes (*Flip/Atlantic*) 10 YEARS Through The Iris (*Universal Republic*) 23
- 23 Ø 27
- ATREYU Ex's And Oh's (Victory)
- COHEED AND CAMBRIA Welcome Home (Equal Vision/Columbia) ROB ZOMBIE Foxy, Foxy (Geffen/Interscope) 26 21 25 26
- 28 SEVENDUST Failure (Winedark/7Bros.)
- 30
- HINDER Lips Of An Angel (Universal Republic) THEORY OF A DEADMAN Santa Monica (Roadrunner/IDJMG) 28 29 32
- 31

SLAVE TO THE SYSTEM Stigmata (Spitfire)

#1 MOST ADDED ROB ZOMBIE American Witch (Gel

#1 MOST INCREASED PLAYS

TOOL Vicarious /Ve

TOP 3 NEW & ACTIVE

FIVE.BOLT.MAIN The Gift (Rock.Ridge) BLACK STONE CHERRY Lonely Train (Roadrunner/IDJMG) EGYPT CENTRAL Over And Under (Bieler Bros.)

- COUNTRY
- BON JOVI W/J. NETTLES Who Says You Can't Go Home (Mercury/IDJMG) O
- **RASCAL FLATTS** What Hurts The Most (Lyric Street) JASON ALDEAN Why (BBR)
- JACK INGRAM Wherever You Are (Big Machine)

LW

2

5

8

10

11

6 12

3

30

32

44

LW TW

1

3

5

4

17 8

15

14

13 12

12 13

11 10

16 17

8

18 19

19 20

21

28

24

22

26

23 27

25

29

27

0

4

1

11

14

15

16

18

21

25 20

28

29

90

τw

- FAITH HILL The Lucky One (Warner Bros.)
- DIERKS BENTLEY Settle For A Slowdown (Capitol)
- LEANN RIMES Something's Gotta Give (Asylum/Curb)
- BROOKS & DUNN Believe (Arista)
- ğ TIM MCGRAW When The Stars Go Blue (Curb)
- TOBY KEITH Get Drunk And Be Somebody (Show Dog Nashville/Universal)
- 15 PHIL VASSAR Last Day Of My Life (Arista)
- JOE NICHOLS Size Matters (Someday) (Universal South) GEORGE STRAIT Seashores Of Old Mexico (MCA) 13 14
- KENNY CHESNEY Summertime (BNA) 19
- KEITH ANDERSON Every Time I Hear Your Name (Arista) BRAD PAISLEY The World (Arista) 16 17
- 20 CARRIE UNDERWOOD Don't Forget To Remember Me (Arista) 18
 - CRAIG MORGAN I Got You (BBR) GARY ALLAN Life Ain't Always Beautiful (MCA)
- 22 23
- GRETCHEN WILSON Politically Uncorrect (Epic) 24
 - LITTLE BIG TOWN Bring It On Home (Equity)
 - KENNY ROGERS I Can't Unlove You (Capitol) RODNEY ATKINS If You're Going Through Hell... (Curb)
- 25 26 27
- ERIC CHURCH How 'Bout You (Capitol) 29 28 46

JOSH GRACIN Favorite State Of Mind (Lyric Street)

TOBY KEITH A Little Too Late (Show Dog Nashville/Universal)

#1 MOST ADDED

#1 MOST INCREASED PLAYS

RASCAL FLATTS Me And My Gang (Lyric Street)

TOP 5 NEW & ACTIVE

RONNIE MILSAP Local Girls (RCA/RLG)

SARA EVANS Coalmine (RCA)

CAROLINA RAIN Get Outta My Way (Equity) LOST TRAILERS Call Me Crazy (BNA)

MARK WILLS Hank (Equity)

COUNTRY begins on Page 36.

ALTERNATIVE

RED HOT CHILI PEPPERS Dani California (Warner Bros.)

PANIC! AT THE DISCO The Only Difference... (Fueled By Ramen)

FOO FIGHTERS No Way Back (RCA/RMG) ANGELS AND AIRWAVES The Adventure (Suretone/Geffen)

RACONTEURS Steady, As She Goes (Third Man/V2)

SYSTEM OF A OOWN Lonely Day (American/Columbia)

NINE INCH NAILS Every Day is Exactly The Same (Interscope)

HIM Rip Out The Wings Of A Butterfly (Sire/Warner Bros.)

