NEWSSTAND PRICE \$6.50

Fort Minor 'Go' To Pop MIP

Warner Bros. band **Fort Minor** take Most Increased Plays at Pop for the third consecutive week with "Where'd You Go," featuring Holly Brook. The track scores +955 plays and heads up 9-6* on the Pop chart

this week. It's a great showing for the band, a side project of Linkin Park's Mike Shinoda.

MAY 12, 2006

Backstage With Dr. Laura

This week News/Talk/Sports Editor Al Peterson chats with syndicated personality

with syndicated personality
Dr. Laura Schlessinger
(pictured) about what's new in
her life. They discuss her onewoman show, Dr. Laura: In
My Never to Be Humble
Opinion; her son, who recently
enlisted in the Army; and her
many other projects. This is
one busy lady! Page 12.

www.gselector.com
In the U.S. call 866.432.7727

COULDN'T WAIT:

KIIS-FM, WKSC, WKQI, KHKS, WIOQ, KZHT, WAKS, WKSS, KHTS, Y100, WKST, KELZ, KKRZ...

PAULA DCANDA

DOING TOO MUCH

) feat. BABY BASH

THE REACTION IS SCORCHING!

A BACKSTREET BOY'S **HOMECOMING**

Brian Littrell has been a Backstreet Boy for 13 years and sold more than 73 million albums. He always knew that one day he would record Christian music, and now he has, on his album Welcome Home. Christian Editor Kevin Peterson talks to him about that project and many other topics.

See Page 74

MUSIC HEALS

Triple A Editor John Schoenberger looks into Musicians on Call, an organization that seeks to bring the healing and uplifting power of music to hospital patients both young and old. It is inspiring work and an inspiring story.

See Page 69

NUMBER (1) s

SEAN PAUL

CHR/RHYTHMIC CHAMILLIONAIRE Ridin' (Universal Motown)

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

URBAN AC A. HAMILTON Can't Let Go (So So Del/Zomba Label Group)

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

JACK INGRAM Wherever You Are (Big Machine)

PAUL BROWN Winelight (GRP/VMG)

DANIEL POWTER Bad Day (Warner Bros.)

DANIEL POWTER Bad Day (Warner Bros.)

RED HOT CHILI PEPPERS Dani California (Warner Bros.)

ACTIVE ROCK GODSMACK Speak (Universal Republic)

ALTERNATIVE RED HOT CHILI PEPPERS Dani California (Warner Bros.) TRIPLE A

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

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

AARON SHUST My Savior My God (Brash)

CHRISTIAN ROCK
FAMILY FORCE 5 Replace Me (Gotee/Maverick)

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

CONJUNTO PRIMAVERA Algo De Mí (Fonovisa)

SPANISH CONTEMPORARY ALEJANDRA GUZMÁN Volveré A Amar *(Sony BMG*)

MARC ANTHONY Tu Amor Me Hace Bien (Sony BMG)

SHAKIRA I/WYCLEF JEAN Hips Don't Lie (Epic)

GIFFORD See Page 8

BIG BOY ON THE SPOT

KPWR (Power 106)/Los Angeles morning host Big Boy (pictured) has been entertaining L.A. for years on Big Boy's Neighborhood, and now he's made the jump to syndication with Big Boy's Hip Hop Spot. CHR/ Rhythmic Editor Darnella Dunham

talks to him about the new show and the challenges he faces as he brings his irreverent humor to the rest of the country. Page 39.

What's the big deal about leaks? Page 63

Goldberg Signs With Clear Channel For Morning Show

Premiere will syndicate Wake Up With Whoopi

By Al Peterson
R&R News/Talk/Sports Editor

With a stated mission of "welcoming women back

to morning drive radio," Clear Channel has signed comedian, award-winning actress and noted humanitarian Whoopi Goldberg to host a morning drive radio show that will debut

Wake Up With Whoopi will air nationwide from 5-9am on weekdays and is expected to appeal especially to AC radio stations. Described as a blend of daily topics, comedy, listener

GOLDBERG See Page 8

Premiere President/COO Kraig Kitchin (I) and Clear Channel Radio VP Programming Sean Compton (r) help Whoopi Goldberg celebrate the announcement of her new morning radio show

Sackheim, Costner Oversee Def Con II IDJMG establishes specialized promotion team

The Island Def Jam Music Group has launched a new, specialized team within its promotion depart-ment called Def Con II. The unit will be overseen by IDI Sr. VP/Promotion Rick Sackheim and VP/ Promotion Shawn "Pecas" Costner and include a full field staff.

Def Con II will work with Urban. crossover and Rhythmic radio for selected album and single projects and

Sackheim

has been designed to give IDJ a more concentrated promotional effort on the artists delivered by its joint ventures, which include

DEF CON II See Page 8

Green Elevated To Capitol SVP/Promo

Capitol Records has upped VP/Promotion Ed Green to Sr. VP/ Promotion. He will relocate from Capitol's New York offices to its landmark tower in Hollywood, CA and replace John Boulos, who is stepping down from his post for personal reasons and will return to New York to be with his family.

Green joined Capitol in 2001 to serve as co-VP/Pop Promotion with Tim Burruss and Cindy Levine Baker. He previously worked as a VP at Columbia and the now-defunct C2 and was also National Director/Promotion at Island Records.

GREEN See Page 10

Gifford Becomes PD Of KSPN/L.A.

Larry Gifford, most recently

PD of the ESPN Radio Network in Bristol, CT, will assume the programming chair at ABC Radio's KSPN (ESPN Radio 710)/Los Angeles on June 5. He replaces Ray Kalusa, who exited last month.

"We conducted a national search to find the best and most talented Sports PD in the nation to lead our Los Angeles ESPN Radio property, and we found him in Larry Gifford," said KSPN Station Manager Bob Koontz, to whom Gifford will report.

"Larry brings to ESPN 710 a wealth of Sports radio experience. We couldn't have found a more perfect fit for KSPN."

Before joining the ESPN Radio Network in 2005 Gifford was PD of WBNS-AM (The Fan)/

REPERTEDE WHO'S ONDECK?

A sneak preview of what's popping at Pop

Kevin Carter

R&R CHR/Pop Edito

At the risk of launching into cliché festival, at the end of the day it's all about the music, the very lifeblood of radio. Anyone remember music? The reason we got into the radio and record industries in the first place? You know, for the love of the game, to borrow and slightly bastardize the title of that lame Kevin Costner baseball movie

Sometimes it's almost too easy to forget the music. We're all a lot busier than we used to be, multitasking is the order of the day, and many times music (the lifeblood of radio, remember) is filed, deliberately or not, under that

vast and impersonal catch-all category of the information age known as "content." And that's a shame.

It was with that in mind that this year's CHR special came to fruition. I wanted to showcase a representative cross section of the next wave of artists who will populate and power the format through the year, and I didn't want it to be a series of lame rewrites of badly written artist bios pumped out by the labels' PR departments.

I wanted to get beyond the hype and - gulp - have actual conversations with these artists, who, amazingly enough, are people too.

See Page 25

Star/Los Angeles Names Frugé PD

By Keith Berman
R&R Associate Radio Editor
kberman@radioandrecords.

Charese Frugé has been named PD of Clear Channel

Hot AC KYSR (Star 98.7)/Los Angeles. She will take over for Mike Marino, who has been programming both Star and Urban AC clustermate KHHT (Hot 92 Jamz) but will

now concentrate solely on Hot.

Frugé has spent the last year as PD of Entercom's KALC (Alice 105.9)/Denver and will exit that post at the end of this month.

Before joining Alice she spent five years at KMXB (Mix 94.1)/ Las Vegas and was PD when she left. She's also had various programming and on-air posts at WEZB (B97) and WLTS (Magic 101.9) in New Orleans and at KKBO (930)/Houston.

FRUGÉ See Page 8

ISSUE NUMBER 1657

Establish Your Presence with Roll-a-SignTM

- **⊙** Cost-effective and Durable **⊙**
- Perfect for concerts, events and giveaways •
- **⊙** Will beat or match competitor's pricing* **⊙**

Roll-a-Sign[™] disposable plastic banners are a cost effective way to promote your station, company or special event. Each banner is printed on high quality, weather resistant, 6 mil plastic film. We can print up to four spot colors of ink per banner. Depending on the configuration of your logo, you can get anywhere from 169 to 340 banners on a 1,000′ roll.

It's easy to use ... just roll off the desired length and cut! Indoor or outdoor, Roll-a-Sign™ gets your message across and is ideal to give away at concerts and other public events.

Fax us your logo along with the specific color separations and size, and we will give you a free quotation. If you have questions, please contact Roll-a-Sign™ TODAY!

Visit our website today for more information or call to place an order!

www.rollasign.com 1-800-231-6074

Reef Industries, Inc. - 9209 Almeda Genoa Rd. - Houston, TX 77075 Phone 713-507-4200 - Fax 713-507-4295 - email: ri@reefindustries.com

RPAGE 3

· CONTENTS ·

NE	WS &	FEATURES	
Radio Business	4	A&R Worldwide	22
Management/		Opportunities	84
Marketing/Sales	14	Marketplace	85
Technology	16	Publisher's Profile	88
Street Talk	17		
FOF	RMAT	SECTIONS	Ŋ.
News/Talk/Sports	12	Smooth Jazz	60
CHR/Pop Special	25	Rock Formats	63
CHR/Rhythmic	39	Triple A	69
Urban	42	Americana	73
Country	48	Christian	74
AC	55	Latin Formats	79
		k Pages 86	

Meltzer To Manage CBS/Pittsburgh FMs

cepted the position of VP/ GM for CBS Radio's three FM stations in Pittsburgh: Country WDSY (Y108), Rock WRKZ (93-7 K-Rock) and Hot AC WZPT (Star 100.7).

He joins the company after having served until November 2005 as both Regional VP/Northeast

Ohio and Cleveland Market Manager for Clear Channel. Meltzer starts his new job May 22.

Meltzer reports to CBS Radio Exec. VP/Eastern Region Scott

Meltzer

Herman, who said, "Jim is a terrific broadcaster and a true leader who has won at every level he's ever worked at. We are extremely pleased to have him join CBS Radio, and we look forward to great things from him and his team in Pittsburgh.

Meltzer joined Clear Channel following the

company's May 1999 merger with Jacor Communications. He's also been VP/GM of then-Classical

MELTZER See Page 18

Smulyan Bids To Take Emmis Private Company intends to sell KKFR/Phoenix to Bonneville

R&R News/Talk/Sports Editor

Emmis Communications announced on Monday that ECC Acquisition, an Indiana corporation wholly owned by Emmis Chairman/CEÓ and controlling shareholder Jeff Smulyan, has made a nonbinding proposal to acquire the out-

standing publicly held shares of Emmis for \$15.25 per share in cash — a 13.6% premium over the

Smulyan

closing price of Emmis' class A common stock as of May 5, the last trading day before Smulyan made the proposal.

The proposal values the total common equity of Emmis - including both class A and class B common stock — at approximately \$567 million and implies an en-

terprise value of approximately \$1.4 billion based on Emmis

EMMIS See Page 1

Jackson Joins WLUM/Milwaukee As PD

Jacent Jackson has been hired as PD of Milwaukee Radio Alliance Alternative WLUM/Milwaukee, effective May 15. He replaces Kenny Neumann, who stepped down in March to host mornings at Smooth Jazz clustermate WJZI.

Jackson, who will also do an airshift at WLUM, was formerly Asst. PD/MD of WKQX (Q101)/ Chicago. Before that he was PD of KQXR/Boise, ID.

The addition of Jacent Jackson now makes complete the final and most important piece in

building one of the best Alternative radio properties in the country," Milwaukee Radio Alliance VP/GM Bill Hurwitz said.

"Jacent's attitude, work ethic, programming acumen and history of success in both Boise and Chicago make him the perfect choice to take WLUM to a new level. I'm confident he will.'

Jackson told R&R, "I would like to thank the Milwaukee Radio Alliance for an excellent opportunity. I'm very excited. I look forward

JACKSON See Page 18

campaign, featuring vintage shots of its jocks with some classic rock legends. The pictures were taken from their airstaff's personal collections. Seen here are morning co-hosts Lynne Woodison and Jim Johnson with Paul McCartney, midday jock Karen Savelly with Bob Seger, night guy Steve Kostan and Robert Plant and afternoon driver Ken Calvert with Bob Seger and Bruce Springsteen.

RateTheMusic Survey: Consumers Still Buy CDs, But Think They Cost Too Much

R&R Associate Radio Editor

RateTheMusic surveyed 1,850 music consumers ages 12-54 over four days last week, and the results are in.

While a majority of respondents thought that physical CDs cost too much, it's still the primary way they get new music - though in second and third place, and relatively close to each other, are ripping and burning CDs from friends and relatives and listening to music online without buying it.

When polled on all the ways they get new music, 85% said that they still buy CDs in stores, and 41% also use legal online services like the iTunes Music Store.

However, 51% rip and burn CDs they borrow from friends or family, 29% download songs off file-sharing networks, and 43% listen to online streams without actually buying the music they

When narrowed down to the primary method they get music,

SURVEY See Page 1

You Never Know Who's Listening

U.S. soldier calls Washington Post Radio — from Iraq

By Jeffrey Yorke

It was just before 9am Saturday when Washington Post Federal Diary columnist Steve Barr was wrapping up a segment with WTWP-AM & FM (Washington Post Radio)/Washington weekend wakeup anchor David Burd. During a discussion about the salaries paid to bureaucrats, Burd wondered how much a staff sergeant earns. He got his

answer — live from Iraq.
Burd, a former U.S. Marine Corps drill instructor, took the call immediately after the 9am news. "Michelle" knew the answer to his question, as she was an E5 staff sergeant calling from inside Iraq, near the border with Kuwait. She happened to be listening to Washington Post Radio via its website, and Burd was stunned by the call to the point of nearspeechlessness

According to the caller, E5s earn \$2,400 a month before taxes. But with combat pay and other temporary allowances provided to soldiers serving in a war zone, a sobersounding Michelle said she's earning a little over \$5,000 a month. Burd said he was humbled by the call and asked for a reality check.

"It's 66 degrees here in Washington, just a little after 9am," he said. "What's the temperature there?'

It was just past 5pm in Iraq, where, Michelle said, "It's 107 degrees - cooling down now,

LISTENING See Page 10

Cumulus Names Roberts OM Of New Atlanta Duo

Programming vet Rob Roberts has been hired by Cumulus as OM

of the Atlanta duo the company just acquired from Susquehanna: Alternative WNNX (99X) and CHR/ Pop WWWQ (All The Hits Q100). He was most recently Regional VP/Programming of Clear Chan-

Roberts

nel/South Florida, as well as OM of Clear Channel's Miami cluster and PD of that cluster's WHYI (Y100).

"This is a tremendous opportunity at a great radio company," Roberts told R&R. "I'm looking forward to working with [99X PDl Leslie Fram and JO100 PDl Dylan Sprague, who are true radio professionals. I chose this job primarily based on frequency:

ROBERTS See Page 18

CBS/Cincy Ups Marshall, Evans

Patti Marshall, PD of CBS Radio's Hot AC WKRQ (Q102)/ Cincinnati, has added OM duties for Q102 and Alternative clustermate WAQZ (97.3 Everything Alternative). Marshall is a 15-year market vet and has programmed Q102 for the past two years.

Concurrently, WAQZ has upped Promotions/Marketing Director Iulie Evans to PD. The PD position has been vacant since Jeff "Shaggy" Nagel left in Ianuary.

"No one loves and cares about the product as much as Julie,'

CINCY See Page 18

Abramson Rises To Exec. Director Of WSJ Radio Net

Nancy Abramson has been promoted to Exec. Director of the

. Wall Street Journal Radio Network. She has spent the last seven years as Director/Affiliate Relations of the network and from 1996 to 1999 was Radio Marketing Manager of the company's

"Work & Family From the Wall Street Journal."

Abramson will be responsible for radio news, affiliate relations and administration of the network's features, including "Wall Street Journal Report," "Dow Jones Money Report" and "Barron's on

ABRAMSON See Page 18

JEFFREY YORKE iyorke@radioandrecords.com

First Quarter Is Radio's Roller-Coaster Ride

Most companies experience turbulence in Q1 earnings

adio companies experienced an economic roller-coaster ride during the first quarter of the year, with mostly Spanish-language operators coming up on top as advertisers grabbed the fast-growing market segment. But some operators also took advantage of raw potential in smaller markets and saw their bottom lines improve.

CC Sees Q1 Gains

Clear Channel reported revenue of \$1.5 billion in the first quarter of 2006, up 4% from Q1 2005. Net income was \$96.8 million (19 cents per diluted share), compared to \$47.9 million (9 cents) a year ago.

Excluding gains from the sale of some radio stations and the swap of some outdoor assets, the company posted a profit of 14 cents a share. Analysts polled by Thomson First Call had expected a profit of 13 cents per share without the asset sales.

Beasley Revenue Dips

Beasley Broadcast Group's revenue fell 5%, to \$27.1 million, in Q1. The large- and midsize-market operator blamed the "current radio advertising environment" for the drop. Net income was \$1.6 million, or 7 cents per diluted share, even with Q1 2005. Station operating income rose 11%, to \$7.3 million.

Like many operators, Beasley continued to repurchase its common stock in the first quarter, buying approximately 90,000 shares. It has approximately \$21.3 million remaining under its current repurchase autho-

Citadel Sees Record Revenue

Citadel's record \$94 million in Q1 revenue was up 2% from Q1 '05. The increase was principally due to higher revenue in Boise, ID; Lafay-

ette, LA; and Tucson and was partially offset by lower revenue in Colorado Springs, Knoxville and Nashville. Citadel reported that Q1 net revenue was also affected by lower earnings at the company's stations in the New Orleans market as a result of Hurricane Katrina.

Net income was down to \$9.5 million (8 cents per share) from \$11.9 million (9 cents) a year ago. Thomson Financial analysts had expected per-share income of 9 cents for the

Citadel bought about 3.3 million shares of its common stock for an aggregate amount of \$39.9 million during the first quarter. Since its stockrepurchase program began, Citadel has purchased about 23.1 million shares of its common stock, or 41% of its public float, for a total of \$307 million.

Disney Income Climbs

Disney posted fiscal Q2 net income of \$733 million (37 cents per share), up from \$657 million (31 cents) a year ago. Revenue was up 3%, to \$8.03 billion. Thomson Financial analysts had expected earnings of 31 cents a share on revenue of \$8.18 billion.

Entercom Revenue Falls

Entercom's Q1 net revenue decreased 3%, to \$91.1 million. The company saw net income of \$7.7 million (19 cents per share), compared to \$16.2 million (34 cents) in Q1 2005. Analysts polled by Thomson Financial expected a profit of 14 cents per share on revenue of \$90.5 million.

Entercom recently announced that it will buy back up to \$100 million worth of its stock. The company repurchased 2.6 million shares during the first quarter.

Entravision Revenue Up 5%

Spanish-language broadcaster Entravision reported net revenue of \$59.9 million in the first quarter, up 5% from Q1 2005. Broadcast cash flow was \$19.2 million, up 12%, while net income increased to \$12.1 million (11 cents per share) from a Q1 2005 loss of \$4.4 million (4 cents).

Radio One Revs Rise

Urban-oriented broadcaster Radio One reported Q1 broadcast revenue of \$82.1 million, up 7% from the same period in 2005. Operating income fell 22%, to \$22.5 million. Net income dropped to approximately \$2.6 million (3 cents per share), compared to \$9.6 million (9 cents) in Q1 2005.

Regent Beats Expectations

Regent saw Q1 revenue drop 1%, to \$18.5 million, as net income moved from \$386,000 (1 cent per share) to \$64,000 (1 cent). Station operating expenses rose 3%, to \$14.1 million, during the quarter. Analysts polled by Thomson Financial expected Regent to break even per share on revenue of \$18.1 million.

BUSINESS BRIEFS

Cumulus Completes Susquehanna Radio Merger

umulus Media Partners, the private partnership created by Cumulus Media, Bain Capital, the Blackstone Group and Thomas H. Lee Partners, has settled on its purchase of Susquehanna Pfaltzgraff Co.'s radio group in a deal valued at \$1.2 billion.

Cumulus Media Partners now owns and operates 33 radio stations in eight markets: San Francisco; Dallas; Houston; Atlanta; Indianapolis; Cincinnati; Kansas City; and York, PA. Cumulus Media is the second-largest radio company in the country based on station count, owning or operating 345 radio stations in 67 markets. Cumulus will continue to be headquartered in Atlanta.

"We are excited to begin working with an enormously talented group of people to maximize the potential of these great assets," said Cumulus Media Chairman/CEO Lew Dickey. Dickey will also serve as Chairman/CEO of Cumulus Media Partners.

Study: Most Radio Listeners Happy With Local Radio

n a new perceptual study from Bridge Ratings examining the current behavior of ANA and The rent behavior of AM and FM radio listeners, more than 75% of respondents said they believe their local radio stations provide what they need in their daily and weekly radio listening. Bridge surveyed 2,500 radio listeners ages 15-64 between April 17 and 24.

The listeners, interviewed by telephone in Boston; Chicago; Dallas; San Francisco; Seattle; and Cheyenne, WY, were asked if they agreed or disagreed with a series of statements related to their radio- and music-listening habits. When asked if they have spent more time listening to music on the Internet lately, more than 70% said they have not. Fifty-four percent agreed with the statement "I'm spending more time than before with my personal music collection."

Among the 2,500 respondents, the time spent with traditional radio was 18.9 hours per week, compared to time spent using the Internet of 11.9 hours per week and time spent listening to personal music collections of 5.9 hours. Just 1.2 hours per week were spent streaming nonradio music options. Internet radio earned 1.7 hours per week, while podcasting attracted just 0.8 hours of time per week among those surveyed.

The results of this study suggest that while disparate segments of the U.S. population using various new media may be spending slightly less time with traditional radio, the composite impact of these variances at this time is minimal," Bridge concluded.

Database Members Feel Closer To Stations, Survey Finds

acobs Media recently conducted an online survey of more than 25,000 members of station databases for Rock, Active Rock, Classic Rock and Alternative stations and reports that 56% of respondents feel that being a member of an e-mail database gives spondents reel that being a member of an attornation them a stronger relationship with the radio station.

Continued on Page 6

Saga Q1 Revenue Drops

Saga reported that its net operating revenue decreased 2%, to \$31.2 million, in the first quarter. The group's operating income decreased 16%, to \$4.5 million, while station operating expense was flat at \$24.7 million. Net income decreased to \$1.5 million (7

cents per share), compared to \$2.2 million (10 cents) in Q1 2005.

Salem Sees Growth

Salem saw net broadcasting revenue jump 4%, to \$49.3 million, in Q1, while total net income increased from \$2.4 million (9 cents

EARMINGS See Page 6

AMERICAN MEDIA SERVICES, LLC **BROKERAGE & DEVELOPMENT** 72.22 CHARLESTON • DALLAS • AUSTIN CHICAGO • DENVER • SAN LUIS OBISPO, CA

RADIO NEVER LOCKED SØ GOOD Glenn Beck Comes To Television

THE GLENN BECK PROGRAM

BUSINESS BRIEFS

Continued from Page 4

Jacobs said, "This is the case for at least half the fans of the various Rock-based formats, as well as listeners representing each of the age groups and both genders." Additionally, Jacobs said, "at least half of satellite radio subscribers concur that membership breeds loyalty to terrestrial stations," something that is "clearly an edge in an ever-changing media environment."

Forty-six percent of respondents said they completely trust the station to whose e-mail database they belong, while 43% said they mostly trust the station. Ten percent weren't sure, and 1% said they don't

Asked to rate 10 different e-mail offerings on a 1-to-5 scale from least to most valuable, 67% of respondents found the chance to win prizes nonmembers can't win to be a "very valuable" part of belonging to a station database. Sixty-seven percent rated a chance to win free music downloads as very valuable, while 54% said the same about concert presales, and 49% found concert and event information very valuable.

Thirty-three percent would find a party for club members only to be very valuable, while 32% value the chance to provide feedback about the station, and 27% find coupons from advertisers very valuable. Reminders about programs and features are very valuable to 24%, info on sales from advertisers is valued highly by 22%, and info on stations and jocks is considered very valuable by 13% of respondents.

Jacobs noted, "One-fourth say there's high value in receiving information from advertisers about special sales and offers for members only, as well as receiving discount coupons that are of interest to them. Women are especially interested in the client coupons. Both of these elements underscore the potential that station e-mail databases have for clients and the stations themselves.

This process requires vigilance to ensure that client offerings are legitimate and of value, thus not violating listener trust levels. And it is also important that stations properly segment their e-mail-club listeners to ascertain their interests before sending out untargeted coupons en masse."

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.

XM Hit With Class Action Suit

class action suit has been filed against XM Satellite Radio on behalf of investors who bought XMSR A class action suit has been filed against Aw Satellite Hadio on behalf of more suit names XM Satellite Radio Holdings and XM President/CEO Hugh Panero as defendants.

The suit alleges that the defendants violated the Securities & Exchange Act of 1934 by "issuing a series of materially false and misleading statements to the market during the class period."

It also claims that the defendants made "misrepresentations and/or omissions regarding XM's ability to reduce the costs of its new subscribers as it reached its goal of 6 million subscribers by year-end 2005." The suit claims XM spent "extraordinarily large sums of money in the fourth quarter of 2005 in order to stay on track to achieve its stated goal of 6 million subscribers at year-end."

The suit, filed Monday in a Washington, DC U.S. District Court, continues, "Despite defendants' knowledge that XM would be making those huge expenditures in the fourth quarter, defendants failed to disclose to the market that XM's cost of subscriber acquisition would rise to extraordinary levels, leading to huge increases in XM's net losses, which was in complete reversal of the trends of declining subscriberacquisition costs and net losses defendants were reporting and touting throughout the class period."

The suit also charges that "several key insiders of XM made huge sales of their personal holdings in the fourth quarter of 2005 before any disclosure of the astronomical increase in XM's subscriber-acquisition costs and cost per gross addition, taking advantage of the artificial inflation of XM's common stock." Specifically named is Panero, who, the suit notes, sold 413,334 XM shares on Dec. 6, 2005 at prices ranging between \$28.37 and \$28.95 to reap proceeds of \$11.8 million. Panero has sold 99% of his holdings in XM.

The class action suit, initiated by Philadelphia-based lawyer Bernard Gross, seeks an unspecified amount in compensatory damages.

Another law firm, Schatz & Nobel of Hartford, told R&R it is considering filing a civil suit against XM that would mirror the charges in the suit filed Monday. "We have clients who are interested in filing suit against XM," lawyer Nancy Kulesa told R&R. The firm has drafted a complaint and is seeking input from XM shareholders.

Radio One Completes Purchase Of WHHL/St. Louis

Radio One on Monday closed on its \$20 million acquisition of CHR/Rhythmic WHHL (Hot 104)/St. Louis from Emmis. The station was "New American Standards" WRDA until October 2005. Radio One has been operating the FM property by way of an LMA since Q4 of last year.

"This acquisition is yet another example of our prudent approach to acquiring radio stations in an uncertain environment for the industry," said Radio One President/CEO Alfred Liggins. "WHHL complements our other station in St. Louis [Urban AC WFUN] and has already strengthened our competitive position in this large urban market."

Radio One, which borrowed \$12 million under its bank credit facility to help fund the acquisition, is the nation's seventh-largest radio operator, with 71 stations in 22 markets.

Emmis Fails In Bid For MLB's Nationals

mmis Chairman/CEO Jeff Smulyan formed an investor group that hoped to plop down big money to buy Major League Baseball's Washington, DC Nationals, but MLB Commissioner Bud Selig announced last week that Bethesda, MD-based billionaire Theodore Lerner is the new team owner.

Lerner's group of investors, which includes former Secretary of State Colin Powell, is expected to pay \$450 million for the team. Smulyan's investment group, which included DC resident and Radio One President/CEO Alfred Liggins, was one of three finalists in pursuit of team ownership.

Bear Stearns analyst Victor Miller said of Emmis' strikeout in the Nationals deal, "We never thought much of the purchase of a baseball team," and wondered, "Will Emmis now be a hit with shareholders?

Miller wrote, "Here's our thinking on this. If Emmis was willing to put \$100 million into a baseball team that would essentially contribute to higher levels of debt, no reportable EBITDA [Emmis would have owned 40% of the team] and no hope of taking money out of the team, then why would Emmis not be willing to use the \$100 million to immediately repurchase another \$100 million in shares?"

In other Emmis news, Banc of America media analyst Jonathan Jacoby warned about Smulyan's offer to take the group private (see story, Page 3), "If there is no private equity sponsor as a partner, this potential deal could unravel. We would not buy the stock at the current price of \$16.55."

Jacoby noted that Smulyan's press release announcing the offer did not contain "text indicating that the company had already lined up financing."

Jacoby said there is "probably not much room to increase bid price." He continued, "While in the near term radio stocks could continue to rally off the belief that many operators might consider going with private transactions, we do not believe this is the start of a wave of radio privatizations."

Continued on Page 10

TRANSACTIONS-AT-A-GLANCE

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

Multistate Deal

• KPCR-AM/Quincy, IL and KRRY-FM/Canton, KHMO-AM/ Hannibal, KXKX-FM/Knob Noster, KICK-FM/Palmyra and KSIS-AM & KSDL-FM/Sedalia, MO Undisclosed

State-By-State Deals

- WEBJ-AM/Brewton, AL \$172,700
- WZEW-FM/Fairhope (Mobile), AL \$2.48 million
- KTHS-AM & FM/Berryville, AR \$3.5 million
- KRDO-FM/Colorado Springs Undisclosed
- WXEL-FM/West Palm Beach Undisclosed
- WJCP-FM/Austin, IN \$850,000
- WCMR-FM/Bruce, MS \$200,000
- WPEB-FM/Philadelphia \$70,000
- WJES-AM/Saluda, SC \$100,000
- KWEL-AM/Midland (Odessa), TX \$370,000
- WDCI-FM/Bridgeport (Clarksburg), WV \$715,000

Full transaction listings, posted daily, can be found at www.radioandrecords.com.

DEAL OF THE WEEK

KKFR-FM/Glendale (Phoenix), AZ

PRICE: \$77.5 million

TERMS: Asset sale for cash

BUYER: Bonneville International, headed by President/CEO Bruce Reese. Phone: 801-575-7500. It owns 27 other stations, including

KMVP-AM, KTAR-AM & KPKX-FM/Phoenix.

SELLER: Emmis Communications, headed by Chairman/CEO Jeffrey

Smulvan. Phone: 317-266-0100 FREQUENCY: 92.3 MHz **POWER: 100kw at 1.788 feet** FORMAT: CHR/Rhythmic

COMMENT: Bonneville International will discontinue KKFR's current format upon acquiring the station. The company has offered the format and "Power" moniker to other operators in the Phoenix market. Bonneville will initially simulcast News/Talk KTAR on the KKFR signal.

2006 DEALS TO DATE

Dollars to Date:

\$3,249,638,932

(Last Year: \$2,831,603,805)

Dollars This Quarter:

\$153,720,620 (Last Year: \$408,352,003)

Stations Traded This Year:

333

Stations Traded This Quarter:

(Last Year: 889)

84 (Last Year: 250)

Earnings

Continued from Page 4

per diluted share) to \$2.7 million (11

SBS Revenue Jumps 6%

Spanish Broadcasting System reported that its Q1 radio revenue jumped 5.7%, to \$37.3 million, as net income turned from a \$2.2 million loss (3 cents per share) to a \$51.1 million gain (71 cents). Analysts polled by Thomson Financial had expected SBS to post a loss of 6 cents per share on revenue of \$37.4 mil-

Univision Enjoys Sharp Q1 Gain

Spanish-language multimedia company Univision saw Q1 net revenue rise 4%, to \$449.8 million, as net income improved from \$44.5 million (13 cents per diluted share) to \$53.9 million (16 cents).

The Los Angeles-based company's radio division saw Q1 revenue

climb 1%, to \$72.5 million. Univision's music sector, meanwhile. saw revenue fall 24%, to \$47.2 mil-

WW1 Revenue Dips

Westwood One's revenue fell 10%, to \$120.8 million, in the first quarter, a drop the syndication company blamed on adverse market conditions. WW1 reported a first-quarter operating loss of \$140,000, compared to operating income of \$25.8 million in 2005's Q1. Net loss for Q1 was \$3.5 million (4 cents per share), compared to net income of \$13.8 million (15 cents) a year ago.

Westwood One repurchased 750,000 shares of its common stock for approximately \$11 million in the first quarter. The company also declared a previously authorized cash dividend of 10 cents per share, payable May 30 to stockholders of record as of May 19.

A Man, A Message, A Moment

Bishop T.D. Jakes, one of the most prominent and well-respected leaders in the African-American community, educates and inspires listeners to live life to the fullest.

Debuts June 5th, 2006

:60 seconds of content with :30-second commercial adjacency

CALL 818.377.5300 FOR MARKET AVAILABILITY

- Feature to be aired it its entirety two times per day (6am-7pm)
 - Stations may rebroadcast the feature with their own local inventory as often as they wish
 - · AM marke, exclusivity and FM market exclusivity.

Topic Samples Include:

Investment

Jakes not only touches upon financial investment, but also personal investment in your life, in your loved ones, and in your greats.

The Morning

Jakes encourages listeners to think of each morning as a clean slate. No matter the pain of the previous day. "It's morning... wake up shouting!"

Mother's Day

Expanding upon the definition o "Mother." Jakes encourages us to celebrate and appreciate any woman who has nurtured and strengthened us.

Gulf Coast

In light of the tragedies on the Gulf Coast, Jakes offers hope and passion that better days are coming.

To hear a demo of this inspiring daily feature, please visit: www.premiereradio.com

Giammarco Official As WPRO-AM PD

Paul Giammarco has officially been promoted to PD of Citadel News/Talk WPRO-AM/Providence. Hired as Exec. Producer of the station in July 2005, Giammarco has been serving as interim PD since the departure of David Bernstein in October 2005.

Before joining WPRO Giammarco served as Operations Director of Rhode Island-based Bristol County Broadcasting. Before that he was GM of Anastos Media's Massachusetts radio stations. His broadcast career also includes a stint as a coowner of Rhode Island Broadcast Group American Independent Radio.

Giammarco will continue to report to Citadel Broadcasting/Providence GM Barbara Haynes, who said, "Paul's experience, passion and work ethic are standout characteristics that will help maintain continued success for us at 'News/Talk 630,' WPRO."

BLACK HORSE, CHERRY TREE & STAR The folks at KYSR (Star 98.7)/Los Angeles crashed the local Hard Rock Cafe this week for a Star Lounge performance by KT Tunstall. Seen here are (I-r) Virgin Records Director/Regional Promotion Brien Terranova; Star Asst. PD/MD Deanne Saffren and Marketing Director Robert Lyles; Tunstall; and Star jocks Jack Heine, Richard Blade and Stench.

Giammarco said, "As a Rhode Island native, I grew up listening to WPRO, and I am genuinely humbled and excited by the opportunity to guide this heritage station into the future. WPRO is truly one of the broadcasting giants in the nation to-

day, and it is an honor to be named its next program director.

"It's with great anticipation and respect that I continue to lead and learn from the exceptional team of professionals that has been assembled here at News/Talk 630."

Gifford

Continued from Page 1

Columbus, OH. His resume also includes stints as Sports Director and anchor for Fox Sports Radio and as sports anchor at KXTA (XTRA Sports 1150)/Los Angeles.

Before becoming a Sports radio

broadcaster, Gifford penned a weekly sports column for both the International Press Syndicate and FoxSports.com from 2000 to 2002.

"I feel extraordinarily lucky to be joining the staff of ESPN Radio 710," Gifford said. "I'm looking forward to working with the ESPN team to entertain, inform and surprise our L.A. fans. I'll be leading some of the most talented people in the country, and we will work hard to put more points on the board than the other guys and have a lot of fun doing it.

"On a personal note, I now have a snow blower and two winter coats up for auction on eBay!"

— Al Peterson

Goldberg

Continued from Page 1 call-ins, guests and locally programmed music, the New York-based program will be syndicated through Premiere Radio Networks.

"Radio is an area I have always wanted to play in," Goldberg said. "There aren't many women helming their own show. I'm thrilled to add my name to that small list because I believe that we have

something to add to the morning groove."

Calling Goldberg a "natural on radio," Clear Channel Radio President/CEO John Hogan said, "Whoopi is one of those rare artists whose appeal crosses all demographics. She makes you laugh, think, question and celebrate all at the same time. She's exactly what AC radio needs for morning drive."

Asked what attracted the com-

pany to Goldberg as a morning radio personality, Clear Channel Radio VP/Programming Sean Compton told R&R, "Our research showed that if we wanted to attract a lot of women back to AC morning drive, we needed a big name that brings with it humor and a big tune-in factor. I think Whoopi's face on a billboard with your call letters next to it is going to create a huge tune-in factor that will draw women to the radio.

EXECUTIVE ACTION

Thomas Returns To Tucson As Journal OM

ournal Broadcast Group has named Darla Thomas OM of its Tucson cluster, which comprises Sports KFFN, Rhythmic Oldies KGMG, AC KMXZ and Hot AC KZPT. Thomas was most recently PD of Journal's KSRZ/Omaha and succeeds Greg Dunkin, who left last year.

The appointment marks a return to Tucson for Thomas, who once programmed KZPT. Her 14-year radio career also includes stops at KLSY/ Seattle, where she was MD, and at KSMG/San Antonio.

"My new role will give me a greater opportunity to serve not only listeners, but advertisers as well," said Thomas. "I am excited about returning to Tucson. The team Journal Broadcast Group has put together in this market is making our company a standout leader in radio."

Cherry Rises To Archway/Greenville, NC OM

ee Cherry has been elevated to OM of Archway Broadcasting's Green-ville, NC cluster and will oversee AC WLGT (98.3 Lite FM), CHR/Pop WRHT & WRHD (The Hot FM) and Country WWHA & WWNK (94 Hank FM). He will also serve as PD of LiteFM and Hank FM.

Cherry joined the cluster early last year.

Frugé

Continued from Page 1

"Charese clearly has the vision needed to lead our new 'Today's Music Alternative' direction," said KYSR GM Craig Rossi. "She has a great track record in this genre and a genuine passion for the great new pop alternative and pop rock music coming our way.

"I also want to acknowledge the valuable contributions of Mike Marino in overseeing Star 98.7's relaunch last month. It's been the plan this year to recruit a dedicated PD for the station, and Mike has given his full endorsement to Charese's selection. Now he can go back to his day job down the hall."

Frugé said, "Programming Star 98.7 is the opportunity of a lifetime. Thank you to Craig Rossi, [Clear Channel Sr. VP/Programming, West Coast] Michael Martin and [Clear Channel VP/AC Programming] Jim Ryan for giving me the chance to make my dream come true. I can't wait to dive in."

Def Con II

Continued from Page 1

Disturbing tha Peace, the Russell Simmons Music Group, Corporate Thugz and Slip-n-Slide Records.

Def Con II's first project is Shareefa's "Need a Boss" on DTP, to be followed by the lead singles from upcoming albums by Ludacris and Bobby V.

Sackheim and Costner report directly to Island Records President Steve Bartels.

— Kevin Carter

"She's right in the core of the format's audience and will offer stations a show that will be not only funny and entertaining, but also — as many of our AC stations position themselves — safe for the whole family."

Compton told R&R that a flagship station and charter affiliates for Goldberg's morning show will be announced in early July, but he hinted that a number of major stations are already on board.

Who Should Attend

Production Directors
Creative Directors
Copywriters
Imaging Directors
Producers
Voiceover Talents

Dan O'Day presents

The 11th Annual

International Radio Creative & Production Summit

"An absolute radio reality check. The Summit strips our biz down to the bones and feeds me with the tools I need to rebuild the

— Todd Manley WGN/Chicago

beast."

Co-Spansored by

Los Angeles ■ **August** 18 - 19, 2006

YOUR HOST

Dan O'Day

Educating The Client/ Overcoming Objections

Quickstart Copywriting Techniques

Critique-A-Spot-A-Thon

SPECIAL GUEST SPEAKERS

Harlan Hogan
The Long Haul:
Advanced
Voiceover
Strategies &
Techniques

Winning an audition is great. A winning career — over the long haul — even better. (Regardless of whether you're a freelance voice talent or a full-time station employee.) Today's voice actor requires new skills and new approaches to the business. Harlan Hogan will teach you how to profit and thrive in "the new world."

Kristin Oller Pursuing Your Dream: Creativity Without Chaos

With your ideas, abilities and talents, you know in your heart you should be performing at a much higher, more rewarding professional level. Career strategist Kristine Oller will teach you how to make strategic, focused, targeted leaps toward your goals — propelling you in the direction you want for your career and for your life.

Dave Foxx Anatomy Of A Station Promo

How would you like to be in the studio with Z-100's Dave Foxx as he builds a real station promo in real time? How about if we bring the "studio" to the Summit? Foxx will build not one but several promos - using volunteer voices from our Summit attendees - on a digital work station projected onto a large, inroom screen. You'll see and hear every element as it's put into place...with Dave's point-by-point narration of the entire process!

A Who's Who of Hollywood agents and casting directors share their insiders' views of exactly how today's successful voiceover pros are landing agents, getting work, making money, and cutting through the incredibly thick competitive landscape. (Do you work for a radio station? Guess what: The techniques that make an impact on top Hollywood agents also will make an impact in your market helping your station's voice imaging tower above the competition's!)

Two extraordinarily full, exhausting, rewarding days of learning, working, creating, and recharging your creative batteries!

Complete Info & Online Registration:www.danoday.com/summit

DUE TO SPACE LIMITATIONS, ATTENDANCE IS LIMITED TO 100 ATTENDEES.

Survey

Continued from Page 3

the number of CD purchasers plummeted to 50% and onlinemusic buyers to 18%. Ripping and burning is the No. 1 way for 11% of those polled, 8% prefer to get music off file-sharing networks, and 7% listen online without buy-

When asked about the cost of individual songs, those polled seemed to be split pretty evenly: One-third thought the price was too high, another third thought it was about right, and the final third didn't buy single tracks.

When asked about full-length albums, around 60% said they cost too much, and 40% replied that the price was about right.

This may have contributed to the relatively low numbers of people who frequently buy music on a physical medium. Some 10% said they buy CDs once a week, 29% said they pick up CDs about

once a month, and 25% said they buy once every three months. Those who responded that they buy once every six months or once every nine to 12 months both totaled 13%.

Price was also the biggest factor when consumers decided where they would buy their CDs, though other prominent factors were the ability to purchase nonmusic products, such as electronics or clothing; store location; and selection.

Emmis

Continued from Page 3

outstanding debt and preferred stock. The transaction would be implemented through a merger of Emmis and ECC Acquisition.

In conjunction with the merger, Smulyan proposes to refinance certain of Emmis' outstanding debt and preferred stock and also intends to invite members of Emmis' management team to join in the proposed transaction. Emmis' board of directors has formed a special committee of independent directors to consider Smulyan's proposal.

Following Monday's announcement, more than 2.3 million Emmis shares traded in the first 45 minutes after the opening bell on Wall Street. The share price rocketed up more than 23%, to \$16.55.

In related news, Bonneville International has filed a letter of intent to purchase Emmis' CHR/ Rhythmic KKFR (Power 92.3)/ Phoenix.

Upon closing of the deal, Bonneville plans to drop KKFR's current CHR/Rhythmic format in favor of a simulcast of its News/Talk KTAR/ Phoenix, but Bonneville President / CEO Bruce Reese said on Monday that the company hopes to move the

current format to another frequency and operator in the market.

The move by Bonneville to expand its News/Talk programming in Phoenix to the FM band follows similar recent moves by the company at both WTOP/Washington and KSL/Salt Lake City. Both stations have added FM signals as part of the company's previously announced "News on FM" initia-

Roberts

Continued from Page 3

Now that I'm at Q100, I can simply take all of my old Y100 production elements, edit out, the 'Y' out and insert a 'Q.' Done!"

Roberts recently ended his second tour of programming duty at Y100. The first started in 1991, but he left in 1994 to become PD of KDMX/Dallas, then moved to program KXKL/Denver a year later. He returned to Y100 in 1996, was upped to Regional PD/South Florida for Clear Channel in 1998 and was named Miami cluster OM

Abramson

Continued from Page 3

Investments." Additionally, she'll be the executive in charge of pro-

Jackson

Continued from Page 3

to leading WLUM to future success. There's a lot of potential for the radio station, and I'm looking forward to making an impact in Milwaukee. I'm also looking forward to working on Main Street and not for Wall Street."

Green

Continued from Page 1

"I'm excited by this wonderful opportunity," Green told R&R. "We have some great records in play, so I'm stepping in at the right time. We're moving forward as a team."

Listening

Continued from Page 3

but it gets cold at night." The two chatted for a while, and Burd invited the soldier to call back on May 13.

Bonneville VP/News & Programming and National News/ Talk PD Jim Farley told R&R that while the station, which officially debuted March 30, has gotten numerous e-mails from soldiers serving in Iraq, this was the first live phone call it had received from the

'Most of the staff was just blown away by the call," he said. "It was a magical moment."

duction for the network's two long-form news programs, The Wall Street Journal This Morning and The Wall Street Journal This Weekend.

Abramson succeeds Paul Bell, who has been named VP/Partner Businesses for Dow Jones' consumer media group and will oversee WSI businesses that involve a strategic relationship or partnership model, including radio.

"Nancy has been a true catalyst

for the growth of the Wall Street Journal Radio Network," Bell said. "I'm delighted that she will be stepping up to be Exec. Director. I know she will provide outstanding leadership and will continue to be a strong advocate for the network as we grow to new heights."

Before joining WSJ Abramson was Manager/Network Programming for ABC Radio Networks. She began her broadcast career at WLIR/Nassau-Suffolk

Cincy

Continued from Page 3 Marshall told R&R. "I'm so proud to be doing this job with Julie. She's risen through the ranks from intern to PD in just five years. She's worked really hard and deserves it."

Evans told R&R, "I'm really excited about the leather couch in my big new office. Seriously, I work with a great team here, and I'm excited about the future at

Meitzer

Continued from Page 3

WFLN/Philadelphia; Exec. VP/ GM of Rich Communications' WGR, WGRF, WUFX (now WEDG) and WWWS-AM in Buffalo; Sr. VP of Price Communications' radio division, which included WKSE & WWKB/Buffalo; and VP of Mid-America Media's radio division.

Continued from Page 6

Meanwhile, Merrill Lynch media analyst Laraine Mancini told investors, "We are not surprised by the offer to take [Emmis] private since we expected this following the TV-station sales. Major League Baseball has awarded the Washington Nationals baseball team to another bidder, removing the final roadblock to a leveraged-buyout offer."

But Mancini noted that Smulyan's Monday-morning offer at \$15.25 a share is well below the "Dutch" offer pitched last year at \$19.50 a share, and investors may seek a higher offer.

At the same time, Mancini changed her "neutral" rating on Emmis to "no rating." She said that, because of Smulyan's bid to take Emmis private, "we believe EMMS is no longer trading on fundamentals." She continued, "Investors should no longer rely on our previous estimates or rating."

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

EDITORIAL

RICHARD LANGE • rlange@radioandrecords.com MANAGING EDITOR ASSOCIATE MANAGING EDITOR BRIDA CONNOLLY . bconnolly @ radioandrecords.com NEWS EDITOR JULIE GIDLOW • jgidlow@radioandrecords.com MANAGEMENT, MARKETING, SALES ADAM JACOBSON . ajacobson@radioandrecords.com ASSOCIATE RADIO EDITOR KEITH BERMAN • kberman@radioandrecords.com ASSOCIATE EDITOR CARRIE HAYWARD . chayward@radioandrecords.com MICHAEL TRIAS . mtrias@radioandrecords.com ASSOCIATE EDITOR STAFF REPORTER SARAH VANCE · svance @radioandrecords.com KEVIN CARTER • kcarter@radioandrecords.com CHR/POP EDITOR CHR/RHYTHMIC EDITOR DARNELLA DUNHAM · ddunham @radioandrecords.com CHRISTIAN EDITOR KEVIN PETERSON • kpeterson @ radioandrecords.com COUNTRY EDITOR LON HELTON . Iheiton @radioandrecords.com JACKIE MADRIGAL • jmadrigal@radioandrecords.com LATIN FORMATS EDITOR 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 JOHN SCHOENBERGER • jschoenberger@radioandrec TRIPLE A EDITOR URBAN/URBAN AC EDITOR DANA HALL . dhall @ radioandrecords.com

MUSIC OPERATIONS

SR. DIRECTOR/DIGITAL INITIATIVES DIRECTOR/MUSIC OPERATIONS CHARTS & MUSIC MANAGER LATIN FORMATS COORDINATOR CHARTS COORDINATOR

JOHN FAGOT • jfagot@radioandrecords.com JOSH BENNETT • jbennett@radioandrecords.com MICHAEL VOGEL . mvogel@radioandrecords.com OLGA FLORES · offores@radioandrecords.com BLAKE HEALY . bhealy@radioandrecords.com

BUREAUS

WASHINGTON BUREAU CHIEF NASHVILLE BUREAU CHIEF ASSOCIATE COUNTRY EDITOR OFFICE MANAGER

JEFFREY YORKE • jyorke @radioandrecords.com LON HELTON . Ihelton @ radioandrecords.com CHUCK ALY . caly @ radioandrecords.com MARY RENE BAXTER • mbaxter @ radioandrecords.com 1106 16th Avenue South • Nashville, TN 37212 • Tel 615-244-8822 • Fax 615-248-6655

CIRCULATION

JIM HANSON . jh CIRCULATION MANAGER INFORMATION TECHNOLOGY

DIRECTOR LEAD DEVELOPER APPLICATION DEVELOPER WEB/APPLICATION DEVELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR

SAEID IRVANI · sirvani @ radioandrecords.com CECIL PHILLIPS . cphillips @ radioandrecords.com HAMID IRVANI . hirvani @radioandrecords.com AMIT GUPTA • agupta @radioandrecords.com RAYMOND HAZEL WOOD . rhazelwood @radios JOSE DE LEON · ideleon @ radioandrecords.com PUNEET PARASHAR . pparashar @ radioandrecords.com

PRODUCTION & DESIGN ROGER ZUMWALT • rzumwait @radioandrecords.com

PRODUCTION DIRECTOR GRAPHICS DESIGN DIRECTOR DIRECTOR/DIGITAL PRODUCTS AD DESIGN MANAGER DESIGN DESIGN DESIGN

DESIGN CONSULTANT

DESIGN CONSULTANT

DESIGN

DELIA RUBIO • drubio @radioandrecords.com TIM KUMMEROW . tkummerow @ radioandrecords.com SUSAN SHANKIN . sshankin @ radioandrecords.com EULALAE C. NARIDO II . bnarido @ radioandrecords.com GLORIOSO FAJARDO • gfajardo @ radioandrecords.com PATRICIA MCMAHON • procreation @ radioandrecords.com SONIA POWELL · spowell @radioandrecords.com ALAN SAVANAPRIDI • asavanapridi @ radioandrecords.com GARY VAN DER STEUR • avandersteur @ radioandrecords col CARL HARMON • charmon @ radioandrecords.com

ADVERTISING

DIRECTOR/SALES SALES MANAGER ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES ASSISTANT

HENRY MOWRY • hmowry @ radioandrecords.com KRISTY REEVES . kreeves @ radioandrecords.com NANCY HOFF • nhoff@radioandrecords.com MARY FOREST CAMPBELL • mcampbell @ radio ALEX CORTEZ · acortez @ radioandrecords com MEREDITH HUPP • mhupp @ radioandrecords.com ERN LLAMADO • ellamado @ radioandrecords.com KAREN MIIMAW . kmumaw@radioandracords.com MARIA PARKER • mparker @ radioandrecords.com STEVE RESNIK • sresnik @radioandrecords.com MICHELLE RICH • mrich@radioandrecords.com BROOKE WILLIAMS TRISSEL . btrissel @ radioandrecords VALERIE JIMENEZ • vjimenez@radioandrecords.com

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

FRANK COMMONS . fcommons@radioandrecords.com MAGDA LIZARDO • mlizardo @radioandrecords.com STUART KELIIPULEOLE • skellipuleole@radioandrecords.com SUSANNA PEDRAZA · spedraza @ radioandrecords.com GLENDA VICTORES • gvictores @ radioandrecords.com SIMONE ADAMSON . madamson @ radioandrecords.com

ADMINISTRATION

PUBLISHER/CEO VP/EDITORIAL & MUSIC OPERATIONS DIRECTOR/OPERATIONS GENERAL COUNSEL/HR DIRECTOR DIRECTOR/CONVENTIONS DIRECTOR/SPECIAL PROJECTS EXECUTIVE ASSISTANT OFFICE ADMIN/RECEPTION MAILROOM

ERICA FARBER • efarber @ radioandrecords.com CYNDEE MAXWELL . cmaxwell@radioandrecords.com PAGE BEAVER . pbeaver@radioandrecords.com LISE DEARY • Ideary @radioandrecords.com JACQUELINE LENNON • jlennon @ radioandrecords.com AL MACHERA · amachera @ radioandrecords com AMANDA ELEK • aelek@radioandrecords.com JUANITA NEWTON • jnewton @ radioandrecords.com ROB SPARAGO • rsparago @ radioandrecords.com

A Perry Capital Corporation

10 • Radio & Records May 12, 2006

#1 MOST LISTENED TO MORNING SHOW IN LOS ANGELES

12+ AND 25-54

#1 TEENS #1 WOMEN 12-17 #1 WOMEN 18-24 #1 WOMEN 18-34 #1 WOMEN 18-49 #1 WOMEN 25-49

Source: Arbitron, WI '06, MSA, Exact Times, M-F 6-10a.

AMERICAN TOP 40 / WITH RYAN SEACREST

HEARD ON 400 STATIONS WORLDWIDE

ADULTS 18-34 SHARE

		FA '05	WI '06	% INC
NEW YORK	WHTZ-FM	6.3	8.6	36.5%
PHILADELPHIA	WIOQ-FM	6.3	7.5	19.0%
CLEVELAND	WAKS-FM	7.7	9.9	28.6%
PITTSBURGH	WKST-FM	8.7	19.3	121.8%
SAN DIEGO	KHTS-FM	4.8	6.9	43.8%
PROVIOENCE	WPRO-FM	15.8	17.5	10.8%
TUCSON, AZ	KRQQ-FM	5.6	13.8	146.4%

Source: Arbitron, FA '05 - WI '06, MSA, Exact Times, AQH Share A18-34.

818.559.2252

PADIO NETWORKS

818.377.5300

RER NEWS/TALK/SPORTS

AL PETERSON apeterson@radioandrecords.com

Backstage With Dr. Laura

Hitting the road with 'America's Mom'

As we celebrate Mother's Day this weekend, it seemed like a good time to catch up with a woman who is not only one of the industry's most successful Talk radio hosts, but also — as she's reminded listeners for years — her "kid's mom."

But catching up with Dr. Laura Schlessinger is never an easy task. When she's not hosting her nationally syndicated radio show, you'll likely find her behind a keyboard, writing yet another best-selling book; racing her sailboat on the waters off Santa Barbara, CA; or on the road in cities and towns across America, performing her new one-woman stage show, Dr. Laura: In My Never to Be Humble Opinion.

I recently managed to corner Schlessinger for an early morning chat about her new live stage show and what it feels like on this Mother's Day weekend 2006 to be the mom of a kid who has volunteered to become an American soldier in these dangerous times.

R&R: How did the idea for your stage show come about, and what made you want to get out of the studio and take on the audience in person?

LS: I saw Lily Tomlin's one-woman show Searching for Signs of Intelligent Life in the Universe years ago, and I said, "I want to do that someday."

I'd seen Shakespeare performed on a stage, and I never felt like I wanted to get up there and play Ophelia or anything like that, but somehow when I saw the Lily Tomlin show, it lit a fire that I finally got to fan this past year.

I've wanted to do something like this for a long time, but I never really knew what form it would take. In the beginning I hired a top

Hollywood writer — somebody who used to write for shows like *M.A.S.H.* and others.

I collected topics I wanted to talk about and commentaries I wanted him to work in, but I quickly realized that was not the way for me to go. Getting up there and reciting canned jokes and lines written by someone else just wasn't going to work for me. I'm a person who likes to go with what strikes me at the moment, so we scrapped the idea of having a script.

When I got out there on that stage for the first show, absolutely no one, including me, knew what was going to happen. I just walked

out and decided that I would let whatever happened happen, because I trust myself to do that.

I do three hours of

I do three hours of live radio every day. I don't have any canned material, I don't know what the next call will be about, and that's how I work. The show

sort of gelled while I was up there on the stage, and over time, as I've gotten more confident, it has evolved and changed.

Dr. Laura

Schlessinger

R&R: How does it feel to walk out there all alone vs. turning on a microphone in your studio?

ON THE ROAD IN THE LONE STAR STATE Seen here backstage following a recent performance of Dr. Laura: In My Never to Be Humble Opinion are (I-r) KJCE/Austin PD Ryan Schuh and Take on the Day syndicated personality Dr. Laura Schlessinger.

LS: The first few shows, just before I'd walk out onstage, I thought my heart was going to explode in my chest and I was going to die right there, with the headlines in the paper the next day saying "Dr. Laura: Dead Onstage."

Even though I talk on the radio to people every day, when I'm on the air I'm not talking about me. That's the part that is really different about it.

At first I was worried about doing things in some kind of order, but then I realized that doesn't really matter that much. The audience just wants to have a relationship with me. I realized that, and now when I walk out on that stage I feel much more comfortable.

R&R: I'm told that you don't ever do the Act One monologue the same way twice. How do you decide what the show is going to be about on any given night?

LS: Whatever happens is what happens, depending on where my head is that night. It works because I'm comfortable out there now and I really want to be there. I enjoy hearing breath getting sucked in when something dramatic happens, and I love when the audience laughs.

I love being able to take them on this trip

with me. Taking them with me on this journey through drama and comedy is a wonderful feeling. I enjoy it immensely.

R&R: While millions listen to your radio show, you are face-to-face with your audience in a theater. How does that feel?

LS: Whether I'm on the air or on the stage, to me it's all the same. I don't really even see the people in the first two rows. I know they're there, and if I look hard, I can see their faces, depending on the lights, but they're not specifically who I am talking to.

For 30 years on the radio I have talked to the people who are in my head, and I try to do the same thing onstage. I learned early in my career that you have to be focused somewhere else because the audience is everybody, somebody and nobody all at once.

When I'm onstage I know there are a couple of thousand people out there, but I don't see them as a couple of thousand people I have to entertain. I just know they're out there, I'm up here, and we're going to dance together for the next couple of hours.

R&R: At the show I attended I think most people were surprised when you walked out barefoot in pink sweats.

LS: Nobody knew I was going to do that,

RR NEWS/TALK/SPORTS

but I told them that for the first act I planned to come out looking a bit more like I typically look in the morning, but just a little bit spiffier because I'm onstage, after all.

The first act is sort of a peek at a typical day of me getting ready for the show, and I generally don't wear shoes around the house. I get a bit more dressed up for the second act, when I come out to take questions from the audience.

R&R: To be honest, I was actually sort of surprised at how funny you are onstage. Do you hear that a lot?

LS: Yes, but what's really interesting to me is that if you listen to my show, I can be pretty funny there too. I guess maybe people are so into the intensity of the topics of most of the callers and the dialogue that they don't hear that.

When I'm on the air the humor is a bit more British in style, I guess — a bit more dry — but it's there. Onstage, what you see is the entire me — upset, happy, funny, serious. Anyone who goes to my show will know who I am when it's over.

R&R: *Did your newest book*, Bad Childhood, Good Life, *have any influence on the content of the stage show?*

LS: The last chapter, where I talk about myself, did. I probably get more criticism and furious reaction than even the most conservative talk show host, and the reason for that is because a politically conservative talk show host talks about politics. They're arguing about Bush or the war or something like that. I, on the other hand, talk about how people live their lives.

So when I hit on something that makes people defensive, they do what most people do when they get defensive. They don't necessarily look at the truth in themselves. Instead, they attack, and they attack personally, which is why I think I have often been attacked in ways that are off the charts.

What I talk about is so personal to people that it tends to get a more personal reaction, and because of that I have always been very careful over the years about not being too open and allowing myself to be vulnerable to those attacks. I never wanted to put all that blood in the water.