ROCK KILLS KIO Paralyzed (Fearless/Reprise/Warner Bros.)

JACK JOHNSON Upside Down (Brushfire/Universal Republic)

#1 MOST ADDED

#1 MOST INCREASED PLAYS

TOOL Vicarious /Volcano/Zomba Label Group

TOP 5 NEW & ACTIVE

OAMONE Out Here All Night (Island/IDJMG) SHE WANTS REVENGE These Things (Geffen)

HURT Rapture (Capitol) MATCHBOOK ROMANCE Monsters (Epitaph)

FRAY How To Save A Life (Epic)

ALTERNATIVE begins on Page 51.

www.americanradiohistory.com

AFI Miss Murder (Inters

YEAH YEAH YEAHS Gold Lion (Dress Up/Interscope) MATISYAHU Youth (Dr Music/Epic)

AFI Miss Murder (Interscope) 30 SECONOS TO MARS The Kill (Immortal/Virgin)

WOLFMOTHER Woman (Modular/Interscope)

KORN Coming Undone (Virgin)

DISTURBED Just Stop (Reprise)

30 FLYLEAF I'm So Sick (Octone/RCA/RMG)

ARCTIC MONKEYS I Bet You Look Good On The Dancefloor (Domino) SHE WANTS REVENGE Tear You Apart (Geffen)

THREE DAYS GRACE Animal I Have Become (Jive/Zomba Label Group)

FALL OUT BOY Dance, Dance (Island/IDJMG) DEATH CAB FOR CUTIE Crooked Teeth (Atlantic) GODSMACK Speak (Universal Republic)

HAWTHORNE HEIGHTS Saying Sorry (Victory)

SHINEDOWN I Dare You (Atlantic) 10 YEARS Wasteland (Universal Republic)

PEARL JAM World Wide Suicide (J/RMG)

BLUE OCTOBER Hate Me (Universal Motown)

TOOL Vicarious (Volcano/Zomba Label Group)

You Go With Me (MCA)

- SUGARLAND Down In Mississippi (Up To No Good) (Mercury) BILLY CURRINGTON Why, Why, Why (Mercury) RASCAL FLATTS Me And My Gang (Lyric Street)

JAKE OWEN Yee Haw (RCA)

JOSH TURNER Would

BY ERICA FARBER

im McKeon has an extensive background in the radio and music industries and continues to work in both fields. He is an investor in and board member of Visionary Radio, the largest radio broadcaster in the state of Hawaii, and he is also one of the founding partners and Managing Director of Entertainment Ventures, the parent company of A&R Worldwide. Beginning his career: "I started in college radio at Holy Cross College in Worcester, MA in the late '60s. I did everything I could at the radio station and then transferred to the University

ISHER'S

RR

PUBL

of Detroit, which had a radio and TV program. Almost every professor was a working professional. We were taught news writing by the leading anchormen in town. We were taught announcing by the leading disc jockeys.

"I was working full time at my first job, at WCAR/Detroit, before I got out of college. After that I went to WRIF/Detroit, which was an ABC-owned-and-operated FM. It was the early days of progressive Rock radio, and I worked with Dale Pons and Lee Abrams. I think I was one of the first air personalities Lee hired."

Making the switch from radio to the music industry: "I was PD at KWST/Los Angeles in 1976. Century Broadcasting was the owner. There was a regime change, and I found myself on the beach. The day after it happened I got a call from Paul Rappaport at Columbia, who said, 'Did you ever think about being in the music business?'

"I checked it out, and the people I met really impressed me. I thought it would be a nice transition for a 26-year-old guy in Los Angeles to be in the music business. I was hired as the first West Coast rock person based in Los Angeles, and we proceeded to make history for the next 11 or 12 years, breaking a lot of acts.

"At the same time I got into radio ownership in 1977 with my former GM at Century. An opportunity arose to invest in a small station in Santa Rosa, CA. I'm still in ownership today, part of a group that has 15 stations in Hawaii. We began with the first station, and I pursued it in my spare time.