But now I am at a point in my life and my career where, frankly, my dear, I don't give a damn, and that's a really healthy place to be.

So when I wrote that last chapter I sort of let it all spill out.

Actually, in the first couple of stage shows we did I went into even more of the personal pain I wrote about in that chapter because I'm OK with it all now.

Writing that chapter and talking about it onstage really helped me get over the whole "blood in the water" thing. At this point in my life I have been done by the best, so I've become sort of immune to it.

R&R: I heard audible gasps from the audience at certain points in your stage show. Are listeners surprised to hear about where you come from personally?

LS: Yes, because everyone has a fantasy about what someone in the public eye is real-

"Onstage. what you see is the entire me — upset, happy, funny, serious. Anyone who goes to my show will know who I am when it's over."

ly like. They figure that if you're successful, healthy, doing well and are reasonably not ugly, you must have a charmed life.

That's a lot of what's been written and said about me — things like "She has a hell of a nerve to talk about this or that because she's rich and successful and leads a charmed life."

So people are surprised when I talk about when I didn't have enough money to buy my kid a second pair of shoes or to hear that I've experienced personal pain. But that's all part of why I can be helpful, because I have honestly been there and done that. When I talk about not surrendering to the negatives in your life, I can give lessons in that.

R&R: Let's talk a bit about the radio show. Following 9/11 a number of stations felt the show no

longer fit, but it seems that in recent months that philosophy is changing. Do you sense that too?

LS: The downturn came when stations felt that the only thing they could talk about all day was the current news, with similar-sounding hosts. That was somewhat shortsighted, because no matter what happens anywhere in the world, people still have their everyday lives to deal with. That doesn't suddenly go away.

Everyone has family, a job, their problems and a life to deal with — that can't be neglected. People don't stop thinking and working or making babies or getting married and having problems with their in-laws. Ethical and moral issues don't suddenly go away because everyone on the radio is talking about Bush and the war all the time.

What many are seeing now is that my audience didn't ever go away, because people need to talk about morals, ethics, principles, values and families. And that is even more important when we're living in times that are more stressful than normal.

R&R: Speaking of stressful times, your son recently enlisted in the military. Has being a military mom altered your perspective on how the media reports on the war?

LS: It's certainly made it more personal. I'm now not only "my kid's mom," I'm also "the proud mother of an American soldier."

I've always had great respect for our military, and I get aggravated at the ignorance and flip attitude a lot of people on the radio have when they talk about this topic because, frankly, I don't think a lot of them have any notion of what it's really all about.

My show airs on American Forces Radio, and so I do hear from military leaders in Afghanistan and Iraq and elsewhere. They are very frustrated by what they hear reported by a lot of the news media. They've built churches and mosques and reopened schools and hospitals.

There are so many good things happening in Iraq that you do not ever see or hear about on the news. I used to think that it was only under a fascist government that the media didn't give you the whole story, but I've learned that it's true right here in America. I hear the other side, and it's not being told.

I get enraged when I hear things like we don't have enough body armor or that we're not taking care of our military men and wom"If anyone within earshot of me were to say anything nasty about the kids putting their lives on the line for us, I would be so in their face I'd be right up their nostrils."

en in every way we should. I take it personally. After all, my baby is there. And every day my husband and I know that today is the day that some parents, somewhere, are extremely sad because their baby isn't coming home.

I have a tremendous tender heart and a tremendous sense of protectiveness toward our military. If anyone within earshot of me were to say anything nasty about the kids putting their lives on the line for us, I would be so in their face I'd be right up their nostrils.

R&R: What's next for you?

LS: I'm working on a new book called *The Proper Care and Feeding of a Marriage*, and I'm getting a bigger racing boat — a 48-footer with a crew of 15. How nutty is that? Everyone is already laughing because I'm 5' 3" and the steering wheel on the boat is about 5' 1".

I've been asked to do some USO work, so we're working on that. And when my son gets out of the military in five years — assuming he doesn't re-up, which he might — he and I will start some kind of business together. He's got a great business head, something I don't have, so we'll probably do something, I just don't know what yet.

R&R: So no thoughts about retiring?

LS: No. There will only be death, there won't be any retiring. Death will be my retirement.

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?

The Weather Channel

Radio Network

Contact Ray Stagich, Director of Affiliate Sales 770.226.2729

ADAM JACOBSON

The 20 Deadly Sales Sins Of A Sports Talk Seller

Honest observations from a Dallas market manager

n mid-March, Susquehanna Radio Corp. (now Cumulus Media Partners)/Dallas VP/Market Manager Dan Bennett put together a presentation for Rick Scott's Sports Radio Conference 2006 that resonated with many in attendance, including R&R News/Talk/Sports Editor Al Peterson.

On Al's recommendation, I gave Bennett a call. I promptly received a 20-page PowerPoint presentation that's deceptively simple yet drills home many important points.

Clip And Save

Take out a pair of scissors and clip out the following 20 "deadly sales sins" and Bennett's comments. Bennett's a good person to

be getting this information from: Among the stations he oversees is Sports KTCK (1310 The Ticket)/Dallas, which had estimated billing of \$23.8 million in 2004, according to BIAfn.

2. You allow a client to use bad copy and don't say anything. "If this spot doesn't work, it will be your fault. Speak up before it hits the

3. You sit on a billing account list and don't prospect for new business. "Most stations have 22% to 35% attrition every year. You're headed for a fall if you don't prospect."

4. You sell a location for a live remote when

you know it's a bad location. "Don't just take your client's money when you know they are location-challenged. This, too, will blow up on you."

5. You sell an area you know is not in your hot ZIP areas. "Again, are you just taking their money, or are you trying to get them results?"

6. You spend your efforts selling, but then you give the produc-

tion director a newspaper ad and say, "Make a :60!" "No time spent on copy will mean no results."

7. You allow a client to do live call-ins live. "You know this will go two minutes or longer. Once you allow this, they are hooked on the drug of a three-minute spot. The PD will kill you for this.

8. You don't thank your air talent for a good book. "They think you make too much anyway, so why be arrogant? Thank them."

9. You hotline air talent, about anything, when they are on the air. "This is the PD's job. If you do this, you're a dead rep and you don't

10. You don't use resources like Mapmaker, Media Audit or Scarborough. "These things cost money and they can help you, so

The drama and exciting play-by-play of the Indianapolis 500 will sound better than ever this year to those who have HD receivers and reside in the Chicago area.

That's because "The Greatest Spectacle in Racing" will, for the first time, be available to radio listeners via an HD Radio multicast, on WUSN (US99.5)/Chicago's HD2 channel.

Coverage of the 90th annual Indy 500 starts at noon on May 28. Indianapolis Motor Speedway Radio Network's reporting of the race will be the first motor-sports coverage to be broadcast in HD Radio.

WUSN-FM was the first commercially licen-

sed station in the U.S. to program a fully independent HD2 station. The CBS Radio Country station launched WUSN HD2 as "Chicago's Future Country" in May 2005.

CBS Radio Director/Digital Programming and WUSN VP/GM Dave Robbins said, "The broadcast of live motorsports events via HD multicast is just one of a myriad of programming opportunities that will provide even greater choice for radio listeners in the years to come. Motorsports is a perfect fit for the enhanced sound quality provided by HD Radio, and it all comes free for the listener."

11. You talk badly about an air talent to anyone. "Eventually, they will find out. After that, you're as good as over with them. If you have a gripe, talk to the PD."

12. You don't go beyond the agency to know who the real client is. "You're not an order taker. Your job is to know the real client and know what his or her needs are.

13. You never have your GM or sales manager write your clients a thank-you note. "A GM title means a lot to the client. Have your GM write a thank-you note for all placed busi-

14. You don't use spec spots. "Spec spots still work. You should use them.'

15. You don't practice your sales presentations. "Even Michael Jordan practiced. Why don't you? Wow pieces from marketing can set you apart, and great presentation skills still

16. You don't take air talent, the PD or the GM/market manager on sales calls. "They are the product. Use them.

17. You drink alcohol at an event at which you are the rep. "Big mistake. Once you drink too much in front of a client, your credibility is shot."

18. You don't return your clients' calls immediately, and you're not constantly checking your e-mail or voice mail. "This sends the message that you don't care. Nothing loses a client quicker than no response."

19. You don't take the time to educate female buyers about what the format is really about and the qualitative it has. "Some buyers think a Sports radio listener lives in his parents' basement and watches games all weekend while eating Cheetos and drinking beer. Educate them."

20. You want to work just 40 hours a week

what program directors are saying...

"Having REDBEARD and IN THE STUDIO back on 96 Rock has been great! The passion, the stories, and the music...IN THE STUDIO brings them all back to your station every week." - Buzz Casey, PD WKLS-FM Atlanta

"IN THE STUDIO is one of the best programs I ever found to enhance our station brand. The show features the best of the best and showcases the music which has stood the test of time...taking my listeners IN THE STUDIO for in-depth insight into rock's greatest legends." - Jeff Carrol, OM KLBJ-FM Austin

"In the classic rock battle in Dallas-Ft. Worth, IN THE STUDIO with REDBEARD enables us to OWN the classic rock image with in-depth exclusive superstar interviews, rare tracks and timeless classic rock anniversary events. I can't think of a better music based TSL and cume tool." - Duane Doherty, PD KZPS-FM Dallas-Ft. Worth

"IN THE STUDIO has become a valuable tool in our battle to retain ownership of the classick rock image...Not to mention helping us achieve the #1 position with persons 25-54 in the fall book!" - Buddy Wiley, PD KRXO-FM Oklahoma City

Just added WHCN/Hartford, WHJY/Providence

Hosted by Redbeard

THE STORIES BEHIND HISTORY'S GREATEST ROCK ALBUMS, TOLD BY THE SUPERSTARS WHO MADE THEM A weekly one-hour interview/music special. Affiliate Sales Cari Gelber cgelber@radioKGB.com (917)733-3154.

RR MANAGEMENT-MARKETING-SALES

and won't work a minute more. "It takes a good 10 to 12 hours a day to be a really effective rep. If you want a 40-hour week, go work for the government."

On The Same Team

Bennett says the list is based on his observations during his years as a manager. "I've seen sales organizations do right or wrong," he says. "I tend to not usually write negative things, but Rick Scott called and asked if I could put something together, and I agreed to."

The points Bennett makes aren't in any particular order. "It's a random order of things as they came into my head," he says. "I just wrote them down that way. It's not that No. 1 is necessarily more important than the other points."

But when asked to review the list, Bennett says he believes point No. 1 --- changing a promotion that's already been approved by the programming department without telling anyone that the change was made - causes the most problems internally for a radio station.

Why does that happen so often? "The rep gets something approved, but then the client changes it," Bennett says. "Then the rep has agreed to something that has not been approved. This causes distrust between sales and programming.

"What we really try to do here is get people on the same page and get sales and programming together on the same team. One of the things I think makes us get along so well is that our people trust each other and they do not feel deceived."

Caress The Air Talent

Another thing Bennett feels strongly about involves point No. 8: the need for the sales department to make what he calls "emotional deposits" with the on-air talent.

"We really need to overcome the traditional divisions of sales and programming and air talent here," he says. "You know as well as I do that many sales departments, when they have a bad book, throw the programming department under the bus. We don't do that here.

Additionally, Bennett strongly encourages The Ticket's air talent to go on sales calls. The same goes for the GM and for Bennett himself, as Market Manager. "Many of our clients are fans of the station, and they really enjoy meeting the air talent," he says.

"I'm a strong believer that the GM or market manager needs to go out there and make sales calls. I personally hand-write 15 to 20 "Many sales departments, when they have a bad book, throw the programming department under the bus. We don't do that here."

notes per week thanking clients for their business. I say that I really appreciated their business and that we're all going to be working hard to make sure they get results. I've gotten thankyou notes for the thank-you note.'

Meanwhile, bringing along the air talent helps forge a closer, more personal relationship with the client when live endorsements are involved, Bennett says.

On another topic, Bennett holds the philosophy that if you fish where the fish are, you have a better chance of success. Therefore, if you're a station that airs a niche format like Sports, selling an area that's not in your station's hot ZIPs isn't a very good idea.

"In general, Sports stations are more targeted and more geographically focused than our Country station, KPLX (The Wolf), where we have hot ZIPs everywhere," Bennett says. "It's not that you wouldn't sell a client that wasn't in your hot ZIPs, but we encourage reps to prospect in the hot ZIP area because we think we'll get the best results for the client there."

Care For The Client

Speculative spots have become a thing of the past in many radio groups, but Bennett suggests that sales teams revisit the practice. He says, "After having your first meeting with the client, where you find out about their business, go back and produce a spot.

Then schedule another meeting where you come in and say, 'Here is what your commercial will sound like if it runs on The Ticket,' and play a tape for them. It's a very old sales tool that I think still works and sells the best. But a lot of sellers don't do that because it takes a lot of work and planning."

Finally, putting clients of all sizes on an equal plane is something that takes effort on several levels. Returning client calls in a timely

TWIN CITIES GMs GATHER FOR FOOD & FANFARE The Twin Cities Media Network recently held its annual General Manager's Luncheon, which offered an informative and fun panel discussion dealing with the challenges and opportunities facing local radio and TV. Minneapolis Star Tribune reporter Deborah Rybak moderated the panel while more than 200 local broadcast and adagency personnel enjoyed the event. Pictured here at the luncheon are (I-r) KSTP-FM/Minneapolis GM Dave Bestler; KTTB-FM/Minneapolis GM Steve Woodbury; ABC Radio/Minneapolis GM Marc Kalman; and Dave Baker, GM of cable-advertising sales agency Twin Cities Interconnect.

Management Hotline

By Irwin Pollack

Here's a note directed specifically to managers: Maintain zero tolerance for harassment.

Harassment becomes unlawful when it is based on, or directed at, an individual's status as a member of a protected category. Protected categories include, but are not limited to, gender, race, religion, physical or mental disabilities, age or - in some states - sexual orientation.

The following are important points to keep in mind regarding harassment at your stations:

- Unlawful harassment does not have to be intentional. In Irwin Pollack fact, intent usually does not matter.
- · What is offensive conduct should be judged from the perspective of the reasonable recipient or observer of the offensive contact.
- · Employees should know that their jobs will not be affected by retaliation for lawfully reporting harassment or for filing any claims.
- · Your harassment policy should be communicated early and often, and regular training should be conducted as well.
- When any claim is filed, it requires a serious internal response. Your broadcast group has a legal obligation to promptly investigate all claims.

Radio sales and management consultant Irwin Pollack consults broadcast groups, market clusters and individual stations. He can be reached at 888-RA-DIO-50 or via his website, www.irwinpollack.com.

manner and checking your e-mail and voice mail regularly are a large part of keeping the client satisfied.

"Point No. 18 is especially important with clients that are spending money with you," Bennett says. "Nowadays, with spam filters, you could get an e-mail from a client and not know it. We've had a few misunderstandings with people on that one.

"You've always got to give good service to all of your clients. How you grow your business is by getting your best clients to spend more. That's why treating everybody with the same level of service is important.

"The small, entry-level client today could be your biggest client tomorrow. The idea is to grow the amount of business from each of vour clients."

Salespeople On The Move

• Rich Baum has risen to EVP/Sales at United Stations Radio Networks. Baum is an 11-year USRN veteran and most recently served as SVP/Midwest, Western and Southern Sales. He'll remain based in Chicago.

Concurrently, USRN has promoted Chicago-based Manager/Midwest Sales Dan Weisenberg to VP/Midwest Sales and Dallas-based Manager/Southern Sales Rob Ellis to VP/Marketing Partnerships.

Furthermore, Susan Moore has been elevated from Director/Sales Support to VP/ Sales Support and will continue to work in USRN's New York headquarters. Lastly, Jeremy Park joins USRN as a Los Angeles-based AE. He's worked in ad sales at KMPC (1540 The Ticket)/L.A., among previous jobs.

• Drew Rashbaum is promoted to VP/Sales & Marketing at Radio Disney. Rashbaum joined Radio Disney as Regional Director for the Southeast region in 2000 and in his new role will oversee the sales and marketing efforts of all 42 Radio Disney stations across the U.S.

The longtime Tampa-area executive cut his teeth at WHVE/Sarasota, which now targets the nearby Tampa market as WHPT. He later managed stations for Clear Channel and Entercom and spent several years at Infinity's Tampa cluster before joining

- Jared Hand becomes VP/Director of Sales for Clear Channel Online Music & Radio. He joins from Maxim Online, where he was East Coast Ad Director. At the same time, Dan Frisbie and Vincent Lambino are named Sr. AEs for Clear Channel Online Music & Radio. Frisbie was most recently Sales Manager at Performics, while Lambino was an AE at Internet Broadcasting.
- Shannon Brown is elevated from GSM to Director/Sales for Clear Channel Radio's WLBY, WQKL, WTKA & WWWW/Ann Arbor, MI, reporting to GM Bob Bolak.
 - Brian Candee rises from AE to VP/Sales at Interep's D&R Radio.

BRIDA CONNOLLY bconnolly@radioandrecords.com

The Perform Act Explained

What's this controversial bill all about?

Sens. Dianne Feinstein, Lindsey Graham and Bill Frist recently introduced the "Platform Equality and Remedies for Rights Holders in Music Act of 2006," also known as the Perform Act. If it passes in anything like its present form, the Perform Act will mean some changes to the way digital broadcasters, including satellite radio companies, operate.

It's a complex bill, so I asked attorney Robert Schwartz of the Washington, DC firm Constantine Cannon to help make sense of it all.

Fair Market Value

Sirius and XM both broadcast under the compulsory license mandated by the Digital Millennium Copyright Act, and both follow certain restrictions to remain eligible for the license.

"One of the controversial areas of the bill is that it would change how the compulsory license is calculated," Schwartz said. That is, it would change the standard by which royalties are calculated from a "willing buyer, willing seller" standard to "fair market value."

Schwartz continued, "Also, if this bill passes, Sirius and XM could lose their statutory licenses if they put on the market devices that let users find particular recorded songs and control the order in which the songs are played back.

"They would lose the benefit of the compulsory license entirely if the consumer has that flexibility. They would have to go out and negotiate for the right to simply play the songs in the first place, which would dramatically shrink the number of songs and artists that they could offer to their subscribers.

"It's my understanding that the satellite radio companies don't consider that viable."

But, I wondered, wasn't that what the compulsory license was supposed to protect them against? "Yes," Schwartz said. "So, basically, it would mean that they could either not offer a device that provides for recording, or they could only offer a device that is basically locked to selecting a channel and playing back whatever is on that channel from wherever you start the playback.

"People couldn't do what they are accustomed to doing with devices nowadays, which is to see what songs are on them and play back the ones they want and delete the ones they don't want."

What About HD Radio?

What are the implications of the bill for broadcast and HD Radio? "I think implications is the right word," Schwartz said. "The legislation is not written to affect them, but this regulatory and legislative

controversy started with the recording industry a couple of years ago approaching the FCC and asking for these and possibly some other restrictions to be imposed on HD Radio.

"The answer from us and a number of other groups was, aside from this being a bad idea, that the FCC did not have the jurisdiction to do this. It may be that the current focus on satellite radio is related to the fact that the satellite radio performance licenses are up for renewal."

The bill would require digital broadcasters — both satcasters and webcasters — to use "technology that is reasonably available, technologically feasible and economically reasonable" to prevent the making of copies "except for reasonable recording as defined in this subsection." So what's a "reasonable recording"?

"If I'm being charged as if it's a download every time I listen to a song, or even if I record it for a while, it's a tax."

A reasonable recording is a recording based on "specific programs, time periods or channels as selected by or for the user," but not a recording based on "specific sound recordings, albums or artists."

A reasonable recording could not be split up into songs or other component parts for playback in a "manipulated sequence," nor could it be redistributed, except by a "secure in-home network."

Schwartz said, "The initial version of the bill, before it was introduced, had a provision that ruled out 'transmissions,' which could have been interpreted as transmissions even inside the home.

"As introduced, it has an exception to that provision for transmissions via a 'secure in-home network,' but one that imposes similar restrictions on other devices in the network. In other words, if you used your stereo system to play back some of these songs, your network would have to impose the same constraints on playing back on a per-song basis.

"What we've said is that this bill would severely impair in-home use. But, certainly, if you're going to put these restrictions on a service that is already paying two different royalty streams, one for the performance rights and one under the Audio Home Recording Act, it would certainly seem to suggest an intention to provide the same controls over devices [such as home stereos] that are not contributing royalties in either of those ways."

Manual Recording

The bill says, "Nothing in this paragraph shall prevent a consumer from engaging in non-automated manual recording and playback in a manner that is not an infringement of copyright." What, exactly, does that mean?

"They mean a couple of things here," Schwartz said. "One is that you do have a right — well, it's not that you have a right, but this particular provision is not aimed at preventing you from hitting the recording button at all or hitting the playback button at all.

"Manual recording is certainly not a defined term that I'm familiar with from any standards bodies or any legislation or any regulation.

"But what's more extraordinary is the rest of it that says 'in a manner that is not an infringement of copyright,' which suggests that if it is an infringement of copyright, this legislation would make it illegal.

"The problem with that is that the Audio Home Recording Act, under which the makers of these devices pay royalties, has an immunity from suit. That's not a statement that the activity is legal. The Audio Home Recording Act doesn't purport to decide what's legal and what isn't legal.

"It just says 'Here are the devices we cover. Here is the sort of recording that we are purporting to not interfere with, and therefore you're paying royalties'—the maker of the devices is paying royalties—'and therefore, since you are paying the royalties, we shall not be able to file a copyright suit against the activities.'

"So, while leaving the royalties in place, this language at least suggests that it would be finding another way to find people in violation of the law for activity that you can't sue for under the Audio Home Recording Act.

"I know this is pretty complicated, but our view is that the recording industry, and the music industry as a whole, is approaching this as folks who cannot take yes for an answer."

What About The AHRA?

Schwartz continued, "The labels were concerned in the late 1980s about digital audio tape recorders, so they said, 'Let's do a bill about digital audio tape recorders,' and we worked with them at the time to do that.

"Then it appeared there'd be other types of digital recorders, so they withdrew support for that bill, and negotiations broke down. They came back to the table and said, 'Let's do a more comprehensive bill, and we'll call it the "Audio Home Recording Act.""

"After another couple of years of work, in 1992, that legislation was enacted, and

"Our view is that the recording industry, and the music industry as a whole, is approaching this as folks who cannot take yes for an answer."

it was supposed to be forward-looking to the fact that there were going to be these digital devices.

"The expectation was that consumers would be able to make a copy, they just ought not to be able to make copies of copies. This was before the Internet, and this was before other things for them to worry about. But the restrictions are there.

"What the private-sector parties who came to Congress willingly with this idea were not willing to do on either side was try to determine under the law what is infringement and what isn't infringement and what's a fair use by a consumer and what's not a fair use by a consumer. That, they said, we will leave to the courts.

"As an inducement for the consumerelectronics industry and public-interest groups to work with them and support the legislation, part of the package was an immunity of suit for consumers.

"The recording industry would not have agreed to a statement that home recording under certain circumstances is legal, but they were willing to agree to one that says that certain suits on copyright grounds could not be brought against consumers or against devices that complied with the Audio Home Recording Act.

"The concern over this language is that it at least suggests that, under this bill, one still might be liable. It's forgetting about the AHRA in two senses: that people are paying device royalties for these products and, second, that there was an immunity from suit there."

A Tax On Radio Users

CEA President/CEO Gary Shapiro said this bill would impose a "tax" on satellite radio users. Schwartz said, "The idea that is being promulgated on behalf of the legislation is that there's no difference between a download of a particular song that I see on a music service and the capabilities that these devices enable — which is to not know what's coming, to not be able to request anything from the service, but to be able to keep it on this device so long as you have room for it on the device and so long as you're a subscriber to the service.

"In our view, there's a very, very large difference. I might use this device to identify music that I want to keep in some more flexible and permanent manner, since I also can't burn [copies made on the device] to anything else and I can't transfer any music out of this device.

"Yet if I'm being charged as if it's a download every time I listen to a song, or even if I record it for a while, it's a tax."

16 • Radio & Records May 12, 2006

CumuSusqueLus **Didn't Exactly Flow**

Cumulus/Susquehanna deal closed with a loud bang this week, and with it came the parade of casualties. KRBE/ Houston VP/GM Mark Shecterle, who worked his way up through the ranks from the promotions department, exits after 18 years. He can be reached at 281-992-1880 (home). 713-501-6353 (cell) or mshecterle@houston.rr.com.

Among the 21 folks departing Susquehanna's Dallas cluster are company Sr. VP/GM, Group Operations Dan Halvburton: KPLX (The Wolf) VP/GM Lon Bason: KDBN (93.3 The Bone) morning team Humble Billy Hayes and Donovan; and several people in accounting, traffic and other back-office departments. Susquehanna/Dallas VP/Market Manager Dan Bennett remains in command for Cumulus.

In Atlanta, Susquehanna's WNNX (99X) and WWWO (Q100) are 16 people lighter between them — and one person heavier: Rob Roberts joins as OM (see Page 3). Among the missing are longtime 99X VP/GM Mark Renier; 99X MD Jay Harren; Q100 Asst. PD/MD Thomas Crone; Q100 afternoon co-host Jamie Massey; Programming Assistant Traci McPherson; and assorted back-office folks in sales, promotions, Internet, engineering, etc. Harren can be reached at 404-725-5168 or harrenjs@comcast.net.

Like NYC With Palm Trees

With WHYI (Y100)/Miami morning legend Footy leaving last week after an amazing 32 years, the Clear Channel brain trust wasted little time in finding a suitably high-profile replacement: Say hello to WHTZ (Z100)/New York's own Elvis Duran & The Z Morning Zoo, who will now be shared with South Florida listeners, many of them New York transplants. In a memo to the Y100 staff, Clear Channel Sr. VP/Programming Tom Poleman explains the logic behind this unique arrangement: "The format and frequency fit between Z100 and Y100, along with the similar New York and Miami market conditions, make this a natural strategic move."

The move marks a homecoming for Duran's co-host.

Florida has mornings too.

Carolina Bermudez, who was a star in her own right on Y100's morning show until she joined The Z Morning Zoo a year ago. "We've been thinking about this move for a while," Poleman tells ST. When you listen to the Zoo, you quickly learn that lot of the female-focused issues that generate the most passion are issues that can play in any market; they aren't New York-specific. Miami is hun-

gry for a show like this — after all, Miami is like the sixth borough of New York. There's no reason why we can't share with [RVPP/South Florida] Dave Denver."

Kieley Tribute Set

The West Coast branch of the Dan Kieley Tribute is booked at the Palm in West Hollywood, CA on Wednesday, May 24, from 5:30-8:30pm. Dan's son, Joe, and many of Dan's old L.A. buddies and co-workers will be on hand to share some fond memories of a great guy and passionate programmer. To RSVP for this event, contact one of Dan's closest friends and former colleagues, KDLD & KDLE (Indie 103.1)/ Los Angeles PD Michael Steele, who promises "lots of stories and more laughs than tears. Stay as long as you want.

Hugs. Bring photos. Bring airchecks. Celebrate Dan's life!" Adds Joe Kieley, "I look forward to seeing everyone there. The Palm was always my father's favorite nice restaurant to wear shorts in." RSVP to msteele@entravision.com.

Mornings In L.A.

• Gary Bryan (pictured) is returning to the morning air chair at KRTH (K-Earth 101)/Los Angeles, thus bringing down

Holy crap, it's still

the curtain on the 15-month Hollywood Hamilton era. Bryan did mornings at the station from June 2002 to February 2005, when he moved to afternoons to make way for Hamilton. As the KRTH deck is shuffled, Joshua Escandon moves to 1-4pm while Shotgun Tom Kelly moves to 4-8pm and Christina Kelley will do 8pm-midnight.

• They're baaaaaack! After rolling jockless for the past few weeks, KYSR (Star 98.7)/Los Angeles brings back controversial morning team Jamie, Jack & Stench. According to GM Craig Rossi, the audience spoke loudly, casting some 900,000 votes online, 98% of them in favor of Jamie, Jack & Stench. As they stroll in, they pass six-year Star vet Lara Scott on her way out: She crossed the street to do middays at Salem Christian KFSH (The Fish 95.9), replacing market vet Ted Ziegenbusch.

• KDLD & KDLE (Indie 103-1)/Los Angeles ups Joe Escalante to mornings, replacing Dicky Barrett, who left in March. Escalante is already in the house like furniture as the host of Indie's legal-advice call-in show Barely Legal. In his spare time he plays bass for The Vandals and runs his own label, Kung Fu Records. "Joe's an attorney, so when he screws up and says something wrong on the air, he can get himself out of it," says PD Michael Steele.

The Programming Dept.

- Lorrin Palagi exits ABC Radio/Dallas, where he was OM of Country cousins KTYS (The Texas Twister) & KSCS and PD of KSCS. Palagi joined the stations in July 2004, after six years with Zapoleon Media Strategies. His previous programming stops include WRQX/Washington, KHMX/Houston and WPNT/Chicago. Reach Palagi at 832-867-0383 or lorrin@bda.net.
- It's the end of an era at Clear Channel AC KOSO/ Modesto, CA, as station fixture/MD Donna Miller has left the building along with five other staffers in the cluster, including her son, all victims of budget cuts. Miller and her husband, Max, who remains PD, became synonymous with KOSO during the 16 years they reigned together there.
- WCKX/Columbus, OH awards prestigious MD duties to afternoon talent **B-Slim** (may not be his real name). The stripes were graciously donated by OM JD Kunes (probably his real name).
- WKQX (Q101)/Chicago PD Mike Stern inks WYSP/ Philadelphia MD Brett "Spike" Eskin as Asst. PD.
- WPST/Trenton, NJ makes a bunch of personnel adjustments: MD Matt Sneed adds Asst. PD duties, and night jock Tommy Jordan moves up to mornings as the new co-host of The PST Wake-Up Crew. His body clock will loooove that little transition. He replaces Chris Centore, whose contract was not renewed. Jordan's co-host, Tom Shinn, will now fly solo in nights. But wait — there's more! Two 'PST part-timers receive complimentary career upgrades: Toni Ryan is upped to middays, and Mike Newman comes aboard full-

time as morning show producer. Ryan replaces Gabrielle Vaughn, who recently left for WBLI/Nassau-Suffolk.

- · Kenny Vest makes a triumphant return as OM of the Triad/Mississippi Media cluster in Gulfport, MS, replacing Jay Taylor, who was recently named PD of WBNS/Columbus, OH. From 1995-2003 Vest was OM of the group: Active Rocker WCPR, Classic Rocker WXRG, CHR/Pop WXYK, Classic Country WUJM, News/Talk WTNI and ESPN affiliate WXBD. Since then he's been running KV Management.
- Former WAOA/Melbourne PD Beau Richards is lucky Caller 9 and wins the vacant Director/Programming position at Promo Only in Orlando. The gig has been available since Phil Michaels-Trueba left to program WHQT (Hot 105)/Miami.
- Night jock Mason "Call Me Mase" Brazelle is upped to MD/afternoon guy at WKZQ/Myrtle Beach, SC. He replaces

Continued on Page 18

Roger Nadel

- Corinne Baldassano named VP/Content & Promotion at Local Market Internet Venture.
- Chuck DuCoty named GM of WKQX/Chicago.
- Gary Rozynek named President/COO of Emerald City Radio Partners.

10 YEARS AGO

- Todd Wallace named PD of KKLT/ Phoenix.
- Tom Maffei named Sr. Director/Cross over Promotion at Elektra Entertainment Group.
- · Maureen Crowe named VP/A&R, Maureen Crow Soundtracks at Arista Records.

- · Columbia promotes David Kahne to Sr. VP/A&R.
- Robert Scorpio named PD/afternoon personality at KBXX/ Houston.
- Jack Alix named Station Manager at KXXR/Kansas City.

- Doug Erickson moves to KHOW & KPKE/Denver as Operations Director.
- Jim Watkins III promoted to GM of WHUR/Washington.
- Lou Maglia appointed President of Island Records.

- Jim Smith named PD of WBBM/Chicago.
- Fred Jacobs named PD of WRIF/Detroit.
- WMAQ/Chicago names Ted Cramer PD.

Diego.

Continued from Page 17

Charley, who left last month for nearby WARQ/Columbia, SC. Replacing Mase at night: Josh Rainone, who's upped from parttime. And there's more: Elise "Robinson" Angell is the new midday jock on WKZQ. Most recently she was doing middays across the street at Country WYAK.

Something Happens To Local Radio Station

The peace and quiet of a Detroit-area neighborhood was shattered Wednesday afternoon when hundreds of otherwise sane WDVD/Detroit listeners ran around crazily just before a Goo Goo Dolls concert. PD Ron Harrell explains: "A series of underground explosions, apparently caused by a gas buildup, blew manhole covers some 40 feet in the air that's something you just don't see every day. One blew up underneath an SUV, which burst into flames.

The fire department and S.W.A.T. teams quickly responded, and, despite some initial fears that it might be a terrorist attack, no one panicked. Harrell says, "Our promotions staff did great job getting people back inside the theater out of the way of the flying manhole covers, until rumors of a fire in the base-

ment - which were quickly proven false — caused everyone to go back outside again."

Dramatic Epilogue: To no one's surprise, the incident was the lead story on the local news and made the papers. "I've generated some news in my time," says Harrell, "but I've never gone to lengths like this."

The calm before the storm.

Quick Hits

- As we predicted, KKBT/Los Angeles is picking up ABC Network's syndicated Michael Baisden Show from noon-4pm. The show originates from WRKS/New York. Baisden also adds afternoons on WQQK/Nashville, where PD Kenny Smoov comes off the air, and News/Talk WTPS-AM/Miami.
- Night guy Tommy Hough exits KBZT (FM 94/9)/San Diego as he and the wife move to Seattle. Through the magic of a process called "prerecording," Hough will continue to host FM 94/9's Brunch With Bob (Marley) and Friends every Sunday from 10am-noon.
- WRXK/Ft. Myers afternoon dudes Stan & Haney move to mornings, making way for Christie Banks, inbound from Clear Channel Classic Rock KZPS/Dallas. Dave Devereux is upped from weekends to nights.
- · Loren "Hollywood" Henderson, who used to produce the late John Salley Block Party on KKBT/Los Angeles, is headed to Texas to produce The Rickey Smiley Morning Show for Radio One sister KBFB/Dallas. Hollywood replaces Tanita

Myers, who works as Affiliate Coordinator for Reach Media and The Tom Joyner Morning Show.

- Scott Free checks in from the thawing tundra of WNKI (Wink 106)/Elmira, NY: "I have a new morning show partner joining me," he says, announcing that Ally Pain is arriving from WCOL/Columbus, OH. "It'll be 'Pain-Free in the Morning.' Can you hear the cheese dripping out of that?" Free yells, cracking himself up.
- Denise Daniels exits middays at WGFB (B103)/Rockford, IL. Her husband, B103 PD Doug Daniels, will continue to see her at home. Reach Denise at 815-519-2497 or raydiodenise@aol.com.
- "People in northern Nevada are calling in the kids, bringing in their dogs and locking their doors because they're about to get T.P.'d every night of the week." That's the maddeningly vague Nick Elliott, PD of KWYL (Wild 102.9)/Reno, NV, who has apparently hired some dude named T.P.
- KKMG (98.9 Magic FM)/Colorado Springs welcomes Kory for nights. Most recently Kory was perched directly across the street at KIBT (96.1 The Beat), so this is a good move for KKMG PD Chad Rufer, who still has middays open. The night shift became available when Jojo left April 1 to open a construction company with his family.
- Fun at WZEW/Mobile as MD/afternoon personality Lee Ann Konik-Camp returns to middays, making way for new PD Gene Murrell to take afternoons.
- Congrats to renowned radio sales guru Irwin Pollack. who is now a double threat: He just passed the rigorous

Massachusetts bar exam! Pollack insists this won't affect the way he does business with radio. It will, however, aid him in his latest venture, the Lawyer's Marketing Institute. Pollack tells ST, "I have put tons of thought into how lawyers put too much marketing focus to the Yellow Pages, so I came up with a marketing program featured in the April 7 issue of R&R

Now 37% more dangerous.

- and felt I should become a lawyer myself to understand it all.

Label Love

Promo princess Michele Block-Rhoades exits as National Director/Pop & Hot AC Promotion at EMI Music Reactive and is ready hop back on the promo pony, so to speak. Block-Rhoades is famous for her stints at SBK during its fabulous Vanilla Ice era, C2, the Work Group, Arista and probably several others. She can be reached at 201-227-8021 or roadbloc@aol.com.

Adventures In Cyphers-Space

Radio and record vet Jack Cyphers moves to San Diego (the lucky bastard) as head of strategy & business development at SSD/XaviX, a mysterious interactive entertainment company housed in a nondescript building in an ordinarylooking office park. "XaviX is a really a cool place to be: projects with Jackie Chan, wireless Interactive entertainment. music and new media. I couldn't be more excited," Cyphers

Cyphers' rich history includes running Cyphers Media Group and a stint as head of promotion and VP/Marketing for Tommy Boy Records, as well as stops at RCA/BMG, Island and Priority Records. His checkered radio and trademagazine career includes stints at KSFM/Sacramento; KKLQ and KFMB in San Diego; the late, great KYNO-FM/Fresno (with R&R's Kevin Carter); and Hitmakers (with Kevin Carter). Despite that, he and Carter remain on speaking terms. Cyphers can be contacted at jack@xavix.com.

News/Talk Sports Topics

- WFLY/Albany, NY morning team Candy & Potter have been linked, er, inked for middays at Lincoln Financial FM Talk station-thing WLNK (107.9 The Link)/Charlotte, flagship of the nationally syndicated Bob & Sheri and The Matt & Ramona Show.
 - The Boston Red Sox and Entercom just inked a new 10-

year agreement to return the Sox to News/Talk WRKO/Boston. which was the team's radio home from 1983-1994. For the past 12 seasons Sox games have been carried by Entercom Sports outlet WEEI/Boston, which will continue to air a limited number of "special games" under the new She's Candy, he's Potter. agreement. As part of the deal, the

Red Sox now have an option to acquire a minority interest in WRKO at a future date.

FILMS

BOX OFFICE TOTALS

May 5-7 Title (Distributor) \$ Weekend \$ To Date 1 Mission: Impossible 3 (Paramount)* \$47.74 2 RV (Sonv) \$11.00 \$30.91 3 An American Haunting (Freestyle)* \$5.78 \$5.78 4 Stick It (Buena Vista) \$5.47 \$17.93 5 United 93 (Universal) \$5.34 \$20.19 6 Ice Age: The Meltdown (Fox) \$4.16 \$183.43 7 Silent Hill (Sonv) \$4.01 \$40.91 8 Scary Movie 4 (TWC) \$3.69 \$83.64 9 Akeelah & The Bee (Lions Gate) \$3.36 \$10.63 10 Hoot (New Line) \$3.36 \$3,36

*First week in release. All figures in millions.

COMING ATTRACTIONS: This week's openers include Just My Luck, starring recording artist Lindsay Lohan. The film also features on-screen appearances and performances by the band McFly.

Also opening this week is Poseidon, a remake of The Poseidon Adventure that features Black Eyed Peas member Stacy Ferguson in a supporting role.

- Julie Gidlow

Condolences

- Our thoughts are with the family of Tom Bender, Sr. VP/Regional GM of Greater Media/Detroit (WCSX, WRIF and WMGC), on the May 3 passing of his mother, 84-year-old Mary Aileen Bender, who was married for 6! years to Tom's father, James.
- We're saddened to report the untimely death of veteran air personality Dave Shafer, best known for his many years on the late, great CKLW-AM (The Big 8)/Detroit. Shafer died May 7 due to complications after sinus surgery. He was 73. A Detroit memorial service is planned for May 23. Shafer is survived by his wife, Kathy; sons, Michael and Terry; daughter, Tammy; and seven grandchildren.
- Longtime promotion, marketing and advertising vet Ken Kashan died May 8 of lung cancer. His age was not immediately known. Kashan worked at KIIS/Los Angeles, KI-YL/Sacramento, KMEL/San Francisco and KGGI/Riverside, to name a few. Part of the Kashan legacy: He was the first promotions director to give away cosmetic surgery on the air.

TELEVISION

	TOP 10 SHOWS		May 1-7
(Total Audience 1110.2 million households)		Adults 18-49
1	American Idol (Wednesday)	1	American idol (Wednesday)
2	American Idol (Tuesday)	2	American Idol (Tuesday)
3	CSI	3	Grey's Anatomy
4	House (Tuesday)	4	House (Tuesday)
5	Grey's Anatomy	5	Desperate Housewives
6	Desperate Housewives	6	CSI
7	CSI: Miami	7	House (Wednesday)
8	Without A Trace	(8	e) Lost
9	House (Wednesday)	9	CSI: Miami
10	Survivor: Panama — Exile Island	10	Unan1 mous

RR MADE TOP 50 ALBUMS

THE INDUSTRY'S NO. 1 RETAIL CHART May 12, 2006

LW	TW	ARTIST	ALBUM	LABEL	POWERINDEX	CHANGE
2	1	TOOL	10,000 Days	Volcano/Zomba Label Group	553,200	
_	2	PEARL JAM	Pearl Jam	J/RMG	281,048	_
_	3	MOBB DEEP	Blood Money	G-Unit/Interscope	108,191	THE PLANE
7	4	VARIOUS	High School Musical Soundtrack	Walt Disney	92,953	-9%
6	5	RASCAL FLATTS	Me And My Gang	Lyric Street	89,220	-19%
1	6	GODSMACK	IV	Universal Republic	87,568	-60%
8	7	VARIOUS	Now That's What I Call Music!	UTV	83,662	-14%
_	8	JEWEL	Goodbye Alice In Wonderland	Atlantic	76,541	_
3	9	BRUCE SPRINGSTEEN	We Shall Overcome: The Seeger Sessions	Columbia	71,703	-51%
-	10	PHIL VASSAR	Greatest Hits: Volume 1	Arista	63,162	_
5	11	RIHANNA	A Girl Like Me	Def Jam/IDJMG	61,943	-47%
15	12	JAMES BLUNT	Back To Bedlam	Custard/Atlantic	58,035	+8%
10	13	ANDREA BOCELLI	Amore	Sugar/Decca	57,735	-26%
11	14	T.I.	King	Grand Hustle/Atlantic	55,898	-16%
2	15	TAKING BACK SUNDAY	Louder Now	Warner Bros.	55,138	-65%
14	16	SHAKIRA	Oral Fixation Volume 2	Epic	54,095	-4%
_	17	THURSDAY	City By The Light Divided	Island/IDJMG	47,046	THE RESIDENCE
12	18	TOBY KEITH	White Trash With Money	Show Dog Nashville/Universal	46,998	-27%
9	19	GOO GOO DOLLS	Let Love In	Warner Bros.	44,746	-46%
4	20	AVANT	Director	Magic Johnson/Geffen	44,600	-65%
16	21	TIM MCGRAW	Greatest Hits Volume 2	Curb	44,523	-8%
17	22	MARK KNOPFLER & EMMYLOU HARRIS		Nonesuch/Warner Bros.	37,985	-4%
18	23	DANIEL POWTER	Daniel Powter	Warner Bros.	37,183	-4%
21	24	CHAMILLIONAIRE	The Sound Of Revenge	Universal Motown	34,723	+11%
	25	WOLFMOTHER	Wolfmother	Modular/Interscope	34,005	
19	26	NICKELBACK	All The Right Reasons	Roadrunner/IDJMG	33,355	-7%
		KT TUNSTALL	Eye To The Telescope	Relentless/Virgin	33,091	+98%
50	27 28	CARRIE UNDERWOOD	Some Hearts	Arista	32,316	+2%
20				Def Jam/IDJMG	31,912	+4%
22	29	NE-YO	In My Own Words	VP/Atlantic	30,717	+1%
23	30	SEAN PAUL	Trinity	Geffen	29,870	+26%
36	31	MARY J. BLIGE	The Breakthrough		29,755	+11%
29	32	PUSSYCAT DOLLS	PCD	A&M/Interscope	28,592	-5%
24	33	ALAN JACKSON	Precious Memories	Arista Island/IDJMG	28,124	+10%
32	34	JOHNNY CASH	I Walk The Line: The Legend Of Johnny Cash		27,657	+30%
38	35	MICHAEL BUBLE	It's Time	143/Reprise	27,654	+30/0
-	36	REBEL MEETS REBEL	Rebel Meets Rebel	Big Vin		-4%
26	37	PANIC! AT THE DISCO	A Fever You Can't Sweat Out	Fueled By Ramen	27,467	
28	38	KELLY CLARKSON	Breakaway	RCA/RMG	27,222	+1%+5%
34	39	FRAY	How To Save A Life	Epic	25,968	-4%
33	40	KEITH URBAN	Be Here	Capitol	24,194	-62%
13	41	MERCYME	Coming Up To Breathe	INO/Columbia	24,133	-10%
30	42	JACK JOHNSON & FRIENDS	Curious George Soundtrack	Brushfire/Universal Republic	23,480	-10%
27	43	LL COOL J	Todd Smith	Def Jam/IDJMG	21,448	
37	44	ALL-AMERICAN REJECTS	Move Along	Interscope	20,681	-12%
25	45	PINK	I'm Not Dead	LaFace/Zomba Label Group	20,113	-31%
41	46	EMINEM	Curtain Call	Shady/Aftermath/Interscope	19,167	+1%
35	47	VARIOUS	Disneymania 4	Walt Disney	18,003	-27%
31	48	ROB ZOMBIE	Educated Horses	Geffen/Interscope	17,610	-32%
-	49	POISON	The Best Of Poison: 20 Years Of Rock	Capitol	16,995	
_	50	FORT MINOR	Rising Tied	Warner Bros.	16,861	

© HITS Magazine Inc.

ON ALBUMS

Tool Time!

It hasn't been 10,000 Days since the last Tool album — it just seems that long.

Maynard James Keenan and company return to the top spot on the HITS album chart this week, almost

Tool

five years to the day after the chart-topping debut of *Lateralus*. The new Volcano/Zomba disc bows with 553,000 in first-week sales, just a scant 2,000 less than its predecessor, which has sold

2.3 million copies to date.

J/RMG's selftitled **Pearl Jam** album marks an impressive come-

Pearl Jam

back for the pioneering Seattle grunge rockers, with a No. 2 debut and 281,000 sold — dwarfing both their last studio album, 2002's *Riot Act*, which moved 166,000 the first week and 500,000 overall, and their '03 *Road Dogs*, a collection of B-sides and rarities that scored 89,500 in first-week sales and has a to-date total of 363,000.

Veteran G-Unit/Interscope rappers Mobb Deep make their debut for 50 Cent's label with 108,000, good for No. 3.

Atlantic's Jewel (No. 8) and RLG's Phil

Vassar (No. 10) are the other two top 10 new-comers, with Walt Disney Records' High School Musical (No. 4); Lyric Street's Rascal Flatts (No. 5); last week's No. 1, Republic/Universal's Godsmack (No. 6); UTV's Now 21 (No. 7); and Columbia's Bruce Springsteen (No. 9) rounding out the top slots.

Other chart debuts include Island/IDJMG's Thursday (No. 17); Interscope's Wolfmother (No. 25); Big Vin Records' Rebel Meets Rebel, a collaboration between country singer David Allen Coe and ex-Pantera Vinnie Paul (No. 36); and Capitol's Poison Best Of (No. 49).

Virgin's K.T. Tunstall leads the way for the gainers, with a whopping 98% increase (No. 50-27) after the song "Black Horse & a Cherry Tree" was performed on *American Idol*. Other double-

digit rises are registered by Universal's Chamillionaire (No. 24, +11%), Geffen's Mary J. Blige (No. 36-31, +26%), A&M/Interscope's Pussycat Dolls (No. 32, +11%),

KT Tunstall

lsland/IDJMG's Johnny Cash compilation (No. 34, +10%) and Reprise's Michael Bublé (No. 35, +30%).

Next week: Look for WB's Red Hot Chili Peppers to vie for the No. 1 spot, with chart debuts from Jive's Nick Lachey, Columbia's Jagged Edge, Columbia's Harry Connick Jr. and Def Soul's Isley Brothers.

— Todd Hensley

Jon Zellner Sr. VP/Programmi 202-380-4040

The Loft

Mike Marrone ALEJANDRO ESCOVEDO Died A Little Today OAVID MEAD Reminded #1
OAVID MEAD Fighting For Your Life
DUNCAN SHEIK Dawn's Request HEM Rainy Night In Georgia
JEFFREY FOUCAULT One Part Love

The Village

Robert Aubry Davis BRUCE SPRINGSTEEN We Shall Overcome JAN SMITH 29 Dances OANA COOPER Made Of Mud

Maxx Myrick ROY HARGROVE Nothing Serious OAVIO "FATHEAD" NEWMAN Cityscape ERIC ALEXANDER It's All In The Game

The Move

Luis Baro

FRANKIE KNUCKLES The Whistle Song Revisited DRUW & PEREZ (/DON-E Soul Heaven

YMII

Tobi STARLIGHT MINTS Drowaton

The Torch

Thomas Kenny LASSIE FOUNDATION Tomorrow Says Come On DELIRIOUS? Here I Am Send Me

RPM

Skvv

NICK LACHEY What's Left Of Me GABRIEL & DRESDEN Tracking Treasure Down

Ted Kelly ARCTIC MONKEYS Who The E*** Are The FRANZ FERDINAND... A Song For Sorry Angel
PAUL OAKENFOLD... Faster Kill Pussycat SASHA Goodbye TARKAN Start The Fire

Jessie Scott

BRUCE SPRINGSTEEN Old Dan Tucker JON DEE GRAHAM Swept Aw BLUE DOGS Your Sweet Love 18 CITY RUN City Of Angels
WAYBACKS Helping Me
BRANDON RHYDER Back Roads

XM Chill

Luis Baro JUNKIE XL Such A Tease **CIBELLE** City People

Fungus

Lou Brutus BRONX Shitty Future BRONX History's Stranglers

The Heat

Dion Summers GNARLES BARKLEY Crazy
NELLY FURTADO Promiscuous
BUSTA RHYMES... I Love My B***

Caliente

Hector Corporan INOIA Solamente Una Noche
OANNY SANCHEZ Y SU ORQUESTA Los 70s E'REAL No Es Igual Jose Pena Suazo a Las Mujeres Hay Que... **GILBERTO SANTA ROSA...** Dos Son

Hector Corporan LAURA PAUSINI Tu Nombre En Mavúsculas LUIS FONSI Estoy Perdido EONITA NAZARIO Ni Heroes Ni Vencidos

Aguila

Hector Corporan CHELIN & ORTIZ Necesito Un Amor GRUPO BRYNDIS Deja Que LOS TUCANES DE TIJUANA Siempre Contigo ILLA 81 Pay

Fuego

Hector Corporan LUNY TUNES 1/TVY QUEEN Te He Querido...
NORIEGA 1/BABY RASTA Hay De Mi
INDIA Solamente Una Noche CHA CHA Chelo
DON OMAR Angelitos

The System

Zoltar

ARIEL & Flectric Plan

24 Hour Formats

Jon Holiday • 303-784-8700

Jon Holiday INXS Afterglow

Adult Conte

Rick Brady

JAMES BLUNT High

Rock Classics Adam Fendrich DEF LEPPARO Rock On

U.S. Country

Penny Mitchell

RODNEY ATKINS If You're Going Through Hell..

27.000 businesses Available on digital cable and DirecTV Damon Williams • 646-459-3300

Justin Prager ALY & AJ Something More CASCADA Miracle CASSIE Me & U **CHELO** Cha Cha NELLY FURTADO Promiscuous PANIC! AT THE DISCO I Write Sins Not Tragedies PAUL WALL Girl PINK Who Knew HANNA Unfaithful T.I. What You Know YELLOWCARD Rough Landing, Holly

Soft Rock

Today's Country

John Hendricks

JOE ELY Put Down Your Gun MOUNTAIN HEART I Remem

30 million homes

Hit List

Justin Prager BURT BACHARACH Who Are These People
BON JOY Who Says You Can't Go Home
MARY J. BLIGE Be Without You
THOUTE SHOW THE BLOWFISH Get Out Of My Mind
FRANKIE JOROAN Once Again
NICK LACHEY What's Left Of Me

JEFF BATES One Second Chance RIO GRANO Kill Me Now

mericana

John Hendricks AMY LAVERE Last Night
ALICIA NUGENT Where His Wheels Left The Road

TOTO GO LIVE Toto visited Live With Regis & Kelly last month, where they performed their new single, "Bottom of Your Soul," along with their first top 10 hit, "Hold the Line," for Regis, Kelly and an appreciative studio audience. Seen here are (I-r) bandmembers Tony Spinner, Simon Phillips, Bobby Kimball and Steve Lukather, Kelly Ripa, Toto member Greg Phillinganes, Craig Ferguson; and bandmembers Mike Porcaro and David Paich.

Phil Hall • 972-991-9200

ABC AC

Peter Stewart B. JOVI w/J. NETTLES Who Savs You Can't Go Home

ABC's Country Coast to Coast

Dave Nicholson

JOSH GRACIN Favorite State Of Mind

Voice of America broadcasts in 44 languages in over 60 countries with an audience of 100 million listeners on 798 radio stations and 502 television stations.

Larry London • 202-619-3901

Adds

CASSIE Me & II NELLY FURTADO Promiscuous FIELD MOB So What

		oya
Artist/Title		LW
NICKELBACK Savin' Me	40	38
STAIND Right Here	38	30
NICK LACHEY What's Left Of Me	38	22
KELLY CLARKSON Walk Away	36	34
FORT MINOR f/HOLLY BROOK Where'd	36	24
RIHANNA SOS	34	42
SEAN PAUL Temperature	34	34
BO BICE The Real Thing	32	34
FRAY Over My Head (Cable Car)	30	28
DANIEL POWTER Bad Day	28	38
PAUL WALL Girl	28	0
SHAKIRA Hips Don't Lie	28	40
CHAMILLIONAIRE Ridin'	28	28
NATASHA BEDINGFIELD Unwritten	26	38
TEDDY GEIGER For You I Will	24	24
ALL-AMERICAN REJECTS Move Along	24	20
DADDY YANKEE Rompe	22	34
NE-YO When You're Mad	22	16
MARY J. BLIGE Be Without You	20	32
PUSSYCAT DOLLS 1/WILL,1.AM Beep	20	16
DEM FRANCHIZE BOYZ Lean Wit It	18	22
RIHANNA Unfaithful	18	0
MARIAH CAREY 1/SNOOP DOGG Say	16	16

Jerry Williams • 770-969-7936

URNING Out Of My Hands	27
SWITCHFOOT We Are One Tonight	27
YOLANDA ADAMS This Too Shall Pass	22
D. LAWRENCE The Blessing Of Abraham	21
SUPERCHICK Anthem	17
D. McCLURKIN & K. FRANKLIN Ooh Child	14
KATELYN TARVER Wonderful Crazy	14
KRYSTAL MEYERS Fire	13
P.O.D. Goodbye For Now	13
KUTLESS Shut Me Out	13
BARLOWGIRL Grey	13

Playlist for the week of May 1-7.

MUSIC

Jay Frank • 310-582-7770 John Lenac • 310-582-7773

2XL Kissing Game AMERICAN HI-FI The Rescue ANE BRUN To Let Myself Go CHICAGO Love Will Come Back **DIZMAS Redemption, Passion, Glory** EOUARDO CRUZ Tu Manera

I. CAMPBELL & M. LANEGAN Black Mountain JEREMÍAS Uno Y Uno Es Igual A Tres KIM SOZZI Alone LOS LONELY BOYS Diamo MARK KNOPFLER... This Is Us Mark Knopfler... All The Roadrunning MOBB DEEP 1/50 CENT & MARY J. BLIGE It's Airight
NELLY FURTADO Promiscuous PAULA DEANDA f/BABY BASH Doing Too Much PINK SPIDERS Little Razorblade

THUG CITY Propositio

Jav Frank • 310-582-7770 Colleen Quill • 310-582-7768

RYAN CABRERA I Will Remember You

SMASH MOUTH Story Of My Life

ISI FY BROTHERS Blast Off

FAITH HILL The Lucky One MARIAH CARFY Say Som NCK LACHEY What's Left Of Me RICK ROSS Hustlin' THURSDAY Counting 5-4-3-2-1 THE SHORT RIOW The Wh WE ARE SCIENTISTS It'S A Hit

WESTWOOD ONE

Rob Edwards • 661-294-9000

Mainstream Country

David Felker

RASCAL FLATTS Me And My Gang ERIC CHURCH How Bout You

Hot Country

David Felker

JOSH TURNER Would You Go With Me

Young & Verna David Felker

STEVE HOLY Brand New Girtfriend MIRANDA LAMBERT New Strings

Adult Contemporary

Andv Fuller

NICOL SPONBERG Crazy in Love

Alternative New

Polychronopolis

402-952-7611 FLAMING LIPS The Yeah Yeah Yeah Song PANIC! AT THE DISCO! Write Sins Not Tragedies

Country Today

John Glenn TOBY KEITH A Little Too Late

AC Active Jonathan Steele JAMES BLUNT High

SUGARLAND IN VEGAS Sugarland are featured in the season finale of NBC's Las Vegas, with performances of several of their songs written into the script and a few instrumental versions played throughout the show. Seen here on set are (I-r) actress Vanessa Marcil, bandmembers Jennifer Nettles and Kristian Bush and Las Vegas castmembers Nikki Cox and Dean Cain.

FALL OUT BOY A Little Less Sixteen Candles	30
MARIAH CAREY I/SNOOP DOGG Say Somethin'	29
NICK LACHEY What's Left Of Me	28
RED HOT CHILI PEPPERS Dani California	27
T.I. What You Know	25
SHAKIRA Hips Don't Lie	23
NE-YO When You're Mad	23
RIHANNA SOS	18
HAWTHORNE HEIGHTS Saying Sorry	15
KELLY CLARKSON Walk Away	14
FORT MINOR t/HOLLY BROOK Where'd You Go	14
PANIC! AT THE DISCO Write Sins Not Tragedies	13
OA BACKWUDZ I Don't Like The Look Of It	9
FLYLEAF I'm So Sick	9
ARCTIC MONKEYS Bet You Look Good	9
NELLY FURTADO Promiscuous	9
CHEYENNE KIMBALL Hanging On	8
RIHANNA Unfaithful	8
RICK ROSS Hustlin'	7
JAMIE FOXX I/TWISTA DJ Play A Love Song	7
Video playlist for the week of May 1-7.	

General Manager

	T.I. What You Know	20
	KORN Coming Undone	19
	CHAMBLLIONAIRE (/KRAYZIE BONE Ridin'	18
	FALL OUT BOY A Little Less Sixteen Candles	18
	LUPE FIASCO Kick, Push	18
	SYSTEM OF A DOWN Lonely Day	18
	TAKING BACK SUNDAY MakeDamnSure	18
	PANIC! AT THE DISCO I Write Sins Not Tragedies	18
	RICK ROSS Hustlin'	17
	FLYLEAF I'm So Sick	17
ĺ	ARCTIC MONKEYS Bet You Look Good	16
į	DA BACKWUOZ I Don't Like The Look Of It	15
	YUNG JOC It's Goin' Down	13
	ANGELS AND AIRWAVES The Adventure	13
	SHAWNINA Gettin' Some	13
	AVENGED SEVENFOLD Beast And The Harlot	11
	50 CENT t/OLIVIA Best Friend	11
	DADDY YANKEE Rompe	11
	RED HOT CHILI PEPPERS Dani California	10
	CAM'RON (/LIL WAYNE Touch It Or Not	10
	Video playlist for the week of May 1-7.	

75.1 million households Brian Philins Sr VP/GM Chris Parr, VP/Music & Talent

ADDS

A. KRAUSS & UNION STATION If I Didn't Know Better DANIELLE PECK Findin' A Good Man SUGARLANO Down In Mississippi (Up To No Good) TOBY KEITH A Little Too Late

A AL-A FEM	Pla		ı
Artist/Title	TW		l
LEANN RIMES Something's Gotta Give	19	23	ı
JASON ALDEAN Why	19	22	ı
CARRIE UNDERWOOD Don't Forget To	19	22	ı
GEORGE STRAIT Seashores Of Old Mexico	19	21	ı
TOBY KEITH Get Drunk And Be Somebody	18	26	ı
OIERKS BENTLEY Settle For A Slowdown	18	20	l
BILLY CURRINGTON Why, Why, Why	18	15	l
JOE NICHOLS Size Matters (Someday)	17	12	l
KEITH URBAN Tonight I Wanna Cry	16	25	ŀ
GARY ALLAN Life Ain't Always Beautiful	16	22	ı
SHOOTER JENNINGS Gone To Carolina	15	10	l
RASCAL FLATTS What Hurts The Most	13	26	ı
BRAD PAISLEY The World	13	9	ı
BON JOVI w/JENNIFER NETTLES Who Says	12	17	l
BROOKS & DUNN Believe	11	21	l
DIXIE CHICKS Not Ready To Make Nice	11	17	l
FAITH HILL The Lucky One	11	3	ı
MIRANDA LAMBERT New Strings	11	0	
SHEDAISY I'm Taking The Wheel	9	8	l
JACK INGRAM Wherever You Are	9	7	I
Airning on monitored by Madishana 24/7			ı

between May 1-7.