"I moved to RCA in New York in 1987 to head up their rock department. We broke a lot of acts. They had Rock Breakers at **R&R** that they had never seen before. We had four in one month on the Rock side, and I don't think RCA ever had four in one year before.

"I returned to Los Angeles for a year, and then, in a personal move, my family and I moved to Seattle. We had always dreamed of living there. I took a step back and branched out on my own and started a marketing and promotion company called M3."

Founding A&R Worldwide: "A&R Worldwide began several years ago. My partner, Sat Bisla, had an inspiration. Sat is a British citizen of Indian decent and is a very worldly guy and appreciates the music of the world. He began to write a column called 'Globally Challenged' in a trade paper. A&R people began noticing what he was writing and acting on his choices of up-and-coming bands. Album Network, the company that published the trade magazine, started a company called **A**&R Network that Clear Channel acquired when it acquired Album Network.

"About three years ago Sat and I and the former Publisher of Album Network, Steve Smith, decided to form an independent company called A&R Worldwide that would be A&R Network on steroids. We decided it was the perfect time for a fresh approach that could help solve some of the business' problems, and we hung out our shingle in January 2004.

"A&R Worldwide is a discovery and development business. We do what labels used to do, which is to develop artists on every level. We help them develop their business strategies and put their team together, in terms of representation. We also consult labels, agents, managers, video-game companies, film companies — anybody who has a stake in the discovery of new talent.

"We try to create platforms that unsigned bands from throughout the world can have success on and thereby raise their profile, creating an early legacy that will be attractive to anyone who's looking for new talent from anywhere in the world."

Long-range plans: "We have a long-term plan, but we're not imprisoned by it. We are very light on our feet and make moves that we can and should make, like starting MUSEXPO, which is another platform for our company and our industry. We are trying to find solutions to the difficulties that face the entire industry, especially the major labels. That includes reversing declining sales and finding new distribution channels. We think there are major solutions that we can be part of, and we think we can stimulate those decisions within the industry. We focus on solutions to problems, not just the problems."

How MUSEXPO came about: "Several years ago we put together a series of small, impromptu dinners for people we did business with. We gathered to enjoy one another's company and talk about the industry. We then began doing these dinners in partnership with Mondrian Hotels, which wanted access to the clientele. Once a quarter or so we would put together a dinner for about 40 people — generally A&R people, some artists, label executives and radio people from around the world. We did one dinner in New York that the head of BBC Radio 1 flew in for.

"We realized that we had something and wanted to turn it into a multiday artist-oriented international event. We created a conference called MUSEXPO, which debuted last year, and it was a success beyond our dreams. Nearly 600 people attended." How MUSEXPO works: "We don't do parallel programming. We don't have conflicting panels. There's always one panel, one room, one common experience, and people love it. We also created a showcase event that was quality-driven, not volume-driven. We selected 27 bands to showcase in nearby clubs on the Sunset Strip, and each night we put several acts onstage. A number of signings occurred as a result.

"We found that people never left the structure of the conference despite the many temptations Los Angeles offers. They stayed for breakfast, lunch, dinner, every panel and every showcase. There was a level of intimacy created that you don't get from large-scale conferences, and it was very content-driven."

Biggest challenge: "What's broken about the music business is not the music, but the business. The good news is, there is still loads of amazing talent in every town in every territory. The bad news is, it's increasingly difficult for these talents to get their due in terms of coming to market in territories other than their own. But this is also our biggest opportunity.

"You have to look at the efficiency of digital distribution and the interest that consumers worldwide have in opportunities to experience things through the Internet. There's great promise there."

State of the music industry: "I suspect it has turned the corner. It feels to me that the worst has passed. I don't know where we are in the recovery, but I think leaders in the industry are finally beginning to grasp the concept that things have to change. They are willing to make changes and understand that these changes will be for the better.

"The biggest problem I find in the music industry is that they failed to recognize the digital world as the new configuration for the music business. They failed to come to grips with that concept, and, therefore, didn't write the rules for it."

State of radio: "Radio is very broad — it is not just terrestrial radio. It's satellite, digital. My iPod is my radio. That's from a consumer point of view. I'm excited that HD Radio is coming to pass. I'm excited that people like Peter Smyth at Greater Media are promoting it and that Clear Channel is promoting it. These devices will end up in cars, and it will help terrestrial radio regain the growth it deserves. Radio has always responded to a challenge, and it will do so now as well."