38.3 million households Ed Hardy, President Sarah Trahern, VP/Programming

ADDS

FAITH HILL The Lucky One MIRANDA LAMBERT New Strings TOBY KEITH A Little Too Late

VAN ZANT Nobody Gonna Tell Me What To Do WILLIE NELSON You Don't Know Me PHIL VASSAR Last Day Of My Life MARTINA MCBRIOE Till I Can Make It On My Own SARA FVAMS Cheatin' BROOKS & DUNN Believe **GRETCHEN WILSON** Politically Uncorrect REBA MCENTIRE Love Needs A Holiday KENNY ROGERS I Can't Uniove You BRAD PAISLEY When I Get Where I'm Going JOSH TURNER Your Man RRAD PAIS! FY The World **LEANN RIMES Something's Gotta Give** KEITH ANDERSON Every Time I Hear Your Name TRACE ADKINS Honky Tonk Badonkadonia PINMONKEY That Train Don't Run CARRIE UNDERWOOD Don't Forget To. BON JOVI Who Says You Can't Go Home WRECKERS Leave The Pieces CARRIE UNOERWOOD Jesus. Take The Wheel Information current as of May 12.

Artist/Title	Total Plays
B5 Who's Afraid Of The Big Bad Wolf	77
HIGH SCHOOL MUSICAL We're All In This Together	76
NATASHA BEDINGFIELD Unwritten	74
BOWLING FOR SOUP 1985	73
HANNAH MONTANA Best Of Both Worlds	73
B5 Keep Your Head In The Game	73
HIGH SCHOOL MUSICAL Breaking Free	72
ALY & A.J. Rush	71
ASHLEE SIMPSON L.O.V.E.	34
JONAS BROTHERS Mandy	31
KELLY CLARKSON Walk Away	30
CRAZY FROG Axel F	30
HILARY DUFF Wake Up	29
RAVEN Some Call It Magic	29
RIHANNA SOS	28
CHRIS BROWN Yo (Excuse Me Miss)	28
KELLY CLARKSON Behind These Hazel Eyes	27
JESSE McCARTNEY Beautiful Soul	27
HILARY DUFF Beat Of My Heart	26
B5 All I Do	25

Exec. VP

GOOSMACK Speak GOMEZ How 127 GOOSMACK Speak GOMEZ How We Operate INDIA.ARIE I Am Not My Hair KEANE Is II Any Wonder NELLY FURTADO Promiscuol WOLFMOTHER Woman

musicsnippet.com>>

Tony Lamptey • 866-552-9118

Hip-Hop CAM'RON (/LIL WAYNE Touch It Or Not B.G. Kill Or Be Killed

Playlist for week of April 30-May 6

WHICH ONE'S HOOTIE? Nationally syndicated Bob & Sheri welcomed Hootie & The Blowfish when the band stopped by Charlotte, where the show is based out of WLNK (107.9 The Link). Listeners were treated to an unplugged performance of the band's hit "Hold My Hand" and new single "Get Out of My Mind." Seen here are (I-r) Hootie's Mark Bryan, show co-host Sheri Lynch, Hootie's Darius Rucker, co-host Bob Lacey and bandmembers Dean Felber and Jim Sonefeld.

TELEVISION

Friday, 5/12

- Hoobastank, The Tonight Show With Jay Leno (NBC, check local listings for time).
- · Van Hunt, Late Show With David Letterman (CBS, check local listings for time).
- Taking Back Sunday, Jimmy Kimmel Live (ABC, check local listings for time).
- Wilco, Late Night With Conan O'Brien (NBC, check local listings for time).
- Rock Kills Kid, Late Late Show With Craig Ferguson (CBS, check local listings for time).
- 30 Seconds To Mars. Last Call With Carson Daly (NBC. check local listings for time).
- · Deborah Gibson, The Tony Danza Show (check local listings for time and channel).

Saturday, 5/13

• Paul Simon, Saturday Night Live (NBC, 11:30pm ET/PT).

Monday, 5/15

- Jewel, The View (ABC, check local listings for time).
- T-Bone Burnett, Jav Leno.
- Angels And Airwaves, David Letterman.
- Billy Joel, Conan O'Brien.
- · Kanve West. The Ellen De-Generes Show (check local listings for time and channel).

Tuesday, 5/16

- · Christina Milian, Live With Regis & Kelly (check local listings for time and channel).
- The Goo Goo Dolls, Jay Leno.
 - Jeweł, Conan O'Brien.
 - KT Tunstall, Carson Daly.
- Nick Lachey, Ellen DeGene-

Wednesday, 5/17

- Wicked Wisdom, Jay Leno.
- Goldfrapp, David Letterman.
- Christina Milian, Jimmy Kim-
- People In Planes, Conan O'Brien.
- Paula Abdul, Ellen DeGen-

Thursday, 5/18

- · Eagles Of Death Metal, Jay
- The Pussycat Dolls, David Letterman.
- Umphrey's McGee featuring Huey Lewis, Jimmy Kimmel
- The Raconteurs, Conan O'Brien.
 - Phil Vassar, Craig Ferguson.
- Black Rebel Motorcycle Club. Carson Dalv.
- Flavor Flav, Ellen DeGen-

- 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 independents. Here's a snapshot of the top-selling downloads on Tuesday, May 9, 2006.

Top 10 Songs

- 1. RIHANNA SOS
- 2. DANIEL POWTER Bad Day
- 3. RED HOT CHILI PEPPERS Dani California
- 4. LIL JON t/E-40 & SEAN PAUL Snap Yo Fingers
- 5. NICK LACHEY What's Left Of Me
- 6. THE FRAY Over My Head (Cable Car)
- 7. FORT MINOR t/H. BROOK Where'd You Go
- 8. CHAMILLIONAIRE f/KRAYZIE BONE Ridin' 9. RIHANNA Unfaithful
- 10. SEAN PAUL Temperature

Top 10 Albums

- 1. RED HOT CHILI PEPPERS Stadium Arcadium
- 2. PEARL JAM Pearl Jam
- 3. NEIL YOUNG Living With War
- 4. GNARLS BARKLEY St. Elsewhere
- 5. NICK LACHEY What's Left Of Me
- 6. THE FRAY How To Save A Life
- 7. KT TUNSTALL Eye To The Telescope
- 8. PAUL SIMON Surprise
- 9. JEWEL Goodbye Alice In Wonderland

RR A&R WORLDWIDE

SAT BISLA sat@anrworldwide.com

MUSEXPO 2006

Highlights from the international conference

By John Easdale

A s I deflate from the excitement of MUSEXPO 2006, I thought it'd be a good idea to get an outside perspective on this year's conference, courtesy of MUSEXPO delegate John Easdale. Before we delve into that, however, I'll share the seeds of MUSEXPO, since many of you have asked how the event managed to bring together so many key people from around the world in just over a year.

Funnily enough, when I started hosting my global networking dinners five or so years ago, the prospect of an international music and media conference was on the agenda, but it was still a few years down the line.

The concept of a conference isn't unique, but relationships based on trust, integrity and honesty are special and take many years to develop. And that's what makes MUSEXPO special: the friendships of those who come together from around the world to inspire, educate and learn from one another.

These people have passion, vision and a unique skill, which drive ingenuity and creativity and, hopefully, create new opportunities for all involved.

The networking dinners that two friends and I started back in 2001 grew rapidly and soon attracted more than 100 of our closest friends and business contacts from the U.S. and abroad. I knew it was only a matter of time before a conference grew from these efforts because I felt there was not enough communication and interaction in a business where communication and networking are key.

I hope that those of you who attended MU-SEXPO felt that you were part of something intimate, special and inspirational. The team that put together the event spent countless hours, days and weekends away from their families for many months to make MUSEX-PO 2006 productive and unique.

Special thanks to everyone who attended and supported the event this year. Now here are John's observations.

A Special Gathering

This year's MUSEXPO was, in my estimation, the best music-industry gathering I've ever attended, and I've been to quite a few over the years (since the first Dramarama album came out in 1985). I have been subjected to countless conventions, conferences and conclaves in the north, east and SXSW.

All too often at these types of events the audiences at the various sessions are filled with struggling musicians looking for a way to get their music heard, and the questions from the crowd vary only slightly, depending on the subject matter of the session.

For example, at the radio session someone will ask, in so many words, "How do I get my record on the radio?" At the A&R session, the question might be something like, "How do I get A&R to listen to my band?" And during the publishing session, some struggling songwriter will invariably ask, "How can I get my songs published?"

RADIO BROADCASTERS ADJUST THEIR ANTENNA Seen here during MUSEXPO are (back, I-r) Sirius Satellite Radio's Gregg Steele, AOL Music & AOL Radio Network's Jack Isquith, Tokyo FM's Satoshi Ogawa, Motor FM's Tim Renner, Pollack Media Group's Tommy Hadges, R&R's Erica Farber, (front, I-r) Absolute Radio International's Clive Dickens, Clear Channel's Gerrit Meier and Tokyo FM's Miho Shinada.

A WARM UP TO THE MUSEXPO KEYNOTE Seen here (I-r) are A&R Worldwide's Sat Bisla, Starbucks Entertainment's Ken Lombard, Forman Bros. Recordings' David Forman, American Idol judge Randy Jackson, A&R Worldwide's Jim McKeon, Virgin Records' Jason Flom, Universal Music Publishing Group's David Renzer, Live Nation's Michael Rapino and MUSEXPO's Karmen Beck.

TASTEMAKER RADIO BROADCASTERS, UNITE Seen here during one of MUSEXPO's key sessions are (back, I-r) KDLD (Indie 103.1FM)/Los Angeles' Michael Steele, KROQ & KCRW/Los Angeles' Jason Bentley, Finest City Broadcasting's Kevin Stapleford, Yahoo! Music's Jay Frank, Motor FM's Markus Kuehn, Napster's Jeff Smith, BBC Radio 1's Mike Davies, (front, I-r) Music Week's Ajax Scott, KCRW's Nic Harcourt and WFNX/Boston's Max Tolkoff.

In my opinion, it's strictly amateur hour.

During MUSEXPO, however, it seemed that I was the only struggling musician in the audience, and I wasn't about to ask any questions. Rather, the rooms were filled with music-industry professionals who were actually looking to learn from the stellar lineup of panelists.

Whether you attended the opening keynote session (which featured, among others, such heavy hitters as Virgin Chairman Jason Flom, Starbucks Entertainment President Ken Lombard, Universal Music Publishing Chairman/ CEO David Renzer and LiveNation CEO Michael Rapino); the closing session, "The State of Global Independence" (which featured many hilarious exchanges between Bob Lefsetz, Tony Wilson and the other panelists); or any of the other daytime events, you were assured of gaining useful and pertinent information that would assist you in achieving your goals, whatever they may

A Few Highlights

Other highlights of this year's MUSEX-PO included Napster Chairman/CEO Chris Gorog's Monday-morning announcement of the launch of Napster's new, free service; the nightly music showcases, which were brilliantly timed and held at adjacent venues so that one could

conceivably see every band that performed; and the various luncheons, cocktail parties and teatimes, which, in addition to the consistently excellent quality of the food and beverages, also featured some of the very best new talent from around the world.

But perhaps the most refreshing thing about this year's MUSEXPO was the wide variety of global music-industry professionals who attended the various events. This included some of the most important and influential individuals in the entire music industry. There is not room here to list every major player I saw, but, suffice to say, I was most impressed.

My congratulations and kudos to Sat Bisla, Karmen Beck, Brandon Fuller Mike Savage, Jim McKeon, Steve Smith and all the people who worked behind the scenes to put on what was, in my not-too-humble opinion, one of the best industry functions that I have ever had the privilege to attend. Bravo!

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

Stations and their adds listed alphabetically by market

WICE/Huntington
PD: Jim Davis
APD/RD: Gary Miller
MARIAH CARRY ISSIDOP DOGG
GOO GOO DOLLS
RELLY PURITADO

WZYP/Huntsville, AL* APD: Aby "Liss" Ellett 44 Abb/Curtick

WNOU/Indianapolis, 8N° Ott: Dovid Edger PD: Chris Edge 10 MARIAH CAREY VSNOOP DOSG

WYDY/Jackson, MS* OM/PD: Johnny () APD/MI); Note West 16 ME-YO

NE-YD
FEED MOR ICUANA
JEANNE OFTEGA IFRAPODISE
FALL OUT BOY
PUSSYCAT DOLLE WING SNOOP DO

WAPE/Jacksonville, FL* ON/PO: Cat Thomas APO/MO: Tony Mann

WFICS/Jacksonville, FL* PD: Told Shannon APD: Skip Kelly ND: Jurision 1 Review

WAEZ/Johnson City* ON: BM Hopy PD: Gary Blake MD: Jesse Road

KSYN/Joplin, MO OM/PD: Janes Knight APD: Steve Kraus 12 FRAV 10 CHRIS BROWN N.H. W

KNDXV/Kansas City, I PO: J.R. Ammon MD: Deve Julneon 10 PANNA 3 BON JON DIVITE BLONDE PANNA

WWST/Knaxville, TN° PO: Rich Bolley MD: Soult Bohannen No Addi

WAZY/Latayette, IN PD: Dann Marshelt BID: Scotly Blades 30 GASSIE 28 MANICI AT THE DISCO 27 MATASHA HEDMICHELD 22 CHRISTINA MILLAN SYSTAM

WFLY/Albany, NY*
ON: Kevin Callahen
PD: John Fezz
MD: Chrishy Taylor
SWEDOWN
AED NOT CHILI PEPPER

WICKF/Albany, NY*
PD/ND: Rob Deves
MELLY PURTADO
PROK

KOID/Alexandria, LA PD: Ron Roberts 2 ARCTIC MONREYS PANICI AT THE DISCO AFT CHILADA
CANCADA
JAMES BLUNT
BLUNA SPARGOX BYING YANG THING
DAXDY YANGE

WAEB/Allentown, PA* PD: Laura St. Jomes MD: Mike Kelly 2 KT TURSTALL

WSTR/Atlanta, GA° PD: Dan Bouron 600: Militard Chase 1 FORT MINOR SHOLLY SPIGOK JAMES BLURT

ICHFI/Austin, TX* ON: Nac Denists PD: Jay Stannon APD/MD: Brothe Fred

WFMF/Baton Rouge, LA*
PD: Kevte Comptet
MAYAN BEOMSFIELD
BLUE OCTOBER
YELLOWCARD

KQXY/Beaumont, T Oht: Jan Wed PD/HD: Brandin Show APD: Public Sanders 17 BLIBA SPOTOS GYING 16 INTAGMA BEDWORELD

ICRSQ/Billings, MT OR: Juli Howell PD: Ryle McCoy MD: Reb Hirschish 9 TESDY GERER 5 MELLY PURTADO 3

WXYK/Biloxi, MS*
Offic Konny Vest
PD: Lames
1 ville JO:
AVSERT VIRESHE MAN
PRIC
NUTAMAN REDWISTED
KY TURISTALL
BOIL JON
PUSSYCAT DOLLS MIN SIN

WQEN/Birmingham, AL*
Off: Deep Hamsel
AED: Medison Reeves

KSAS/Boise, ID OM: Jell Cachran PD: Aeron Traylor MD: Jeelyn Brandt 10 MMPIO VAZULEZ 1 CHRISTINA MILLIAN

PLENIG/Boise, ID ON: Nich Summers PQ/MD: Brad Collins APD: Valentina Its Arts.

KNOE/Bryan, TX PO: Lastey K. Periodia NELLY PURTAGO

CKEY/Buffalo, NY°
PD: Dave Universal
MD: Coney Mottley
9 OHIS SHOWN \$1.1 WAYNE
HARD MOS STORM
ALVERT HOSBIT
ALVERT HOSBIT

W/COC/Berlington*
OR/PD: Bun Husellien
MID: Pete Belair
ANN-NALCE:
PLESSYAT ORLIS HIMI SMOOP DOBG
ANTENT VEETNI ANN
AUTERN HAMI

WZKL/Canton, OH*
One Des Poterson
PO: John Stower!
NID: Hikolina
DRIVE BLONGE WAS SNOOP DOGG
RED NOT CHILL PEPPERS

WRZE/Cape Cod, MA PD: Devid Duran 34 CHRIS BROWN H.R. WAYNE 22 CARCADA

KTRS/Casper, WY OM/PD: Donovan Short

KZIA/Codar Rapids, IA Off: Rob Horton PD: Grap Punyon APD: Jahany Wakur ND: His Swann BOH JOH BRANNIA

WIHE/Charleston, SC* PD: Kobe NID: Deve Ryen YUNG JOC

WSSX/Charleston, SC* OM/PO: Mike Edwards 3 DACDY YAMBEE 1 PHANDIA PUSIVEAR DOLLEADING SMOOTH

WVSR/Charleston, WV OMMB: Gary Blate PD: Wade Hill 2 CHAMALEONAPIL SERVICE SCHE 2 JEANNE CHTESA SPAPOSE FEMANIES

WNKS/Charlotte * PD: John Reynolds MD: Kell Reynolds No Adia

WICL/Chattanooga, TN* ON: Kris Van Dyke PD: Rikgs APD: Nillim Michanaki MD: Heether Bactman

WICSC/Chicago, IL*
PO: Rod Phillips
MD: Jeff Mustay
PANIC! AT THE DISCO
PRED MOR SCUARA
NRLY SHEEDO

KLRS/Chico, CA PO/MD: Eric Brown 11 CASCADA

WKFS/Cincinnati, OH' 001: Scott Reinhart PD: Tummy Bodean SATACHA REINCHERTE

WAKS/Cleveland, OH*
OM: Royte Healtony
OM: Jold Zelevelee
PD: Deat Healton
APB/MD: Respor
13 PROCIAT THE DISCO
1 CASSE

KKMG/Colorado Springs, CO° ON: Bubby Iruda PC Ched huter In Adda

WJYY/Concord (Lake Regions), NH PD/MD: AJ Dukute JAMES BLUIT CASSE FIELD NEW SOMPA

WGIC/Cookeville, TH ON: Marty McFly PD: Scooler APD/MD: Freely Dave

ICCPN/Corpus Christ, TX* ON/PO: Sad Hall SHIEDOW

PD: Patrist Durie NO: Patrist Durie NO: Billy The Kield 6 RAY REGIONA NELLY PURTADO

WGTZ/Dayton, OH* OM: J.D. Kunes PD: Soult Sharp 1 NELLY PURTION

WYTB/Daytona Beach, FL*
OM: Frank Soult
PO/MO: Rother
SF FRAY
14 ST TINSTALL
DEFTE RLORGE
PLSSYLAT DULLS BIG SHOOP DOGG
ASSANT SHEEME MAN

KICDM/Des Moines, IA*
PO/APC: Grag Channe
MD: Store Weelnek!
8 NELLY PURTADO
7 NATASHA MONOPELD
4-BON_SYV
4 JEANNE OHTEDA BFAPOSE

WKQI/Detroit, MI* PD: Dom Theodore APD/MD: Beau Daniels 24 RED MCB (CLARA

WLVY/Elmira, NY OM/PD: Gary Knight APO: Brian Stoll 6. JEANNE ORTEGA BYWYOCKE 5 CHRIS BHOWN YER! WAYNE 4 NATASHA RESTRICTED.

WFITS/Erie, PA
ORI: Rick Rambaldo
PO: Des Edwards
APD: Jessica Curry
35 ROYT MISCH WALLY BROOK
12 CARREL INDEMNOCO
11 RIDAMNA
10 MARRING CARRY (SHOOP DOG

ICOUN/Empene, OR OM: Chris Sargest PO: Valerie Steete 35 CASSE 26 MELLY PURTADO

WSTO/Evansville, IN OR: Tim Huel sing APD/MD: Jush Stricklend 2a HO HUE 17 ASPLEY PASSER ANCE. 15 CHUS BRIDANISCA! WAYNE 14 NE-YO

14 NE-YO
14 ANNA NALICK
8 HAWTHOFINE HEIGHTS
7 FALL OUT BUY
7 DADDY YAMKEE
7 PARIC AT THE DISCO

WDAY/Fargo OR: 88to "Big Dog" Kapol PD/MD: Troy Guston NELLY PURTADO

KNDKF/Fayetteville, AR PD/MD: No D. No Adds.

WWCK/Flint, MI* Off: Jeff Wade PD: Brien "Fig." Figute 13 JAMES BLUIT

WJMDX/Florence, SC OR: Randy "Mudilap" Wileax PD/MD: Seetly G.

WXXCB/FL Myers, FL*
PD: Mell Johnson
MD: Randy Sherwyn
40 PALLA DEADLA IBARY BACH ACSENT DEEDE MAN
PLED MOR YCLMVA
PLESYCAT DOLLS 1986 SHOOP DOSG

KISR/F1. Smith, AR OM/F0: "Big Dog" Next Hoyes AFD; Rhom Canningham MD: Mike "Mike at Night" Oldhom 25 BLE GOTORE: 80/2 22 TA 20 MMPTCOR HERMA 8 BOWN WOW 7 CAMPON 5 FALL OUT BOY 5 ALBA APPS

WYKS/Gaine PD: Jeri Beeta APD/MD: Curter KT TUNETALL

WSNOX/Grand Rapids, Mi* PD: Eric O'Wrien APD: Bridge Hubands 3 GWALLS BRIDGEY SWANDA GLUE OCTOBER

WKZL/Greensboro, NC* PD: Jason Geedman APD: Milhe Klein MD: Mercie Gen IE-YO IELY FURIADO

WERO/Greenville, NC* PD: Tony Wallakus APD/MD: Chris "Hollywood" Manu

WRHT/Greenville, NC* PD: Fex Fellman

KSNIB/Lafayette, LA* ON: Koth Lelfanc PD: Bobby Novead APD/NID: Maxwell 4 CHRISTINA MUMINIVOLING WFBC/Greenville, SC*
PO: Chase Murphy
2 MILLY FERRICO
1 PAIL WALL
FRANCE ZORCAN 2 RT TUNGTALL

1 PUSSIYCAT EXCLUSIONIG SMIXXIF DOGG
AX SENT DELEME MAN

WHKF/Harrisburg, PA*
ORI: Carls Tyler
PD: Juli Hurley
APD: Mills Miller
1 PUSSYCAT DOLLS MILS SHOOT WLAN/Lancaster, PA*
PD: JT Bosch
APD/MD: Helby Love
NATASHA BEDINGFELD
HUSTYCAT COLLS HING SNOO
RIHAMAA

WQPQ/Harrisonburg, VA PD/MD: Bobby Nason 11 PAIL WALL 10 PRED MARK PLANA 9 CHES BRIWN IT L'WAYNE 8 APPLET PANGET ANGEL 6 PUSSTRATI DOLLS WING SHOOP DO WJBM/Lansing, MI* ON/PD: Dan Kelloy APD/MD: Chris Reynolds DATE BLINT PAIL WILL DUTTE BLONDE PAINCY AT THE DISCO

WKSS/Hartlord, CT*
PD: Stan 'The Mon' Priori
MD: Ja Ja Breaks
10 Art ERT (SEESE NAM)
MACO VASAIRY
ERT VERTAGO

WLKT/Lexington, KY*
Ont. hony Fex
PD: Service Service Shoop Dogs
YELLOWCARD
RED MOD HEMPA
WELLY RINTADO
FALL OUT BOY KOMO/Honolulu, HI*
PD: Sean Lynch
APD/MD: Shaws Ho
at SHACHA INVICES LEAR

APTOMOTO STREET

APTOMOTO STREET

STRE KERDY/Lincoln, NE ON: Mort Taylor PD: Mort Mickey 13 CHRISTIM MLIAN WOUNG JEEZY

KLAL/Little Rock, AR* OM/PD: Randy Cale APD: Ed Jahnson 600: Chartette 1 NELLY PURTADO PUSSYCAT DOLLS 4916 SNOO

KIIS/Los Angeles, CA° PD: John Ivey APD/MD: Julie Pitel to Adm.

WZKF/Louisville, KY* PO/MD: Chris Rundolph

WALIA/Melbo PD: Yeary Banks 22 AMA MALICK

WHYL/Miami, FL.* NO: Michael Vo 9 PALEA DERIODA IBARY BASH 7 CHARLL TORANIC IRVINAVER BORE

WXSS/Milwaukoe, WI* ON/PO: Irran Kaby APD/MD: JaJo Martinez 2 SHAMMIN CASSE

KDWB/Minneapolis, PD: Reb Merris MD: Lesse MATASHA BEOMRPELD JEANNE OWYERA MAPOO

WASS/Mobile, AL*
ON: Jay Heating
PD/MD: James r
PUSSYCAT DOLLS HING SHOOP DOSS

KHOP/Modesto, Ci Off: Richard Parry PD: Jee Reburts MD: Write Jeekins 2 CASCADA 2 PINK ANSERT MEEBE MAN

WVAC/Morgantown, WV
Off: Happy Kerchevel
PD: Leap Held
APD: Brian tite
Into: Helgian borst
9 JAPIER HISME
BELLY FUNCO
PAR, NO.L.
CHARLEL KOMHE ENDAVZIE BONE
FIELD WISH SCAMA.
BEHANNA.

WWXM/Myrtie Beach, SC ON: Steve Stevent PD: Koome Lapez ND: Larry Knight

WRVW/Nashville, TN* ON: Clay Honnicalt PD: Rich Devis ND: Tuessay Buller 1 Parsons 1 Parsons

WBLI/Massau, NY OR: Hency Combine PD: Jeromy Rice APD: Al Levine IND: Gabrielle Vaughn

WFHM/New Bedford, MA PD: Jim Roltz 1 ANNA MALICK 1 LIL'JOH 9E-10 & SEAN PAUL

WKCJ/New Haven, CT*
PD: Clez Kelly
MC; Mile "Jagger" Thomas
FAL CUT 60"
HELD MCB SCANA
JEANNE OFFICE STAPPOCSE

WOGN/New London, CT PD: Kevin Palene MC: Shawa Murphy 24 AU-AMERICAN REJECTS

WEZB/New Orleans, LA* ON/PD: Miles Kapton APD: Tyler MD: Stevie G.

WHTZ/New York, NY* PD: Tens Polemen APD: Sharon Daster 400: Paul "Cabby" Bryant 12 HELLY FARTADO

WSPK/Newburgh, NY PD: Scotty Mac APD: Sky Walter MD: Danny Valentino 1 CHAMILLOWARE INSAVZE PINE

KCRS/Odessa, TX MD: Note Redrigory 51 ISBLY CLAPISON 13 AUSA APPS

CJY U/Ultimornia OM: Tem Travis PD: Mile McCoy MD: Jeff Machine 21 CHRIS BROWN SLR

KOCH/Ornaha, NE* OM: Ton Land PD/ND: Erik Johnson

WXXL/Orlando, FL' PD: Yemey Chuck APD/HD: Jone Sutter

WIOC/Philadelphia, PA* PD: Risk Vaugha APO/HID: Harten Novembe Nick 30 CHRSTWA MILVA WOUNG JEZY

WICST/Pittsburgh, PA* PD: Alex Year APD: Mork Allon MD: Nilloy 23 PALLA DEANDA WARY BASH 1 HICK LACKEY

KICRZ/Portland, OR*
PD: Brian Bridgman
MD: Brooke Fox
PISSYCAT DOLLS 1866 SWOOPDOGG
PALLA DEAWDA 18ABY BASH

WERZ/Portsmouth, NH CM/PD: Nills O'Densell ND: Melace Mathers

WPRO/Providence, OM/PD: Tony Bristol APD/MD: Devey Marris 2 PROMINA

KBEA/Quiaci Cities, IA*
006: Derron Pitra
PD: Stone Follor
15 LB.*, JOHNS-10 & SEAN PAUL
14 FRAY 14 FRAY 13 CABSIE 9 WELLY PURTADO 7 CHRIS BROWN SLIL' WAY

WDCG/Raleigh, NC* PD: Randi West ND: Bredy 34 PRANKA

KRCS/Rapid City, SD OM: Charle O'Douglas APD/MD: Jayden McKay 19 Granti Sharife MGAVZH I 16 BO INCE

KWNZ/Reno, NV* OM/PD: Eddio Gomez 7 Casse 1 ACSENT WEEDIE MAN-POR ICT TUNSTALL

WRYQ/Richmond, VA*
PD: Beamer
APD: Derris Stone
MD: Junethen Reed
DAT.
SHIEDOWN
MAYNO VAZOLEZ
PROK

WXLIX/Roanoke, VA PD: Kevin Scell APD: Descry Neyers MD: Bub Patrick 2 Fisherick SHREEDOWN

WKGS/Rochester, N PO: Erick Anderson IIID: Nick DiTucci 7 JUL AMERICAN REJECTS

WPXY/Rochester, NY*
PD: Mills Denger
APD: Careen
MD: J.B.
12 VELLOWGARD
10 PLISSYCAT DOLLB VRIG SNDO

KDND/Sacramento, CA* PD: Steve Weed ND: Christopher K. SHIEDOWN ANSENT WEEDE MAN

ICZHT/Salt Lake City, UT*
PD: Jolf McCurtop
MD: Moure
2 All AMERICAN REJECTS
1 PUSSYCAT DOLLS HING SWOOT DOGS

KDXY/San Angelo, TX ON: Jay Michaels PD/MD: David Carr 13 RELYFERTADO

FRAT FALL OUT BOY : PLEISTING MIS IAN SYCKING JEEP

KHTT/Turkso, OK *
OM/PD: Tod Tucker
APD/ARD: Tim Pleiney
2 LIL: JON 15-40 & SEMI PRIJ
2 LETOYA
2 MARIO MAZQUEZ
YUNG JOC

WWKZ/Tupelo, MS OM/PD: Rick Stevens MD: Marc Allen 11 ROB THOMAS 3 APPTER RESING

WSICS/URICE, NY
PD: Stove Lourence
APD/MID: Shown Androves
17 NE-YO
10 ALL-AMERICAN REJECTS
DADDY YANGE
FRAY

KWTX/Waco, TX PD: Derren Toyler APD/BID: John Outus PUSSYCAT DOLLS 1886 SNOOP DOGG

T.I. Jeannie Ortega spapoose Nelly Rurtado

WHIT/Washington, DC* PD: Joll Expusi MD: Albis One 6 CHMILLIUMPE MONYZE BONE 4 MATASHA BEDMINFELD

WIFC/Wassion, WI PD: John Jeet APD: Jenneto' Jee Malone ND: Bellay 10 AGMAING 6 FALL DUT NOY 6 BLUE COYOLIER

WLDI/West Palm Beach, FL*
Offic Deve Denver
PO: Chris Martin
APD/Mic Montil Carlo
B MATASHA RETRIBUTED
CHISTINA MLAW VYOUNG JEZZY
ASHE Y PANSER ANGLE

KZCH/Wichita, KS*
Off: Lynton James
PD: PJ
APD: Not Mitchell
MD: Je Je Cellins
9 CASSE
6 FELD MOS ICAPA

WBHT/Milites Barre, PA*
Off: Jian Derman
PD: Jestin Bryant
APD: Bill Palmeri
300; AJ.
1 CASSIE
1 NELLY PURTADO
RED NOT CHILL PEPPERS

WKRZ/Wilkes Barre, PA*
Ont. Jim Rising
PO: Ties Scheder
APD/NO: Kelly K
15 MELLY RUTINO
15 PINK
7 PINSPEAT DOLLS SHIESHOOP D

7 PLSSYCAT DOLLS \$866 SNOOP DOGE 4 ANACY AT THE DISCO 2 JEANNE OFFICE MAY DOSE BLUE OCTOBER

WSTW/Wilmington, DE* PD: John Wilson APD/MD: Nithe Resel

KELZ/San Antonio, TX* PO: Doug Busnet 40 PAIL WALL 10 PAILA DEANDA 18ABY BASH

IOCOM/San Antonio, TX* PO: Tesy Travelle APD: Tesy Certez PALL WALL

ICHTS/San Diego, CA* PO: Jimmy Steele APD/MD: Hitmen Haze PUSSYCAT DOLLS 1896 SWO

KSXY/Santa Rosa, CA* PD: Sees Knight 2 PALL WILL CHRIS BROWN H.H. WAYNE CASCAGA

XM Top 20 on 26/Satellite PO: Michelle

17 CASSE
13 KT TUNGTALL
9 CHEST BROWN M.H. WAYNE
7 CHRISTING MILLOW MYCLING JEEZY
MATASSA BETWEEN PROPERTY.

WAEV/Savannah, GA
OR: Brail Kolly
PO/RD: Chris Alon
APD: Russ Francis
INTERIOR RETINERED
GHARILLONARIS RESTAUZE BONE
PUSSYCAT DOLLS WING SMOOP DOOG
RINAMAN.

ICBKS/Seattle, WA*
APD/MD: Marcus D.
8 ANNA NALICK
7 CHRS BROWN NLB. WAY

KRUF/Shravaport, LA* Off: Gary McCoy PD: Erin Bristel MD: Andreas "A.B." Gordon 1 NELLY FURTADO FML OUT BOY

WNDV/South Bend, IN PD: Karon Rite MD: Southy Wyldo 1 WATASRA (ICONOFIELD 1 YELLOW/CARD 1 NELLY PURTADO

KCLD/St. Cloud, MM Offi: Mail Same PD: JJ Helitay APD/MD: Wayne D. 1 HELD YERFALD 1 HELD YERFALD 6 HELD AND TOJACH SMIL SMOD DOGG 6 HELD AND TOJACH

KSLZ/St. Louis, MO° PD: Tenney Austin MD: Tenter J CASSE RELD MOB ICARA

WNTO/Syracuse, NY* ON/PO: Tim Milichell WWHT/Syracuse, NY PD: Butch Charles ND: Just Whee 1 SEAM PAUL NICKELBACK RED HOT ONLY PEPPERS

WING/Terre Haute, IN
PD: Chad Edwards
ND: Junio Downon
22 RED NOT CHILI PEPPERS
22 RELLY PITADO
22 PPIK
14 CHANILLOWARE MRAYZIE BONE
14 JEMMIE ORTEGA MPAPOOSE
14 JEMMIE ORTEGA MPAPOOSE

WTWR/Toledo, OH*
PO: Brent Carrey
14 HEMBIN
13 NELLY PURTADO
9 CHAMILLONARIE HERAYZE BONE
7 KELES STOO SHORT

WVKS/Toledo, OH*
OM/PD: Bill Nichools
APD/MD: Mark Andrews
2 CHAMILL KNAUPE HOM/DE BONE

CASSIE NELLY PURTADO NATASHA REDINCEPELD

WKSL/Winchester, VA OR: David Miller PD: JB Wilde 22 MELY FURTADO 20 MATABUS BEONGFIELD 13 CHANALLIONAFIE MORAYZE BONE 13 SHANALLIONAFIE MORAYZE BONE WHTF/Tallahassee, FL Off: Doep Purion PD: Briss D'Canner 2 FALL OUT BOY 2 HONTHONNE HEIGHTS 1 IOM SOZZI 1 CASSIE

KFFM/Yakimsa, WA Ont: Ren Herris PD/MD: Steve Reche APD: Receive Codby 28 MELLY PURTADO 21 STRAMMA

WAKZ/Youngston Off: Den Rivers PD/MD: Jerry Mac

WHOT/Youngstown, OH* PD: John Treut

POWERED MEDIABASE 'Monitored Reporters

180 Total Reporters 121 Total Monitored 59 Total Indicator

Did Not Report, Playlist Frozen (3): KGOT/Anchorage, AK KZII/Lubbock, TX WKHQ/Traverse City,

May 12, 2006 Radio & Records • 23

CHR/POP WHO'S INDECK?

Continued from Page 1

It's interesting to note that the gender balance of this group is tilted decidedly to the female side. That's not by design, it just happened that way. You've more than likely heard of several of these artists, but I'm willing to bet that you've probably heard very little about some of the others.

Several are moving to Pop from other formats (Stacie Orrico and Superchick have been successful at Christian formats), and one group, the rare, all-guy McFly, are part of a new British Invasion. Having already achieved a remarkable level of success in their native England, they are now poised to assault America.

KEVIN CARTER

Anyhow, I invite you to take a few moments to do something that's really important in an ever-growing musical marketplace and a very busy and diverse format. Please familiarize yourself with this sample of Pop's promising next wave.

Do yourself and your industry a favor: Take a breath and get back to the music, because that's what really matters.

Special thanks, as always, to Associate Radio Editor Keith Berman for his invaluable assistance in the preparation of this special issue, even as he juggles his everyday "Evil Minion" duties for my other love child, *Street Talk Daily*.

RIHANNA

Def Jam/IDJMG

There's something about Rihanna that just seems to attract attention. When I caught up with the stunning Barbados-born beauty in Washington, DC, the car she was riding in was caught in

the middle of a huge sea of humanity protesting the recent visit of the president of China, and our conversation was punctuated by the sounds of car homs

and people screaming in languages we didn't understand.

"My life has changed in the last year, but for the better, thank God," she said over the din. "It's like a whirlwind. It's crazy to me because I'm just standing back and observing everything happening around me. It's kind of unexpected, and it caught me off-guard."

The road to her well-received debut album, *Music of the Sun*, began back in Barbados. Rihanna swears she didn't have performing in mind as a career and insists that she had no desire to be in a girl group, despite the fact that the first album she ever bought was

But she did love to sing, and, like many young artists, her first performances took place in front of the bathroom mirror.

"One of my friends introduced me to a producer, Evan Rodgers," she said. "We started working on a demo and sent it to two labels. Def Jam was the first to call back, and they were the most enthuslastic about everything. I had to meet with Jay-Z and audition for him."

She described the experience of standing in Mr. Z's office and having to audition live, giving what amounted to a personal command performance, as extremely scary and nerve-wracking. "I was shaking in my shoes," she said.

Welcome To The Limelight

Her poised performance paid off with a recording contract that led to the infectious 2005 No. 1 hit "Pon de Replay," and the 18-year-old singer was propelled headfirst into the limelight, forcing her to grow up a little more quickly than she would've liked.

"It's insane and not what I expected," she said. "I didn't know anything. I was totally ignorant, totally new, and I learned everything from scratch for myself. It helped me to mature a lot because now I have to think like a woman, and I have to be very responsible."

Not only is Rihanna musically talented, she is also — as you can see from her picture — ridiculously photogenic. She won a beauty pageant back in Barbados and has appeared on several magazine covers.

As part of the inevitable brand-extension game, she's already filmed her first movie role, playing herself in the soon-to-be-released *Bring It On: All or Nothing*, which also features Solange Knowles (the younger sister of Beyoncé) and KIIS/Los Angeles night jock JoJo Wright.

I wondered if some people only look at Rihanna's exterior shell and fail to appreciate the true talent underneath. "I've never thought about how my appearance would affect how people think about my music," she said. "I guess it helps, but the talent definitely has to be there." She has nothing to worry about there.

Top-Of-Mind

Rihanna followed up the platinum-selling *Music of the Sun* with *A Girl Like Me*, which has already spawned a second No. 1 hit in the form of "SOS," which reached back to the heady days of the '80s to sample Soft Cell's classic "Tainted Love."

And that brand-extension thing is at work again: The track is already being used as the theme song for Nike's latest line of women's sneakers. Can you say "Cha-ching"?

Rihanna's next assault on the chart is a definite change in tempo: the just-released ballad "Unfaithful," written by labelmate Ne-Yo, who's made quite an impression himself this year.

"Ne-Yo is so incredibly talented and cool, and it was really fun working with him," said Rihanna. She will also be heard in a duet with the red-hot Sean Paul on his next track, "Break It Off," so be prepared to have the name Rihanna be top-of-mind for the foreseeable future.

McFLY

Universal/Island Record Group/New Regency

Before you even ask: Yes, the guys of McFly have heard that "Hellooo, McFly" line from Back to the Future before. A lot. And I didn't help matters by quoting it again to bassist Dougie Poynter, who laughed politely.

"One of the guys, Tom [Fletcher], has been a huge fan of that film ever since he was a kid, so the name just sort of popped into his head one day," Poynter said.

The boys of McFly — Poynter, singer-guitarist Fletcher, singer-guitarist Danny Jones and drummer Harry Judd — have already enjoyed a remarkable level of success back in their native England. So much success, in fact, that certain scribes have dared mention McFly in the same sentence as [dramatic pause] — The Beatles.

"We are the youngest band to have a debut album at No. 1," said Poynter. "The last people to have that record were The Beatles, but no one can compare themselves to The Beatles, so

it's a little bit weird."

He modestly failed to mention that both of McFly's U.K. albums debuted at the top of the chart there, they've already got four No. 1 songs under their belts, they won a Brit Award last year for Best International Pop Act, and they co-headlined the Live 8 concert in Japan.

Guitar Pop

A few short seconds into McFiy's first U.S. single, "I've Got You," it becomes abundantly clear that they are ready to bring the guitar back to pop music on our side of the ocean, and we are grateful for the return of that classic pop sound.

"Back in the '60s all pop music was done with guitars," said Poynter. "We were just a little bit annoyed that now there's hardly anyone like that. It's all rock or very electro-poppy weird stuff. Danny loves doing a bit of a guitar solo every now and then."

Continued from Page 25

Anyone remember the last time you heard a decent guitar solo on, say, WHTZ (Z100)/New York? Me neither.

As young as he is, Poynter considers himself a relative latecomer to the performing game. He says he didn't get into music until he was 10 or 11 years old. Then he discovered bands like Blink-182, and his world was forever changed.

"I was pretty much a nothing when I was growing up," he said. "I wasn't really into anything. Then, as I got older, the only thing I liked doing was playing in a band that I had formed. That's what got it started."

His bandmates, on the other hand, discovered music as hatchlings. "Tom, Danny and Harry have been into artists like The Doors and The Beatles and The Beach Boys and Bruce Springsteen since they were 5 or 6," Poynter said. "I think they've known all their lives that that's what they

In other words, to borrow a classic phrase of Mr. George McFly himself, music is their density - I mean, their destiny.

Movie Stars

Poynter and the lads are preparing to bust out big-time here in the colonies, and they're doing it with a pointy multipronged assault. Their musical debut rolled out May 2, and only 10 days later

"Now I can come back in and do music with a completely different confidence in and excitement about what I'm doing because there's not a fear that the music industry is ruining my life." Stacie Berice

they make their first on-screen appearance here as well: The guys have roles in the new Lindsay Lohan summer movie Just My Luck as, well, themselves.

In an artistic stretch, they'll be playing McFly, a quartet of plucky young English lads trying to make it in America who perform a number of songs in the movie and, in doing so, expose their talent and faces to a whole new crop of screaming teenage girls.

"It shouldn't have been that hard to act, but it was," said Poynter. "I found it quite hard, since I'd never acted before in my life. But we play ourselves, and we play music."

What's next for McFly? "We've done pretty well, but we haven't reached our goal of world domination yet," Poynter said. "We've done a few promotional things in the U.S., and, obviously, we were there when we were shooting the movie, but we'd love to come out and play some shows and stuff."

In closing, Poynter promised that we would hang out when McFly come to Los Angeles but politely declined my request that he deliver the classic McFly line "Hey, you - get your damn hands off her!"

The first thing you notice when talking to Stacie Orrico is how remarkably poised and mature she is for a 20-year-old. An old soul, you might say, It might have something to do with the selfimposed two-year hiatus she took from music, where she totally cut herself off from the industry to recharge. She didn't write a single thing, she says.

> Thankfully for all of us, she managed to rediscover her creativity and relight her pilot light, and the result is

> > Beautiful Awakening, her new album, which hits stores Aug. 29.

"It took me getting back to the point where I realized that if the music was all gone tomorrow, I'd be OK because I know that I'm loved, I have people in my life I adore, and I feel supported and validated as a person outside of music." Orrico says.

"Now I can come back in and do music with a completely different confidence in and excitement about what I'm doing because there's not a fear that the music industry is ruining my life. I know now that it's not the basis for everything."

One hint that she was truly back on her way was when she began calling her own cell phone and leav-

ing voicemails of herself singing new material. Orrico then headed to Atlanta to work with writerproducer Dallas Austin but ended up unexpectedly finding another writing partner and soulmate when she hit the studio.

There was this other writer-producer in the studio whom I'd never heard of before named Novel," she says. "He's an artist signed to Dallas Austin's label, Rowdy Records.

"I heard a song he was working on down the hall, and I went in and said, 'Hey, I'm Stacie. What is that song, and can I have it?' I told him I wanted to write to it because it was just amazing.

"We started writing together, and it was like I fell in love with him. I always joke that he's my musical soulmate because I feel like he's the male version of me and what I do. He was the first one who totally got it. There are six or seven tracks on the album that he worked on."

Simple Pleasures

Orrico took Beautiful Awakening in what she describes as a "soulful R&B direction," the style of music she grew up with. Overall, though, the whole album is kind of a diary of what she's been going through over the past couple of years. It's her coming-of-age declaration.

"Not to sound cheesy, but I'm really having a lot of the growing pains of moving from being a child and a dependent person to being an independent person and realizing that the decisions I'm making aren't month-to-month or year-to-year," she says. "The decisions I'm making are building into a future and a whole lifetime."

Pretty heavy stuff for someone who isn't even old enough to rent a car. But Orrico handles the weight by keeping in touch with the simple things in life. She's all about her family, her faith, her friends, walking in the sunshine, breathing and the other basics pleasures.

"No matter how crazy life gets, those are the things I'm constantly trying to get back to," she says. "My beautiful awakening was realizing that I have everything I need to live a fulfilling life."

The album's first single, "I'm Not Missing You," will grace your airwaves June 20.

JUPITER RISING

Chime Entertainment

It's damn near impossible to ignore the fact that the female half of Jupiter Rising doesn't go by a name, but, rather, a number: 80. She wasn't born with this numerical demarcation. She started simply as Adie, "but depending on which relative sent me a gift, it was always spelled different," she says.

The feisty and free-spirited daughter of traveling missionaries, 80 figured she'd simplify things by changing her moniker to something easer to spell and pronounce. Self-described as "mega-political" from a young age, 80 wore her rebellion proudly as a punk-rock chick with a number for a name. Which was fine until her family moved to the amazingly intolerant deep South.

"It did not go over well there," she says. "One girl pulled a switchblade on me, and it got pretty crazy a few times - partly because of my name, and also because I had pink hair."

traveled the country as members of a Christian circus troupe called Circus Alleluia. "I moved around a lot and felt like I was always having to prove myself," she says. "That helped me to be able to acclimate to any situation and talk to any kind of person.

"Unfortunately, it's not as great for the people who usually roll with me. I'll walk into hip-hop club, a death metal club or a country club and be fine, and they'll be like, 'What the hell's going

Getting Started

Most performers can hazily recall their first public performance. 80's is seared into her memory. It took place in church when she was 6, and there were thousands of people in the audience. And, oh, yeah, the service was televised.

"I don't think I've ever been more scared in my entire life," she says. "The piano player had to start the song about 12 times before I finally joined in."

Practice tends to make perfect, and 80's confidence grew as she spent more time onstage. By age 15 she was singing in a heavy metal cover band. Three years later, while living in Florida, she fronted her own band, Seven Miles.

Fast-forward to the present and the birth of Jupiter Rising, a partnership that was born through a twist of fate. 80 was in an L.A. recording studio with another band when she met musician and human beat box Spencer Nezey, who ended up becoming the other half of Jupiter Rising, Spencer had several unfinished tracks with him. 80 heard one of them and was hooked.

"If something turns me on, I'm immediately prolific," she says. "I'll write a song in five minutes. That's what happened there. I heard it, I wrote it, it was done." That song became the Jupiter track

In a matter of a few weeks 80 and Spencer had written about 30 new songs. "We probably have six albums of material now," 80 says. It didn't take long before the band she was at the studio with went bye-bye and the duo known as Jupiter Rising was born.

Ready For Liftoff

80 and Spencer met musician and producer Marc Tanner, founder of Chime Entertainment. "Marc is a genuine, passionate musician who wants to help other musicians be successful," 80 says. "He made it all happen. He did all the work, and he continues to do all the work. All we've had to do is go in and piece it all together. He's become a really dear friend."

The hit-making machinery is in gear: The video for Jupiter's first single, "Go," is already in the MTV system, and the song is also being used by Fox Sports as the theme for all Major League Baseball broadcasts this season, by NBC in its promo campaign for the show Heist, and in an upcoming national ad campaign for Chevrolet.

"We're ready," 80 says. "We have a talented group of musicians, and we're ready to go. I have to say, having been doing music my whole life, this is my best body of work, and I'm really excited about the opportunity to tour. I look forward to turning people on to some positive music."

DEBUTS AS THE #2 TOP SELLING ALBUM ON ITUNES

RAVE REVIEWS!!

Rolling Stone-★★★ Entertainment Weekly- "A" **New York Times Los Angeles Times**

FINALLY A HIT RECORD THAT HAS NO BOUNDARIES!!! KROQ KYSR KITS WSNX WTTS Q101 89X WBRU KITS KLLC KNRK KKOB KFOG KXRK KKPN

SPIKING AT: HOT 97 KBMB

XM/Pop XM/Urban XM/Alternative Sirius Satellite/Alternative Sirius Satellite/Pop

ALREADY TOP 10 IN AUDIENCE AT ALTERNATIVE!

Burton, Cee-Lo Green, GianFranço Reverberi and Giani-lero neverberi on young and G. (ASCAP)God Given Music (ASCAP)God Given Music (BMI)/BMG Production Music. Contains elements of "Last Man Standing" written by an Franco Reverberi and GianPiero Reverberi and published by BMG Production Music ontains samples of "Last Man Standing" used courtesy of BPM 3001 Spaghetti Western Used by permission

Continued from Page 26

HR/POP WHO'S ONDECK?

Geffen

First there was Cher, then Madonna, and now we have Joanna. Just Joanna. "I have a complicated last name, and everyone pronounces it wrong, so I figured I'd drop it," Joanna says. "I didn't want to change my name."

Joanna is no stranger to the spotlight. When she was 11 she joined the 20th anniversary touring company of Annie in the title role, which means she donned the curly wig and survived 106 performances of the Most Obnoxious Song Ever, "Tomorrow."

"Even now it's hard for me to wear red because for six months of my life that's all I wore," she says.

· "For interviews, for everything, I could only wear red." Which will probably give her plenty of fodder if she ever decides to go into therapy.

It was also strange for Joanna when she returned to school after the Annie tour - and not just because she was still sporting red hair. She was locally famous, and all of her friends knew about her exploits.

More important, she returned with a clear view of what she wanted to do with her life. She says, "From the time I could talk, I knew I wanted to per-

form, which kind of made the normal things in life a little bit harder, like being in school. I knew I didn't need math to be a superstar."

Another thing she was pretty firm about was the fact that she wanted to work with A&R legend Ron Fair, now Chairman of Geffen and best known as the man who brought us Christina Aguilera.

Despite interest from other labels after sending her demo around, Joanna held fast, insisting that she didn't want to meet with anyone until she met with Fair. Finally, one night around 2am, she got the call that he had agreed to meet her the next day at his hotel, and she prepared a couple of songs to sing a cappella.

The Big Time

She walked in to find Fair writing out string parts by hand for a new song. "I was like, 'Holy cow, that's the guy, that's who I need to be with," Joanna says. "He didn't give me any heads-up, he just said, 'OK, sing.

"I stood up and sang a song, and he said, 'OK, sing another song.' Around four songs in I finally asked him what his favorite song was, and he said 'Over the Rainbow.' I thought, 'Oh, my gosh, this is a no-brainer. I've been singing this song my entire life.' Then I sang it' — and, judging by what happened next, nailed it.

"Everyone had prepared me by telling me that Ron wasn't going to promise me anything on the spot and probably wouldn't give me any reaction, but as soon as I was finished singing, he told me, 'I want to sign you right now, but I'm in the middle of becoming President of A&M Records."

Once Fair's deal was done, he offered Joanna a contract of her own and then gave her the time she needed to develop, which stretched out for five years, during which time she worked with songwriters like Linda Perry of 4 Non Blondes fame.

Now 21, Joanna says, "I'm so lucky because I've learned so much as a writer. I wrote seven of the 13 songs on the record. It took a while to find the sound and get it right and also to grow up as a woman. I'm so lucky to have met and learned from the people I have. It's been an amazing journey, and it's just the beginning."

Joanna's debut album, This Crazy Life, is finished and literally sitting on her kitchen counter as we speak: She has 20 advance copies that she hasn't given out yet. "I'm scared to because the album was so close to me for so long," she says. "I'm nervous about people's reactions to it.

"I'm overwhelmed with emotion. But any time anyone knocks me down, it's fuel for the fire. It makes me want to get up and be even stronger and try even harder."

PAULA DEANDA

Arista/RCA Music Group

Paula Deanda is just barely old enough to drive, and she's already personally performed for Clive Davis, has a ma-

> jor-label deal and is coming out with an album later this year. What were you doing when you were 16, working at Burger King?

"I've been singing since I was 6," Deanda says. "I used to sing at parties, festivals and churches — anywhere I could get exposure."

West Texas native Deanda moved from San Angelo, TX to the beachside community of Corpus Christi, TX four years ago and started working with two other girls, "We were kind of like a Mexican Destiny's Child," she

"It's harder being in a group, but I learned a lot from it. Then I hooked up with my manager, and he's helped me out so much."

Helping her out meant getting her signed to Arista and into the studio, as well as putting her on tour to open for major artists like Akon, Nelly, Frankie J and Baby Bash.

The whole thing began rolling when Deanda auditioned for the legendary Davis. "I'd heard his name, but I didn't know exactly how powerful he was, so I did my research," she says.

"I walked in there and sang my heart out to Clive; [RCA Music Group Sr. VP/A&R & Staff Producer] Steve Ferrera, my A&R guy now; and about eight other guys. My manager said later, 1 was sweating more for you than you were.'

"Clive got up after I sang and said, 'I don't see any reason why we should wait. Let's get this thing going.' My manager and I walked out of there and said, 'We have to scream when we get in the elevator. We've got to wait until the elevator."

True to Clive's word, Deanda had a contract in hand by the next evening. And, yes, she did scream when the elevator doors closed.

Ready To Roll

Despite how poised she sounds, Deanda is still in high school. She's recording her album while finishing 10th grade. "My education's very important to me, and I don't want to be a dropout," she says. "It's hard juggling this, but it is what it is."

Right now she's taking on both school and work. When fall rolls around she will pack up and hit the road but will bring a tutor along so she can continue her education.

It's a dream come true for someone who's always known she wanted to sing and who loves performing live. "I've learned a lot over the years," Deanda says. "I really didn't know how much went into it, and now I do, and I appreciate it so much more.

"I try my hardest. That's all you can do. There's always someone who's got more stuff going for them than you do, but you've just got to do your best. I'm so blessed not only to be a part of Arista, but also to have great parents and this God-given talent."

Deanda's in the studio now, putting the finishing touches on her debut album, which will have songs in both English and Spanish. It should be finished sometime in July.

Meanwhile, her first single, "Doing Too Much," featuring Baby Bash, is receiving early airplay at both Pop and Rhythmic radio. Although it officially impacts Pop on May 15, it's already being played on KIIS-FM/Los Angeles, WKSC/Chicago, WIOQ/Philadelphia, KHKS/Dallas and WKQI/ Detroit, just to drop a few prominent call letters.

NEEDTOBREATHE

How could you not love a band that hails from a town with a name that easily outdoes Mayberry for quaintness: Possum Kingdom, SC. The melodic, guitar-driven sound of NeedToBreathe, comprising two brothers with the Dukes of Hazzard-sequel-ready names of Bear and Bo Rinehart and their childhood friends drummer Joe Stilwell and bassist Seth Bolt, has already gamered the band a fervent following throughout the Southeast.

The Rinehart brothers' father was a pastor, and their mother taught piano.

Make no mistake, however, the Rineharts' Sunday-moming musical accompaniment was not your standard-issue holy-roller gospel.

'Church music has changed a lot over the past 20 to 30 years; it's become very contemporary," says Bear, the older brother by 15 months. "The church we grew up in had a full rock-androll band on Sunday mornings.'

Being around a diverse group of musicians at a very early age cemented the boys' career course. "We were around people who could really play," says

Bear, who picked up a guitar at age 15 and started writing songs almost immediately thereafter. There was just one minor problem at first. "I had to have another guy sing my songs because I couldn't play and sing at the same time," he says.

Pastor Rinehart ran a church camp every summer that allowed Bear and Bo to interact with kids from outside their area. "It was really cool for us because we hung out with kids from all different cultures all summer long," says Bear.

The brothers also expanded their worldview when they accompanied their dad on missionary trips to Belize, Costa Rica and other Latin American countries.

"Although we came from a really small town, we also had a good bit of culture at an early age," Bear says. "You can come off as very hick, very quick, being where I'm from, but our parents did a great job of exposing us to a lot of different things."

Getting It Together

Bear's first foray into a semi-organized musical collective happened during his freshman year of college, when he joined forces with Stilwell. Slowly the duo improved, and Bo joined a year or so later, as did Bolt, who not only played bass, but also ran a recording studio in town. "That was a huge asset," says Bear.

Continued on Page 31

UNADULTERATED

THE SULTRY FOLLOW UP SINGLE TO THE #1 SMASH "SOS" FROM THE NEW ALBUM A GIRLLIKE ME

IN STORES NOW

New album A Girl Like Me debuted 5* scanning 115,126 units! - Top 5 rankings in over 30 markets!

HR/POP WHO'S INDE

Continued from Page 28

The band's early recording savvy has translated into a high-tech road advantage, including a laptop armed with ProTools so they can lay down tracks as quickly as they come up with them.

"We like to write two or three songs a week," says Bear. "Me and my brother both write songs, and it's a competition in some ways. We're always trying to top each other."

After headlining for the past four years in the Southeast, NeedToBreathe will spend May on the road with the sonically compatible Train, exposing their single "You Are Here" to a wider audience

Considering that the pop music cycle is swinging back to James Blunt- and Daniel Powter-type singer-songwriters, the band's timing appears to be fortuitous, and Bear is well-aware of that.

"It seems like a lot of Pop stations aren't playing quite as many rhythmic records as they were before, so that's definitely an advantage for us," he says. "One thing I really like about Pop is that it's one of those formats that, to me, seems to have hardly any pretense. The kind of people who listen to Pop just want to hear something they like.

I finally get around to asking Bear about the origin of the band's name, but I'm not prepared for his literary response. It came from a story that Stilwell's father, a Rhodes scholar, told him about the philosopher Socrates.

Bear says, "Socrates was speaking to some students down by the water, and one of the students asked him, 'How will I know when I'm truly seeking the purpose of my life?' Instead of answering him, Socrates dunked his head under the water. The kid came up gasping for air, and Socrates told him, 'When you need that purpose as much as you need to breathe, that's when you know.'

"And besides, it sounds a lot better than Hoobastank."

ПП

Interviewing emerging artist Frankie Jordan depended on the scheduling talents of a higher power: Jordan's boss at California Pizza Kitchen. "I've been waitressing at CPK for three years," says Jordan, who lives in suburban Los Angeles.

"Waiting on people is very humbling. Since I've had a good amount of success so far, going in and waiting on people — some with attitudes, some without — it's a matter of remembering that they're regular people like me.

"I'm pretty good with people, even when they're horrible. People are people. Hey, I want what I want when I'm being waited on.

"I just got another job this weekend, working at a lounge in Hollywood. I also dance at bar mitzvahs. You know how they have the MC and the DJ and the hype girls? I'm one of the hype girls who runs around and passes out the giveaways and dances all night."

Like most of the budding artists profiled in these pages, Jordan has been singing her entire life. "I've also been a ham all my life," she says. "I'm just a crazy, fun girl. I always wanted attention, but I didn't know what I wanted to do."