Something about A&R Worldwide that might surprise our readers: "We have a slogan in the office: Passion not fashion. There isn't an hour that goes by that someone doesn't race into the office excited about something that they want to play for everyone. We will not do anything with a project if we don't love it, and I think everyone in business should act that way."

Most influential individual: "My best friend, Tom Luskey, probably influenced me most. We went to high school and college together and were co-hosts of *The Tom & Jim Morning Show* at WCHC at Holy Cross College. He had a conscience that was beyond the norm and was very much a proponent of diversity, which I think the industry still needs to grapple with. He was also a very smart businessman, very passionate."

Career highlight: "I'm most proud of MUSEXPO, because it truly began as a 'Hey, kids, let's put on a play' type of concept. We at A&R Worldwide are not professional conference throwers, but we

at A&R Worldwide are not professional conference throwers, but we knew what we didn't like and knew what we did like, and we did it and succeeded, and here we are

in year two. "I have tremendous partners in Sat, Steve Smith and Karmen Beck, our Conference Director. It's a marriage of business and art, which is what the record business is all about: passion for music and business in equal parts.

business in equal parts. **Career disappointment:** "I still wish reason morning disc jockey in Detroit, taking down Dick Purtan. I'll never get over that."

Favorite radio format: Favorite television show: "The Sopranos and Curb Your Enthusiasm."

Favorite song: "My favorite song of the moment is from an unsigned band from Sweden fronted by the son of Benny Andersson from ABBA, Ludvig Andersson. His band is Ella Rouge, and his song is called 'Into the Light.' In terms of the past, it's Miles Davis' 'In the Silent Way.'''

Favorite movie: "Laurence of Arabia."

- Favorite book: "My Secret History, by Paul Theroux."
- Favorite restaurant: "David Paul's in Lahaina on Maui."
- Beverage of choice: "Leonetti Cellars' 1993 Merlot."

Hobbies: "Golf and cooking. I cook well and golf poorly."

E-mail address: "jim@anrworldwide.com."

Advice for the music industry: "A music-industry mentor, Steve Popovich, told me that it's not the artists you sign, it's what you do with who you sign. I also always loved the line 'Once a hit, always a threat.""

Advice for radio: "For programmers, in particular Rock and Alternative programmers, music is far from dead. It thrives as a format of choice in many countries around the world and will make its comeback here as well."

JIM McKEON

Managing Director & Co-Founder, A&R Worldwide/Entertainment Ventures

CONVENTION SEPTEMBER 20-22, 2006 Hilton Anatole Hotel • Dallas, Texas

HURRY! EARLYBIRD REGISTRATION ENDS APRIL 30TH! R

THE NAB

REGISTER NOW www.radioandrecords.com

R&R CONVENTION CO-LOCATED WITH

AS AN ADJUNCT TO FROSTBYTES, AFFILIATES WILL RECEIVE ACCESS TO CUSTOM, VIRAL, SHORT, AND EDGY ANIMATIONS THAT BRING THE COMEDIC WRITING AND AUDIO WIZARDRY OF JOHN FROST TO LIFE. THESE BITS CAN BE HOSTED ON YOUR WEBSITE, SENT TO YOUR LISTENER DATABASE, OR EVEN PLAYED ON AIR!

~

2

BITS WILL ALSO BE:

CUSTOMIZABLE

YOUR STATION LOGO IS INCORPORATED MULTIPLE TIMES THROUGHOUT THE ENTIRE BIT, BRANDING IT AS YOUR OWN!

VIRAL

THIS IS SOMETHING YOUR LISTENERS WILL WANT TO PASS ALONG TO THEIR FRIENDS, FAMILY, AND CO-WORKERS.

LOCALLY SPONSORED

YOU CAN ATTACH YOUR OWN SPONSORS ONLINE, ON-AIR AND/OR VIA EMAIL. VISIT WWW.FROSTINAFLASH.COM TO SAMPLE BITS.

WANNA SEE SOMETHING FUNNY?

SO DO YOUR USTENERS!

ROSTING

THE PRODUCERS OF

WWW.FROSTINAFLASH.COM

PRESENT ..