While in junior high and high school Jordan tried acting in school productions, but she found that her big voice got in the way. "They'd always give me the singing roles because I could sing

and no one else could," she says. "It was frustrating because I wanted the major acting roles, and I started to hate it.

"I didn't really appreciate my voice until I finally fell in love with it over the past three years. I realized, 'This is it. God gave me this gift."

After high school Jordan went through the motions of attending college, but her heart wasn't in it. "I just took classes I was interested in, but I didn't want to graduate," she says. "It was never my intention because I knew singing would be my life. It's like your destiny."

Natural Talent

For a time Jordan sang at small local clubs as a member of a group. "It was really great for my career and a great learning experience, but I knew I wanted to be a solo artist," she says.

Her talent came to the attention of industry vet Gerry Cagle, who became a believer in her natural abilities and signed on as her manager. "He took me over to Curb Records, and they really liked me and my songs," Jordan says.

"Gerry has done everything he said he'd do at our first meeting. He believes in me more than anyone else l've ever met."

Cagle took Jordan to the office of Reprise Sr. VP/Promotion Phil Costello, who put her on the spot. "Phil said, 'Sing,' so I sang a cappella for him," Jordan says. "That used to be intimidating, but God gave me this gift, and any time anyone wants me to sing, it's not really my gift, it's God's, so I'll give it out.

"Phil has been so supportive and great. He's really pushed and is still pushing for me."

Jordan is now signed to Curb, and her single "Once Again" is being worked to radio by the Reprise promo staff. As we speak, "Once Again" is playing on such majors as WPRO/Providence; WEZB/New Orleans; WPXY/Rochester, NY; and KDND/Sacramento.

"I don't want to be pigeonholed," says Jordan, who prides herself on her ability to sing and write songs in a multitude of styles. "I don't want to have borders around my music or around me as a person because I'm so open and such a free spirit. I can do all types of music, but this is where my destiny is."

One place where we can safely predict that Jordan's destiny isn't is California Pizza Kitchen. "They were almost going to fire me the other day because I didn't give them enough advance notice when I was sick," she says. "But I'm going to stay there until I can pay my bills without it."

At the rate her other career is taking off, it won't be long before Jordan doffs her apron and her former supervisor is waiting on her.

Superchick rock, man! At one point during their recent live show at legendary Sunset Strip rock shrine the Whisky I caught myself involuntarily forming the devil-horn hand sign before catching myself. What was I thinking? This was a (gulp) Christian band, after all!

To be fair, Superchick — lead singer Tricia Brock; her sister, guitarist Melissa; bassist Matt Dally; lead guitarist Dave Ghazarian; drummer Brandon Estelle; and keyboardist/DJ/producer Max Hsu — were tearing up the joint with a spirited punk-and-hip-hop-flava'd set featuring strobe lights and lots of head-banging, so one could hardly be blamed for not realizing they had Christian roots. And that's what's

"It's not blatantly preachy at all," Tricia tells me later about their music. "We were signed to a Christian label for the past six or seven years and did pretty well, considering that our music was a little edgy for them. Our goal has always been to play positive music without shoving our beliefs down people's throats."

so cool about them.

The rocking nature of Superchick is balanced out by the sound of their simple, emotionally charged, heartfelt new Columbia single "We Live," a decidthe fragile nature of life.

edly non-rocking song that deals with

"That song has been a favorite of so many people, even though it was the last song added to the album," says Tricia. "We weren't even sure if it was going to make the final cut."

How did such a musical change-up come about? It seems that Hsu attended a funeral that put him in an unusually reflective mood. He had had the idea for such a song in his head for a few years, but the funeral inspired him to finish it.

"Whenever you're faced with something tragic, it shakes things up and puts things in perspective," Tricia says. "Life is fragile, and we don't always remember that. We tend to go months and sometimes years just living life and thinking that we've got forever, but we don't know."

The Big Push

The band are well-aware that, after seven years of touring and toiling on the Christian side, they are now in the middle of their Big Push into the pop world. They are being helped by Columbia and renowned A&R guru Steve Lillywhite, who signed the band after he went to a Superchick

Our goal has always been to play positive music without shoving our beliefs down people's throats.

Tricia Brock

show and became a convert.

Suddenly, they're seeing new faces in the crowd, filming a video for "We Live" and talking to prestigious trade publications like, say, R&R. Which is not to say that Superchick will forget where they came from - they're not wired that way.

"Every band is shaped by who they are at their core, by what they believe and by what makes them wake up in the morning, even when life sucks," says Tricia.

"We all come from the same background. We're all Christians at the core, and that shapes our music to a certain extent because we've always wanted to be empowering and positive and

"It's like starting over with a bigger audience. We're going to keep writing music that we hope inspires and encourages people, and we're going to have fun."

On to Tricia's hair, which she wore in a retro blond mohawk the night I saw the band. She says, "It's so funny, but that night in L.A., I met so many 30- and 40-year-old women who told me, 'You totally remind me of those '80s chick rockers,' and I said, 'That's awesome, because I love '80s rock!"

I mention one of Tricia's musical influences, '80s poster chick Pat Benatar, and she says, "You can't not feel the girl power when you hear her songs."

Continued on Page 32

Continued from Page 31

RR CHR/POP WHO'S ONDECK?

HK'SENT

Capitol

The day I speak to Ak'Sent, her career is taking her to Pittsburgh, of all places. "I'm on a mall tour with The Veronicas," she says.

Ak'Sent began her performing career not as a vocalist, but as a dancer. "I was in a couple of dance companies around the community with Debbie Allen and Lulu Washington," she says. "That helped me get where I am now, but I stopped that when I was 16."

That's when Ak'Sent kicked off her assault on the music industry by recording a demo that scored her a spot on a showcase. She was signed to Capitol the day after label reps saw her perform there and hit the studio to lay down material for her debut album, International, which drops June 27.

"I've been in the studio for about a year and a half," she says. "I recorded about 50 songs, but we just closed it out around Christmas. We had to pick from all those songs and figure out which were best for the album. We knew what direction we wanted to go and which would fit best.

"I don't really follow anyone else's sound; I create my own. I worked pretty closely with [Miami-based production team] The Jugganauts. They have about seven songs on my album. They brought what they have to the table, and I brought what I had, and it happened like that. My sound is a little different from what's out right now."

Kid Stuff

One way Ak'Sent's material is different is that she does the backing tracks on lots of her album. "Usually, when people record, they don't do their own backgrounds," she says. "They use someone else singing or something. But on some songs, it's me doing the hooks and the background."

Ak'Sent did bring in some help for the backing tracks on her single "Zingy": She's accompanied by reggae dude Beenie Man and a bunch of kids from her native Los Angeles. She was inspired by the sound of Jay-Z's "Hard Knock Life," which samples a bunch of children singing that hook from *Annie*, so she rounded up a bunch of 10-year-olds to help her create her own masterpiece.

"I really felt that innocence that you get from kids so early in their life," she says. "I told them, 'You guys are going to get a check when the album comes out, so you better start thinking about saving your money."

Ak'Sent was featured earlier this month as part of MTV's "You Hear It First" campaign, appeared in last month's issue of *The Source* and also graces the pages of this month's issue of *Double XL*.

"I'm busy doing shows and promoting my album and single," she says. "This is my last week. I go home for a month, then I'm back on the road."

CHEYENNE KIMBALL

Epic

By the time you were 15, had you accomplished any of the following feats: Written 200 songs. (Anyone?) Been voted America's Most Talented Kid. (Hello? Is this thing on?) Scored a sweet record deal with Epic. (Show of hands. Didn't think so.)

Frisco, TX teen prodigy Cheyenne Kimball has done all three, and she isn't even old enough to drive. When she was just 8 years old she wrote her first song, "All I Want Is You," while confined to her bedroom as punishment for saying something mean to her older sister.

"I remember writing it and hoping it would get me out of trouble," Kimball says. "I haven't stopped writing songs or getting into trouble since."

I catch up with Kimball and her family after her appearance on WKSS/Hartford. Her infectious new Epic single, "Hanging On," is the perfect summertime Pop radio record — not bad for a song that was basically a last-minute addition to the album.

"Hanging On' is a fun song because a lot of people can relate to it," Kimball says. "I wrote it about me having a really crappy day. Sometimes I get stressed out and there's a lot go-

ing on. That's when you have to laugh and make the best of it. That's what I wrote the song about."

She says the title track of the album, "The Day Has Come," was originally supposed to be the single, but Epic called an audible when they heard "Hanging On," the last song she wrote.

"I walked onto the Epic floor and heard it playing and thought, 'Wow, I can't believe that's my song," Kimball says. "I'm really proud of it. I wasn't trying to write a hit song."

Ready For Primetime

By the time Kimball was 12 she had already written some 200 songs. That year, 2003, she gained national attention when she won the title of America's Most Talented Kid on the NBC reality show of the same name.

Kimball modestly insists that was a fluke. "I dragged my dad to the audition," she says. "I told him, 'Please take me. I just want to see how I rank.' I didn't have voice lessons or managers or headshots or agents. It was just me and my guitar." Oh, yeah, she also plays the guitar. Left-handed.

After Kimball won on the TV show, Epic signed her to a multi-record deal.

"I've been working on this for about eight years, so I'm really glad I'm finally getting out there, she says. "I've been preparing for this my whole life. My music means so much to me. It's amazing that I'm able to play it for so many people every day."

In a development that shouldn't come as a surprise, MTV has created a reality show around Kimball, *Cheyenne*, which chronicles her life, her budding recording career and her family's relocation from Texas to Los Angeles to help her pursue her dream. "It airs May 31 at 10:30pm," she says, plugging the project like a pro.

"It's weird how this has all worked out," she says. "I couldn't have come out a couple of years ago, when the pop scene was all about Britney Spears, The Backstreet Boys and Mandy Moore. Back then it was all about the dancing.

"That's what's really scary to me: I'm trying to establish myself as a credible artist who writes her own songs. People see that I'm a young, blonde 15-year-old and think, 'She's just a little pop singer.' It's hard for me.

"I really do write and put my heart and soul into my music. I want people of all ages to be able to listen to it. My main dream is to play an arena and see tons of people out there singing my music. I'm working toward that, and, hopefully, I'll get to it."

I ask if she imagines a sea of lighters being held aloft in her honor, and she says, "Lighters aren't very safe for people to hold up at concerts. The new thing is cell phones."

SAVING JANE

Universal

Just so you know, Saving Jane lead singer Marti Dodson really was in marching band when she was in high school in Ohio, just like she wrote in the band's first single, "Girl Next Door." "I played clarinet, then I was in flags, and then I was the drum major," she says. "I guess I was always moving myself up to try to be in the spotlight.

"I learned how to read music through band. I've never been professionally trained vocally, but I always sang at church or school or wherever I could. I've always written poetry and stuff, but I started writing songs when I was in college. I started hearing songwriters I'd never heard before and thought, 'Hey, I want to do that.""

Dodson's writing is not just a creative outlet for her; she also uses it as an inexpensive form of therapy: "All of the stuff on the album is very true-to-life for me. I write as an outlet to get things out, so everything is either happening or has happened to me."

Things began to come together for Dodson when she was in college, which is around the time she hooked up with her bandmates. She was into the

local music scene and met her rhythm guitarist at a party thrown by a fellow musician. Next thing they knew, they were hanging out at campfires and playing together, and the rest of the band came together organically from there.

"We were doing shows for WNCI/Columbus, OH," Dodson says. "The PD at the time was Jimmy Steele [now PD of KHTS/San Diego], and he hooked us up with our manager. It all sort of flew from there."

Saving Jane, who were signed to Toucan Cove Records, stayed pretty close to home, touring in Ohio, Pennsylvania and Indiana, until this past December. Universal came calling, and they're now branching out to

cover the rest of the country, which Dodson is enjoying. "It's kind of a rough life, but at the same time you get to go onstage every night and live your dream, so it's a fair trade," she says.

"You never get over the excitement of hearing your song on the radio. I've probably heard it 100 times, but every time, I still get all excited and fluttery in my stomach. It's amazing."

Sharp Focus

It's now starting to sink in for Dodson that people are actually hearing and enjoying her material, and that it means something to them as well. She runs the band's MySpace site, and everything came into sharp focus for her on a recent night when she was checking the band's messages.

"We were in South Carolina," she says. "It was really late at night, and we'd just gotten in and were unpacking. I logged in really quickly and got this long letter from a girl who was in high school.

"She was really down and getting picked on and made fun of a lot, so she had gone home that day with the intention of killing herself. She'd locked herself in her bedroom and turned up the radio so her parents would think everything was normal, and she heard 'Girl Next Door' for the first time.

"She said the song made her think that it was OK to be the person she was and to not be like the people who were making fun of her. She was basically thanking me for writing the song because it made her realize that she had something to live for.

"I felt at that moment that if nothing else ever happened for me, that'd be OK. It was incredible. I cried and cried. I don't think I came out of my room for an hour."

On the other end of the emotional spectrum, the band are gearing up to release their second single, "Happy," and Dodson is keeping busy. "I'm doing many things at once," she says. "I never really stop writing — I wrote two songs yesterday. It's not with the intent of doing the next album; I just always like to keep that going."

R& CHR/POP TOP 50

		May 12, 2006					
LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS
2	0	SEAN PAUL Temperature (VP/Atlantic)	9048	+188	614934	15	118/1
1	2	RIHANNA SOS (Def Jam/IDJMG)	8899	+17	609527	15	121/1
3	3	SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	8611	+806	613876	11	120/1
4	4	DANIEL POWTER Bad Day (Warner Bros.)	8209	+535	5 <mark>20</mark> 898	10	120/1
5	5	NATASHA BEDINGFIELD Unwritten (Epic)	6085	-721	457437	26	120/1
9	6	FORT MINOR f/HOLLY BROOK Where'd You Go (Warner Bros.)	5759	+955	372519	6	121/2
6	7	MARY J. BLIGE Be Without You (Geffen)	5315	-863	340005	16	116/1
7	8	KELLY CLARKSON Walk Away (RCA/RMG)	5275	-2 <mark>58</mark>	330683	19	119/1
11	9	NICKELBACK Savin' Me (Roadrunner/IDJMG)	4849	+495	253379	13	108/2
13	1	BUBBA SPARXXX f/YING YANG Ms. New Booty (Purple Ribbon/Virgin)	4425	+597	267742	10	106/2
10	11	STAIND Right Here (Flip/Atlantic)	4363	-162	264816	22	97/1
8	12	JAMES BLUNT You're Beautiful (Custard/Atlantic)	4140	-742	255516	18	117/1
15	13	ALL-AMERICAN REJECTS Move Along (Doghouse/Interscope)	4030	+581	213183	9	111/3
14	14	NICK LACHEY What's Left Of Me (Jive/Zomba Label Group)	4027	+451	217177	9	116/2
12	15	CASCADA Everytime We Touch (Robbins)	3698	-434	286022	19	115/1
22	16	FRAY Over My Head (Cable Car) (Epic)	3253	+551	156621	11	100/7
18	O	NE-YO When You're Mad (Def Jam/IDJMG)	<mark>321</mark> 0	+248	194494	8	106/2
19	18	BO BICE The Real Thing (RCA/RMG)	29 <mark>9</mark> 8	+194	141532	18	100/1
20	19	TEDDY GEIGER For You I Will (Confidence) (Columbia/Sony BMG)	2986	+196	145643	15	103/1
21	20	DADDY YANKEE Rompe (El Cartel/Interscope)	2974	+210	199332	9	91/1
27	21	CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal Motown)	2786	+734	177680	6	74/7
16	22	PUSSYCAT DOLLS f/WILL.I.AM Beep (A&M/Interscope)	2439	-721	156044	17	113/1
23	23	MARIAH CAREY f/SNOOP DOGG Say Somethin' (Island/IDJMG)	2412	+60	110190	6	98/2
26	24	EMINEM f/NATE DOGG Shake That (Shady/Aftermath/Interscope)	19 4 1	-2 <mark>11</mark>	123628	19	97/0
34	25	RIHANNA Unfaithful (Def Jam/IDJMG)	1896	+735	157014	3	97/18
28	26	DEM FRANCHIZE BOYZ Lean Wit It, Rock Wit It (So So Def/Virgin)	1843	-108	97836	10	65/0
31	27	PAUL WALL Girl (SwishaHouse/Asylum/Atlantic)	1813	+350	134309	6	60/6
24	28	ME-YO So Sick (Def Jam/IDJMG)	18 <mark>0</mark> 1	-370	103021	20	117/1
30	29	MELLY Grillz (Derrty/Fo' Reel/Universal Motown)	1564	-189	71533	20	107/0
46	30	NELLY FURTADO Promiscuous (Geffen)	1559	+934	100852	2	92/23
33	3	ANNA NALICK Breathe (2 AM) (Columbia)	1541	+276	79244	10	64/5
25	32	CHRIS BROWN Yo (Excuse Me Miss) (Jive/Zomba Label Group)	1492	-662	77109	15	107/0
29	33	T-PAIN f/MIKE JONES I'm N Luv (Wit A Stripper) (Jive/Zomba Label Group)	1322	-459	57816	16	104/0
38	34	CASSIE Me & U (NextSelection/Bad Boy/Atlantic)	1298	+364	123071	3	48/13
37	35	FIELD MOB f/CIARA So What (DTP/Geffen)	1269	+225	76663	4	57/10
32	36	BLACK EYED PEAS Pump It (A&M/Interscope)	1229	217	81379	20	92/0
36	3	ASHLEY PARKER ANGEL Let U Go (BlackGround/Universal Motown)	1210	+91	75441	9	61/2
39 35	38	BON JOVI Who Says You Can't Go Home (Island/IDJMG) ROB THOMAS Ever The Same (Atlantic)	1103	+2D2	37324	5	55/4
	40		1038	-84	39346	13	49/0
43 Debut	49	JEANNIE ORTEGA f/PAPOOSE Crowded (Hollywood) NATASHA BEDINGFIELD Single (Epic)	86D 809	+182	61965 27672	2	52/6 64/15
48	42	CHRIS BROWN f/LIL' WAYNE Gimme That (Jive/Zomba Label Group)	770	+180	49491	2	25/5
Debut>	43	FALL OUT BOY A Little Less Sixteen Candles(Island/IDJMG)	741	+211	49491	1	50/7
45	44	T.I. What You Know (Grand Hustle/Atlantic)	712	+85	36004	2	20/1
49	45	CHRISTINA MILIAN f/YOUNG JEEZY Say I (Def Soul/IDJMG)	706	+136	61466	2	41/6
41	46	PINK Stupid Girls (LaFace/Zomba Label Group)	655	-77	26290	14	65/0
Debut	47	YELLOWCARD Rough Landing, Holly (Capitol)	594	+138	10035	1	47/4
Debut	48	PANIC! AT THE DISCO Write Sins Not Tragedies (Fueled By Ramen)	555	+230	22223	1	29/5
42	49	BOW WOW Fresh Azimiz (Sony Urban/Columbia)	507	-178	24897	8	23/0
Debut	60	FRANKIE JORDAN Once Again (Curb/Reprise)	500	+105	11856	1	34/3
121 CHB/	_	orters Monitored airplay data supplied by Mediahase Research, a division of Premiere Ba					

121 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 4/30-5/6. 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&B 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.

POWERED BY MEDIABASE

MOST ADDED

7 . (7)	
ARTIST TITLE LABEL(S)	ADDS
NELLY FURTAOD Promiscuous (Geffen)	23
PUSSYCAT ODLLS f/BIG SNODP ODGG Buttons (A&M)	23
RIHANNA Unfaithful <i>(Def Jam/IDJMG)</i>	18
NATASHA BEDINGFIELD Single (Epic)	15
PINK Who Knew (LaFace/Zomba Label Group)	14
CASSIE Me & U (NextSelection/Bad Boy/Atlantic)	13
AK'SENT f/BEENIE MAN Zingy (Capitol)	12
FIELD MDB f/CIARA So What (DTP/Geffen)	10
KT TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin)	9
MARID VAZQUEZ Gallery (Arista/RMG)	8

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

MOST INCREASED PLAYS

	TOTAL
	PLAY
ARTIST TITLE LABEL(S)	NCREASE
FDRT MINDR (HDLLY BRODK Where'd You Go (Warner Bros.)	+955
NELLY CHREADD D	024
NELLY FURTADD Promiscuous (Geffen)	+934
SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	+806
SHANINA IJWTGLEF JEAN HIPS DUITT LIE (EPIC)	+000
RIHANNA Unfaithful (Def Jam/IDJMG)	+735
CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal Motown)	+734
BUBBA SPARXXX Ms. New Booty (Purple Ribbon/Virgin)	+597
ALL-AMERICAN REJECTS Move Along (Doghouse/Interscope)	+581
FRAY Over My Head (Cable Car) (Epic)	+551
That over my nead (Cause Car) (Epic)	+331
DANIEL POWTER Bad Day (Warner Bros.)	+535
· ·	
NICKELBACK Savin' Me (Roadrunner/IDJMG)	+495

NEW & ACTIVE

HAWTHDRNE HEIGHTS Saying Sorry (Victory) Total Plays: 497, Total Stations: 34, Adds: 1

KT TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin) Total Plays: 494, Total Stations: 35, Adds: 9

PAULA DEANDA f/BABY BASH Doing Too Much (Arista)

Total Plays: 395, Total Stations: 21, Adds: 6

YING YANG TWINS f/PITBULL Shake (TVT)

Total Plays: 376, Total Stations: 21, Adds: 0

PUSSYCAT DOLLS f/BIG SNOOP DOGG Buttons (A&M) Total Plays: 368, Total Stations: 45, Adds: 23

MARCDS HERNANDEZ The Way I Do (Ultrax/TVT)

Total Plays: 354, Total Stations: 20, Adds: 1

MARID VAZQUEZ Gallery (Arista/RMG) Total Plays: 340, Total Stations: 37, Adds: 8

BLUE OCTDBER Hate Me (Universal Motown)

Total Plays: 320, Total Stations: 38, Adds: 4

GDD GDD DOLLS Stay With You (Warner Bros.)

Total Plays: 305. Total Stations: 15. Adds: 1

BLACK EYED PEAS Gone Going (A&M/Interscope)

Total Plays: 272, Total Stations: 24, Adds: 1

Songs ranked by total plays

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

FRANKIE IORDAN

Rotating Strong and Requesting at: WKRQ 20x WNCI 19x WLDI 24x WPXY 29x KQMQ 34x WBHT 22x WNNK 20x WERO 37x WLTO 23x WWCK 27x KQXY 24x

"ONCE AGAIN"

"Sounds like a nice summer hit to us!" -Grover Collins, APD/WKRQ

"This is a great mother and daughter song." -Tony Waitekus, PD/WERO

25% increase in visits to her MYSPACE page

Available on iTunes www.frankiejordan.com

"I humiliate myself routinely for press and ratings." - Kidd Kraddick

PRESS on Kraddick BEATING K-Fed at Dance Dance Revolution

Now Heard on 47 Stations Across the Country!

For a Media Kit or demo call Amy Lowe (972) 432-0379 KiddKraddickInfo.com.

R CHR/POP TOP 50 INDICATOR

		· · · · · · · · · · · · · · · · · · ·							
LAST WEEK	THIS WEEK	May 12, 2006 ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE	WEEKS ON CHART	TOTAL STATIONS/ ADDS	MOST ADDED	
1	0	RIHANNA SOS (Def Jam/IDJMG)	3845	+88	(00)	14	58/0	MIOST ADDLD	
2	2	DANIEL POWTER Bad Day (Warner Bros.)	3642	+70	4499	10	59/0	ARTIST TITLE LABEL(S)	ADDS
3	3	SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	3606	+217	5001	10	58/0	NELLY FURTADO Promiscuous (Geffen)	18
4	4	SEAN PAUL Temperature (VP/Atlantic)	3452	+111	2841	13	55/1	RIHANNA Unfaithful (Def Jam/IDJMG) CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal Motown)	11 8
5	5	MARY J. BLIGE Be Without You (Geffen)	2779	-410	3534	16	56/0	CASSIE Me & U (NextSelection/Bad Boy/Atlantic)	8
11	6	FORT MINOR f/HOLLY BROOK Where'd You Go (Warner Bros.)	2687	+597	3773	5	58/2	NATASHA BEDINGFIELD Single (Epic)	7
7	7		2580	·118	3046	26	51/0	CASCADA Miracle (Robbins) CHRIS BROWN f/LIL' WAYNE Gimme (Jive/Zomba Label Grou	7 uo) 6
	8	NATASHA BEDINGFIELD Unwritten (Epic)	2449	-249	1970	18	51/0	FRAY Over My Head (Cable Car) (Epic)	<i>ωμ</i> , σ
6	_	KELLY CLARKSON Walk Away (RCA/RMG) NICKELBACK Savin' Me (Roadrunner/IDJMG)	2443	+85	960	13	55/0	FALL OUT 80Y A Little Less Sixteen Candles (Island/IDJMG)	5
10	10		2232	+05 -186	1216	22	49/0	FIELD MOB f/CIARA So What (DTP/Geffen)	5 5
		STAIND Right Here (Flip/Atlantic) JAMES BLUNT You're Beautiful (Custard/Atlantic)	2161	·100 ·451	1563	17	52/0	JEANNIE ORTEGA f/PAPOOSE Crowded (Hollywood) PUSSYCAT DDLLS f/BIG SNOOP DOGG Buttons (A&M)	5 5
14	11	ALL-AMERICAN REJECTS Move Along (Doghouse/Interscope)	2156	+232	1460	10	52/2	DADDY YANKEE Rompe (El Cartel/Interscope)	4
12	13		2093	+232	2486	9		ASHLEY PARKER ANGEL Let U Go (BlackGround/Universal Motown	
	14	NICK LACHEY What's Left Of Me (Jive/Zomba Label Group)	1764				53/0	BDN JDVI Who Says You Can't Go Home (Island/IDJMG) PANIC! AT THE DISCO I Write Sins (Fueled By Ramen)	4
15	_	NE-YO When You're Mad (Def Jam/IDJMG)		+131	2868	8	55/2	The state of the s	·
13	15	CASCADA Everytime We Touch (Robbins)	1697	-277	1465	18	43/0		
17	1	BUBBA SPARXXX f/YING YANG TWINS Ms. New (Purple Ribbon/Virgin)	1560	+81	1940	9	49/2		
18	1	TEODY GEIGER For You I Will (Confidence) (Columbia/Sony BMG)	1479	+94	543	14	46/2		
23	18	FRAY Over My Head (Cable Car) (Epic)	1462	+359	984	9	48/5		
20	19	BO BICE The Real Thing (RCA/RMG)	1442	+124	1100	15	41/2		
21	20	MARIAH CAREY f/SNOOP DOGG Say Somethin' (Island/IDJMG)	1399	+127	2775	6	47/2		
27	21	CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal Motown)	1111	+384	1812	4	44/8		
16	22	PUSSYCAT DOLLS f/WILL.I.AM Beep (A&M/Interscope)	1075	-458	475	17	33/0		
25	23	OADDY YANKEE Rompe (El Cartel/Interscope)	961	+73	1841	8	43/4		
24	24	NE-YO So Sick (Def Jam/IDJMG)	806	-264	1206	19	30/0		
34	25	RIHANNA Unfaithful (Def Jam/IDJMG)	769	+290	2036	3	46/11	MOST	
29	25	PAUL WALL Girl (SwishaHouse/Asylum/Atlantic)	721	+84	1194	5	34/3	INCREASED PLAYS	
32	27	ASHLEY PARKER ANGEL Let U Go (BlackGround/Universal Motown)	699	+162	595	11	29/4	INCREASED FLAIS	
22	28	CHRIS BROWN Yo (Excuse Me Miss) (Jive/Zomba Label Group)	696	-560	319	15	26/0		TOTAL PLAY
28	29	DEM FRANCHIZE BOYZ Lean Wit It, Rock Wit It (So So Def/Virgin)	692	.9	1012	8	30/1		+5 97
26	30	T-PAIN f/MIKE JONES I'm N Luv (Wit A Stripper) (Jive/Zomba Label Group)	640	-124	652	16	24/0	· · · · · · · · · · · · · · · · · · ·	+395
36	31	ANNA NALICK Breathe (2 AM) (Columbia)	561	+135	90	7	20/3		+384
Debut	32	NELLY FURTADO Promiscuous (Geffen)	541	+395	1552	1	37/18	1 '	+359 +290
38	33	FIELD MOB f/CIARA So What (DTP/Geffen)	539	+160	771	3	25/5	I	+232
30	34	EMINEM f/NATE DOGG Shake That (Shady/Aftermath/Interscope)	515	-56	291	18	19/0		+230
37	35	FALL OUT BOY A Little Less Sixteen Candles (Island/IDJMG)	500	+110	463	3	28/5	1 ' '	+217 +201
31	36	ROB THOMAS Ever The Same (Atlantic)	457	-95	102	17	19/1	* '	+162
47	37	CASSIE Me & U (NextSelection/Bad Boy/Atlantic)	442	+230	1705	2	20/8		+160
48	33	NATASHA BEDINGFIELD Single (Epic)	404	+201	1206	2	23/7		+136 +135
39	39	BON JOVI Who Says You Can't Go Home (Island/IDJMG)	398	+49	299	7	20/4		+131
35	40	NELLY Grillz (Derrty/Fo' Reel/Universal Motown)	345	-104	896	20	16/0	I · · · · · · · · · · · · · · · · · · ·	+127
41	40	PINK Stupid Girls (LaFace/Zomba Label Group)	341	+36	0	14	11/0	· ·	+124 +111
44	42	KT TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin)	328	+51	83	5	14/1	•	+110
42	43	CHRISTEN J First In Line (Crystal Teardrop)	300	-2	292	10	11/0		+105
45	44	CRINGE On And On (Listen)	263	-10	156	9	11/0		+100
40 Debut	45 46	BLACK EYED PEAS Pump It (A&M/Interscope) JEANNIE ORTEGA f/PAPOOSE Crowded (Hollywood)	261	-47 . 97	80	19 1	9/0	TEDDY GEIGER For You I Will (Columbia/Sony BMG) RIHANNA SOS (Def Jam/IDJMG)	+94 +88
43	47	•	222	+87	443	-	15/5	JEANNIE DRTEGA f/PAPDDSE Crowded (Hollywood)	+87
46	48	HOOBASTANK If I Were You (Island/IDJMG) HAWTHORNE HEIGHTS Saying Sorry (Victory)	207 203	.75 .12	27 32	8	11/0 12/2	NICKELBACK Savin' Me (Roadrunner/IDJMG)	+85
33	49	BLACK EYED PEAS Gone Going (A&M/Interscope)	200	-12	152	6	11/0	PAUL WALL Girl (SwishaHouse/Asylum/Atlantic) NICK LACHEY What's Left Of Me (Jive/Zomba Label Group)	+84 +81
50	50	SALLY ANTHONY C'mon C'mon (Gracie)	194	-299 +15	184	2	14/1	BUBBA SPARXXX Ms. New Booty (Purple Ribbon/Virgin)	+81
			134	713	104		1-61-4	DADDY YANKEE Rompe (El Cartel/Interscope) DANIEL POWTER Bad Oay (Warner Bros.)	+73
		59 CHR/Pop reporters. Songs ranked by total plays for the airplay week of © 2006 Radio & Records	Sunday 4/3	30 - Saturday	5/6.			CHRISTINA MILIAN (YOUNG JEEZY Say I (Def Soul/IDJMG)	+70 +70

The R&R Annual Subscription Package Delivers The Most For Your Money

51 weeks of R&R PLUS 2 semi-annual R&R Directories (\$330 value) (\$150 value)

e-mail R&R at:

subscribe@radioandrecords.com

Call R&R at:

FAX Credit Card Payments To: 310.788.1625

310 - 203 - 8727

Subscribe online:

www.radioandrecords.com

RR CHR/POP

RateTheMusic.com

America's Best Testing CHR/Pop Songs 12 + For The Week Ending 5/5/06

Artist Title (Label)	TW	LW	Famil.	Burn	W 12-17	W 18-24	W 25-34
DANIEL POWTER Bad Day (Warner Bros.)	4.01	3.94	98%	30%	4.24	3.79	4.14
ALL-AMERICAN REJECTS Move Along (Doghouse/Interscope)	3.98	3.97	87%	13%	4.24	4.04	3.70
FRAY Over My Head (Cable Car) (Epic)	3.97	-	63%	12%	4.29	3.88	4.03
KELLY CLARKSON Walk Away (RCA/RMG)	3.95	3.98	98%	34%	3.97	3.88	4.02
NICKELBACK Savin' Me (Roadrunner/IDJMG)	3.93	3.72	91%	21%	3.87	3.80	4.28
SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	3.91	3.93	96%	25%	4.14	3.82	4.10
NICK LACHEY What's Left Of Me (Jive/Zomba Label Group	/3.89	3.91	88%	19%	4.00	4.04	3.93
NATASHA BEDINGFIELD Unwritten (Epic)	3.83	3.83	98%	44%	3.72	3.66	4.22
TEDDY GEIGER For You I Will (Columbia/Sony BMG)	3.82	3.83	83%	20%	4.23	3.66	3.71
CASCADA Everytime We Touch (Robbins)	3.76	3.82	92%	34%	4.02	4.01	3.56
BO BICE The Real Thing (RCA/RMG)	3.73	3.46	86%	24%	3.82	3.64	3.76
FORT MINOR Where'd You Go (Warner Bros.)	3.71	3.75	75%	16%	4.04	3.60	4.11
STAIND Right Here (Flip/Atlantic)	3.67	3.42	89%	30%	3.81	3.53	3.85
RIHANNA SOS (Def Jam/IDJMG)	3.65	3.85	96%	37%	3.73	3.71	3.67
FALL OUT BOY Dance, Dance (Island/IDJMG)	3.64	3.72	95%	46%	3.89	3.61	3.81
JAMES BLUNT You're Beautiful (Custard/Atlantic)	3.61	3.65	98%	49%	3.76	3.42	4.10
MARY J. BLIGE Be Without You (Geffen)	3.46	3.45	95%	45%	3.20	3.48	3.73
PUSSYCAT DOLLS f/WILLI.AM Beep (A&M/Interscope)	3.40	3.54	90%	35%	3.64	3.40	3.37
SEAN PAUL Temperature (VP/Atlantic)	3.39	3.55	96%	45%	3.70	3.44	3.31
CHRIS BROWN Run It (Jive/Zomba Label Group)	3.23	3.21	92%	58%	3.46	3.14	3.56
EMINEM Shake That /Shady/Aftermath/Interscope/	3.18	3.11	87%	42%	3.21	3.22	3.46
NE-YO So Sick (Def Jam/IDJMG)	3.17	3.21	93%	60%	3.30	3.33	3.24
BEYONCE' Check On It (Sony Urban/Columbia)	3.12	3.16	97%	67%	3.12	2.92	3.67
C. BROWN Yo (Excuse Me Miss) (Jive/Zomba Label Group)	3.02	3.01	85%	47%	3.30	2.85	3.15
DADDY YANKEE Rompe (El Cartel/Interscope)	3.02	3.08	76%	35%	3.45	2.84	3.17
NE-YO When You're Mad (Def Jam/IDJMG)	2.97	2.97	70%	27%	3.01	3.17	2.97
BUBBA SPARXXX Ms. New Booty (Purple Ribbon/Virgin)	2.88	2.69	80%	37%	3.48	2.83	2.46
MARIAH CAREY Say Somethin' (Island/IDJMG)	2.86	_	70%	31%	2.63	2.88	3.00
DEM FRANCHIZE Lean Wit It(So So Def/Virgin)	2.79	2.66	82%	46%	3.19	2.77	2.69

Total sample size is 331 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike 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
CANADA

CHR/POP TOP 30

POWERED BY

CAN	ADA			11		DANID
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART	TOTAL
1	0	RIHANNA SOS (Def Jam/IDJMG)	592	+16	13	11/0
2	2	SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Sony BMG)	562	+28	8	11/0
3	3	SEAN PAUL Temperature (VP/Atlantic)	450	+1	17	10/0
4	4	PUSSYCAT DOLLS f/WILLI.AM Beep (A&MInterscope)	348	· 25	11	6/0
5	5	NATASHA BEDINGFIELD Unwritten (Sony BMG)	322	-43	19	11/0
7	6 🗰	NICKELBACK Savin' Me (Roadrunner/EMI Music Canada)	305	·21	16	10/0
9	0	CASCADA Everytime We Touch (Robbins)	300	+13	12	4/0
8	8 🛖	MOBILE Out Of My Head (Universal Music Canada)	295	-4	6	11/0
15	9	FORT MINOR Where'd You Go (Warner Bros.)	293	+86	2	12/3
6	10	MARY J. BLIGE Be Without You (Geffen)	284	-69	14	9/0
13	0	ALL-AMERICAN Move Along (Doghouse/Interscope)	273	+48	6	8/0
12	® *	ROSETTE Uh-Oh (Shred/RockSTAR/Nevada)	257	+16	10	6/0
11	13 🗰	SUITS XL Play (Universal Music Canada)	233	-10	6	7/0
10	14	KELLY CLARKSON Walk Away (Sony BMG)	232	-17	15	10/0
20	15	NICK LACHEY What's Left Of Me (Sany BMG)	226	+50	4	7/1
14	16	MADONNA Sorry (Warner Bros.)	201	-12	16	9/0
17	0	NE-YO When You're Mad (Def Jam/IDJMG)	198	+15	4	7/1
16	18	PINK Stupid Girls (LaFace/Zomba Label Group)	196	-7	13	11/0
21	0+	MASSARI f/BELLY Rush The Floor (Capital Prophet)	188	+13	3	6/0
30	20	BUBBA SPARXXX Ms. New Booty (Purple Ribbon/Virgin)	176	+34	4	6/1
22	21 -	SIMPLE PLAN Perfect World (Lava)	169	-6	3	10/0
19	22	MARIAH CAREY Say Somethin' (Island/IDJMG)	165	-12	3	6/0
18	23	EMINEM Shake That (Shady/Aftermath/Interscope)	165	-17	14	5/0
23	24 💠	HEDLEY Trip (Universal Music Canada)	162	-13	18	10/0
25	25	TEDDY GEIGER For You I Will (Columbia/Sony BMG)	160	-6	7	5/0
24	26	FALL OUT BOY Dance, Dance (Island/IDJMG)	158	-15	17	8/0
29	2	RED HOT CHILI PEPPERS Dani California (Warner Bros.)	154	+10	2	6/0
27	28	STAIND Right Here (Flip/Atlantic)	153	0	3	3/0
28	29	JAMES BLUNT Wisemen (Custard/Atlantic)	151	0	5	5/0
Debut >	€ 00	BRANDON PARIS BAND Rewind (Nevada/Koch)	140	+26	1	5/0

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 4/30-5/6. 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.

ARTIST: Hawthorne Heights LABEL: Victory

By MIKE TRIAS/ASSOCIATE EDITOR

Hawthorne Heights came together in the summer of 2001, but not as their fans know them today. The band originally was conceived as A Day In The Life, but as both their lineup and their musical stylings evolved, it was evident that the emo rockers should take on a new moniker. Thus, the Dayton-based fivesome Hawthorne Heights were born.

After debuting strong with *The Silence* in *Black and White*, the band have found the sky's the limit now, thanks to their sopho-

more set, If Only You Were Lonely. The band wrote the majority of the album while gallivanting around the nation on the Vans Warped Tour, then sought the help of

producer David Bendeth, who has done work with bands like Breaking Benjamin and Towers Of London, to polish the project.

Says drummer Eron Bucciarelli about the band's sound, "With [bandmembers] JT, Casey and Micah all playing guitar, we can add a lot of layering effects and intricacies to our music along with legitimately pulling in different musical styles."

"Saying Sorry," an upbeat tune that hints of desperation and angst, had good runs at both Alternative and Active Rock. Now, it's eyeing the Pop chart, where it's been knocking on the door at New & Active for the past several weeks.

The song's video follows two young lovers from childhood through young adulthood — their first encounter, their dreams, their heartaches and their reconciliation. Meanwhile, Hawthorne Heights, dressed all in white, rock out in an ethereal setting — their own musical heaven, if you will — almost like angels.

As with most bands, Hawthorne Heights have earned their fans through

touring, and this summer's schedule will be hectic. They are currently playing shows with Fallout Boy and All-American Rejects and will play the 36th an-

nual Bumbershoot Music and Arts Festival on Labor Day weekend, Sept. 2-4, in Seattle, along with Kanye West, AFI, A Tribe Called Quest, Yellowcard and Feist.

MOOOO! WAEB (B104)/Allentown recently rolled out its Cash Cow — a 14-foot bovine designed to blow out cash to listeners. Seen here are (I-r) the Cash Cow, B104 morning dude Ken Matthews and the B104 Bee.

DARNELLA DUNHAM
ddunham@radioandrecords.com

Big Boy Hits The Spot

The Power 106 host on his new syndicated show

PWR (Power 106)/Los Angeles morning show host Big Boy has been waking up thousands of 18-34-year-olds for more than eight years with Big Boy's Neighborhood. In addition to his steady ratings success, Big Boy has received several industry awards, including two Marconis and an R&R Industry Achievement Award for Personality of the Year.

He's also made appearances on television (Entourage, The Tyra Banks Show) and in movies (Charlie's Angels 2, Deuce Bigelow: Male Gigolo, Malibu's Most Wanted) and currently does voices for Wilmer Valderrama's show Yo Momma on MTV.

With all of these accomplishments and his continued popularity with listeners, Big Boy was ripe for syndication. His new X Radio-syndicated show, *Big Boy's Hip Hop Spot*, airs Saturdays.

R&R: What took you so long to get into syndication?

BB: I got hit up about syndication for a long time. It's hard to syndicate a morning show from the West Coast and send it somewhere else, so we always thought, "What about a countdown package?"

We took meetings, but I'm a local person, and I didn't want to dumb down what I do in Los Angeles to make it mediocre somewhere else. It was one of those things where I was eating very well at Power 106, and I didn't need to do anything until a company came at us and it sounded right — the right deal, the right amount of work.

We sat down with people, but sometimes you get lost in the sauce. If you're gonna do it, you want to do it your way. X Radio understood. I don't like to bend when I know what I want, so they made the most sense, and they were really hands-on.

R&R: How would you describe Big Boy's Hip Hop Spot?

BB: I don't want to say *Neighborhood* lite but we get our songs in, we give you the "Hat of Forbidden Questions," and we give you "Big Boy's A-list." We run it on Power 106 on the weekend, so it's not totally different from the morning show. We still get the news from Liz Hernandez.

It's one of those three-hour shows that's very digestible. It's a great, entertaining three hours.

Big Boy

There was a "Hat of Forbidden Questions" that ran on Hip Hop Spot where we asked Busta Rhymes, "You recently cut your dreads off. Who do you think should cut their dreads next?" He thought about it and said, "Lil Jon needs to cut his dreads off

because I smelled 'em!" You don't have to be from Los Angeles to enjoy that.

We asked Busta, "Who is the last famous person you had sex with?" He said, "Who's that girl — Lionel Richie's daughter?" We're like, "Nicole Richie?" He said, "Yeah, she had to get it." That's very entertaining.

We do slanguage with E-40. We're talking with Ciara. She's in the "Hat of Forbidden Questions," and we're not going to play her record until she answers a certain number of questions. Nick Cannon—does he really have a cannon? It's not L.A. talk; it's just an entertaining show.

LOVE THIS JOB! Universal recording artists Q Amey and Mila J recently performed at WAJZ (Jamz 96.3)/Albany, NY's annual Parkfest 2006 and posed with WAJZ PD/afternoon personality Rob Ryan. Seen here (I-r) are Q Amey, Ryan and Mila J.

Get Ready, Get Ready!

This year's R&R Convention will be held in Dallas from Sept. 20-22 at the Hilton Anatole. In an effort to help you save money and double the impact, the NAB Convention will be held at the same time and place. Register for the R&R Convention and you'll get access to most NAB sessions for no additional cost!

Registration is \$495, and you can register online at www.radioandrecords.com. Then call the Hilton to make your hotel reservations at 214-761-7500 or 1-800-HILTONS. A limited number of rooms are available for \$175 per night.

I like it to sound raw, but also as custom as we can make it, because you kind of know when somebody's giving you something canned then filling in the blanks

That's why we produce the whole show ourselves. We like to give you something more produced and more precise. People can tell when something is reused and refurbished. We acknowledge a lot of the radio stations, and we get the phone calls from other cities.

R&R: Do you do anything special for the different markets you're in?

BB: No, because we're kind of across-the-board. Hip Hop Spot doesn't take anything away from Big Boy's Neighborhood. On a Tuesday morning I could still say, "Over the weekend I was at Crenshaw Plaza," because I'm still talking to my people here.

When I do Hip Hop Spot I'm not trying to do Hawaii talk when I'm on in Hawaii or do such-and-such talk when I'm on in such-and-such. I just introduce the songs,

do the interviews and am done with it. I don't do much lifestyle stuff as far as local, local, local lifestyle goes.

A lot of cats kind of lose themselves when they get syndicated. I didn't want to lose home plate. I've got to

make sure my lights are on at home, that I'm paying the bills there. I've got to take care of home plate.

R&R: That's easy to forget when you're syndicated. Some people want to take over the

BB: You'll get there, but you've got to get there in a certain way. Some people come out and sell 15 million copies of their first album and are done by the second album. Me, I would rather have 15 albums that sell a million each and have my longevity. I'm not so cautious that I don't take a chance, but I also try to make sure that everything is navigated the right way.

Anything that you get from the syndicated show is going to be a small fraction of what we do here at Power 106 until it becomes a bigger monster. Then it can go ahead and battle and have its own ground to stand on. As of right now, though, there's nothing that's bigger than Power 106.

R&R: Is Hip Hop Spot specifically for Rhythmic stations?

BB: The KKK station could pick it up if they want to. It's for whoever grabs it. We program the music, so it's got that kind of twist. I don't think Rock stations would give a damn about us, but if

there's somebody out there playing the Paul Walls and the Bow Wows and it makes sense to them, they should grab it.

R&R: Do you do anything specific to make your show appeal to Latinos?

BB: I grew up around everybody, but I'm a black man first. That's who I am. My thing is, all you have to do is have a dream to get in. If it's Cinco de Mayo, the station will lean toward the holiday, and I'm down with that and can recognize it.

People love me because of who I am. I don't have to come in and say, "La raza, all right!" If I said things like that, Latinos would say, "He's trying to play us." I don't speak Spanish. I don't even say, "Power uno cero seis," because that's not me.

All I got to do is be me, and all you got to do is be you. If you come to me because you want to laugh, I got that for you. I recognize the audience, but I don't have to sit here and say, "There's got to be more Mexicans. It's got to be more Latino-driven," because people see through that.

R&R: That goes against some programmers' mentality.

BB: I don't do the same things that Power as a whole has to do. We're going after a certain audience. If I crack a joke and I see [sidekick] Tattoo, who's Lat-

ino — a Mexican cat — and [Morning Show Coordinator] Fuzzy laughing at the same joke, I'm good.

I also know who Vicente Fernandez is, but I knew Vicente Fernandez's music before I came to Power 106. I don't have to study. All I have to do is get in my car and roll

It isn't like I got to have the Mexican homeboy, the black such-and-such and the white producer. I don't do that. I can't be hella specific; all I can do is be me. All I can do is perform for my audience, and whoever that is, that's who it is.

There are some people I don't have to perform to or for because they'll never listen to me for whatever reason. I don't give a fuck about them. The only people I give a fuck about are the people listening to *Big Boy's Neighborhood*. Those are the only people I have to please.

They can be black, Mexican, Filipino, any Asian persuasion, Caucasian, Mayonaisian — they could be whatever, and it's good, because I don't come in with that pressure. Not that I don't understand that there's ratings — I just don't trip off of them. All I got to do is come in and make today better than yesterday and tomorrow better than today.

RR CHR/RHYTHMIC TOP 50

		May 12, 2006					
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE	WEEKS ON CHART	TOTAL STATIONS/ ADOS
1	1	CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal Motown)	5892	-52	(00) 525289	17	82/1
2		T.I. What You Know (Grand Hustle/Atlantic)	5595	+215	580569	11	82/1
3	_	DEM FRANCHIZE BDYZ Lean Wit It, Rock Wit It (So So Def/Virgin)	4461	-421	399168	18	81/1
4		SEAN PAUL Temperature (VP/Atlantic)	4404	+101	365962	19	81/1
5		PAUL WALL Girl (SwishaHouse/Asylum/Atlantic)	3946	-218	307638	12	78/2
8		FIELD MDB f/CIARA So What (DTP/Geffen)	3829	+592	289692	10	74/2
7		LIL' JDN f/E-40 & SEAN PAUL Snap Yo Fingers (TVT)	3799	+380	292946	12	74/2
6	_	BUBBA SPARXXX f/YING YANG TWINS Ms. New (Purple Ribbon/Virgin)	3774	-193	355737	21	82/1
10		NE-YO When You're Mad (Def Jam/IDJMG)	3087	+20	235302	10	78/1
14		SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	3011	+398	238582	8	52/3
9	_	MARY J. BLIGE Be Without You (Geffen)	2869	-208	241708	23	83/1
12		50 CENT f/OLIVIA Best Friend (G-Unit/Interscope)	2857	+84	278672	14	60/0
21	_	YUNG JOC It's Goin' Down (Bad Boy/Atlantic)	2758	+689	273603	7	67/10
16	_	CASSIE Me & U (NextSelection/Bad Boy/Atlantic)	2755	+522	253659	8	45/5
22	_	CHRIS BROWN f/LIL' WAYNE Gimme That (Jive/Zomba Label Group)	2585	+540	254054	5	74/6
11	-	KEYSHIA COLE Love (A&M/Interscope)	2549	-350	188930	14	67/1
20		PAULA DEANDA f/BABY BASH Doing Too Much (Arista)	2505	+415	168948	10	59/5
13	_	E-40 Tell Me When To Go (Reprise/BME)	2253	-512	163725	16	68/1
15		CHRIS BROWN Yo (Excuse Me Miss) (Jive/Zomba Label Group)	2237	-333	174282	19	79/1
19		CHRISTINA MILIAN f/YDUNG JEEZY Say I (Def Soul/IDJMG)	2160	+55	221773	10	70/0
17	_	RIHANNA SDS (Def Jam/IDJMG)	2113	·95	144745	14	53/1
24		SHAWNNA Gettin' Some (DTP/Def Jam/IDJMG)	1927	+276	250737	6	54/7
18	_	T-PAIN f/MIKE JDNES I'm N Luv (Wit A Stripper) (Jive/Zomba Label Group)	1743	-416	126725	20	80/1
29		T.I. Why You Wanna (Grand Hustle/Atlantic)	1402	+359	143761	4	57/8
23	_	THREE 6 MAFIA Poppin' My Collar (Sony Urban/Columbia)	1352	-442	96551	12	62/0
30		E-40 f/T-PAIN & KANDI GIRL U And Dat (Reprise/BME)	1301	+285	125921	6	25/10
28		MARY J. BLIGE Enough Cryin' (Geffen)	1256	+189	194933	6	45/14
25	_	DADDY YANKEE Rompe (El Cartel/Interscope)	1228	-127	96632	18	43/0
26		MARIAH CAREY f/SNOOP DOGG Say Somethin' (Island/IDJMG)	1186	+60	51710	5	54/1
34		CHERISH Do It To It (Sho'Nuff/Capitol)	1171	+297	91435	3	53/9
31		TOO SHORT Blow The Whistle (Short/Jive/Zomba Label Group)	1075	+66	97942	9	40/1
33	_	JAMIE FOXX f/TWISTA DJ Play A Love Song (J/RMG)	997	+115	82582	4	52/5
32		RICK ROSS Hustlin' (Slip-N-Slide/Def Jam/IDJMG)	982	+77	94673	6	37/4
36		KELIS f/TOO SHORT Bossy (Jive/Zomba Label Group)	937	+192	69959	4	39/5
38	_	BUBBA SPARXXX Heat It Up (Purple Ribbon/Virgin)	911	+256	44355	2	48/3
27	_	RAY J What I Need (Knockout/Sanctuary)	776	-293	49350	9	52/1
35	37	DJ KHALED Holla At Me (Terror Squad/Koch)	751	0	67181	6	34/2
39	38	AK'SENT f/BEENIE MAN Zingy (Capitol)	681	+63	21926	5	36/1
37	39	YING YANG TWINS & BUN B Git It (Rap-A-Lot/Asylum/TVT)	591	-103	42753	16	47/0
43	40	LIL' WAYNE Hustler Musik (Cash Money/Universal Motown)	586	+75	65068	9	32/3
41	41	Q AMEY f/JAZZE PHA Forever Girl (BlackGround/Universal Motown)	578	-3	34844	4	24/0
Debut	D 42	BUSTA RHYMES I Love My B**** (Flipmode/Aftermath/Interscope)	556	+157	63938	1	33/5
42	43	EMINEM f/NATE DOGG Shake That (Shady/Aftermath/Interscope)	534	-2	49724	20	35/0
48		MARIO VAZQUEZ Gallery (Arista/RMG)	527	+106	37015	2	27/0
45	45	ICE CUBE Why We Thugs (Lenchmobb/Virgin)	526	+26	43290	3	28/1
49	=	PITBULL Bojangles (TVT)	515	+94	48620	4	25/6
46		RAY CASH f/SCARFACE Bumpin' (Ghet-O-Vision/Sony Urban/Columbia)	498	+50	50179	2	27/5
Debut		RIHANNA Unfaithful (Def Jam/IDJMG)	469	+250	29510	1	30/3
Debut	▶ 49	POTZEE Dat Girl (Unauthorized/Asylum)	462	+113	24109	1	23/3
44	50	JUVENILE What's Happenin' (Atlantic)	461	-50	46008	5	24/0
4							

86 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 4/30-5/6. 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-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.

POWERED BY

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
MARY J. BLIGE Enough Cryin' (Geffen)	14
NATALIE f/BUN B What You Gonna Do (Latium/Universal Republic)	14
MEGAN ROCHELL f/FABOLOUS The One(Def Jam/IDJMG)	12
YUNG JOC It's Goin' Down (Bad Boy/Atlantic)	10
NELLY FURTADO Promiscuous (Geffen)	10
E-40 f/T-PAIN & KANOI GIRL U And Dat (Reprise/BME)	10
CHERISH Do It To It /Sho'Nuff/Capitol)	9
LETOYA Torn (Capitol)	9
T.I. Why You Wanna (Grand Hustle/Atlantic)	8
YOUNG DRO f/T.I. Shoulder Lean (Grand Hustle/Atlantic)	8
The OHOUSE ALLS ALM A ALS BY LO BY A A A A A	

The CHR/Rhythmic add threshold is applied to monitored stations not allowed to report adds per their company policy: Songs that reach 15 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 INCREASE
YUNG JOC It's Goin' Down (Bad Boy/Atlantic)	+689
FIELD MOB f/CIARA So What (DTP/Geffen)	+592
CHRIS BROWN Gimme That (Jive/Zomba Label Group)	+540
CASSIE Me & U (NextSelection/Bad Boy/Atlantic)	+522
PAULA DEANDA f/BABY 8ASH Doing Too Much (Arista)	+415
SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	+398
LIL' JON f/E-40 & SEAN PAUL Snap Yo Fingers (TVT)	+380
T.I. Why You Wanna /Grand Hustle/Atlantic/	+359
CHERISH Do It To It (Sho'Nuff/Capitol)	+297
E-40 f/T-PAIN & KANDI GIRL U And Dat (Reprise/BME)	+285

NEW & ACTIVE

LETOYA Torn (Capitol)

Total Plays: 455, Total Stations: 32, Adds: 9

NELLY FURTADO Promiscuous (Geffen)
Total Plays: 397, Total Stations: 29, Adds: 10

AVANT 4 Minutes (Magic Johnson/Geffen)

Total Plays: 374, Total Stations: 11, Adds: 0

GHOSTFACE KILLAH f/NE-YO Back Like That (Def Jam/IDJMG)

Total Plays: 361, Total Stations: 9, Adds: 0

DEM FRANCHIZE BOYZ Ridin' Rims *(So So Def/Virgin)* Total Plays: 351, Total Stations: 31, Adds: 6

NATALIE f/BUN B What You Gonna Do (Latium/Universal Republic)

Total Plays: 299, Total Stations: 20, Adds: 14

REMY MA Conceited (SRC/Universal Motown)
Total Plays: 278, Total Stations: 16, Adds: 0

CHERI DENNIS I Love You (Bad Boy/Atlantic)

Total Plays: 270, Total Stations: 19, Adds: 2

YOUNG ORD (T.I. Shoulder Lean (Grand Hustle/Atlantic)

Total Plays: 238, Total Stations: 12, Adds: 8

OBIE TRICE f/AKON Snitch /Shady/Interscope/ Total Plays: 232, Total Stations: 13, Adds: 0

Songs ranked by total plays

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

RR CHR/RHYTHMIC

America's Best Testing CHR/Rhythmic Songs 12 + For The Week Ending 5/5/06

Artist Title (Label)	TW	LW	Familiarity	Burn	Persons 12-17	Persons 18-24	Persons 25-34
CHRIS BROWN f/LIL' WAYNE Gimme That (Jiva/Zombe Label Group)	4.13	***	73%	8%	4.27	4.22	3.86
CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal Motown)	4.06	4.12	88%	17%	4.34	4.05	3.78
SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	3.97	4.13	95%	26%	3.99	3.93	4.00
RAY J What I Need (Knockout/Sanctuary)	3.95	3.91	62%	8%	3.96	4.01	3.81
SEAN PAUL Temperature (VP/Atlantic)	3.94	3.93	98%	39%	3.92	4.01	3.92
NE-YO When You're Mad (Def Jam/IDJMG)	3.90	3.98	86%	17%	4.00	3.80	3.93
FIELD MOB f/CIARA So What (DTP/Geffen)	3.89	3.91	60%	10%	3.97	4.09	3.57
T.I. What You Know (Grand Hustle/Atlantic)	3.88	3.91	83%	16%	3.84	3.96	3.73
MARY J. BLIGE Be Without You (Geffen)	3.87	3.97	98%	46%	3.71	3.87	4.08
CHRIS BROWN Yo (Excuse Me Miss) (Jive/Zomba Label Group)	3.85	3.80	96%	37%	3.82	3.85	3.83
RIHANNA SOS (Def Jam/IDJMG)	3.79	3.87	95%	34%	3.79	3.96	3.72
CHRISTINA MILIAN f/YOUNG JEEZY Say I (Def Soul/IDJMG)	3.78	3.90	78%	15%	3.91	3.60	3.81
BUBBA SPARXXX f/YING YANG TWINS Ms. New Booty (Purple Ribbon/Virgin)	3.75	3.79	92%	31%	3.87	3.67	3.74
CASSIE Me & U (NextSelection/Bad Boy/Atlantic)	3.73	3.88	50%	9%	3.88	3.71	3.54
NE-YO So Sick (Def Jam/IDJMG)	3.72	3.77	97%	52%	3.70	3.82	3.57
OEM FRANCHIZE BOYZ Lean Wit It, Rock Wit It (So So Def/Virgin)	3.69	3.72	96%	33%	3.98	3.64	3.41
DADDY YANKEE Rompe (El Cartel/Interscope)	3.67	3.63	88%	28%	3.76	3.75	3.40
PAUL WALL Girl (SwishaHouse/Asylum/Atlantic)	3.64	3.67	79%	18%	3.73	3.75	3.46
50 CENT f/OLIVIA Best Friend (G-Unit/Interscope)	3.60	3.61	83%	21%	3.70	3.61	3.47
LIL' JON f/E-40 & SEAN PAUL Snap Yo Fingers (TVT)	3.59	3.67	72%	16%	3.67	3.65	3.40
YUNG JOC It's Goin' Down (Bad Boy/Atlantic)	3.59	3.52	46%	12%	4.11	3.65	2.69
KEYSHIA COLE Love (A&M/Interscope)	3.55	3.55	88%	37%	3.63	3.67	3.32
MARIAH CAREY f/SNOOP DOGG Say Somethin' (Island/IDJMG)	3.55	_	71%	19%	3.22	3.77	3.75
JAMIE FOXX f/LUDACRIS Unpredictable (J/RMG)	3.51	3.51	92%	42%	3.49	3.49	3.51
T-PAIN f/MIKE JONES I'm N Luv (Wit A Stripper) (Jive/Zomba Label Group)	3.48	3.66	97%	47%	3.72	3.50	3.16
THREE 6 MAFIA Poppin' My Collar (Sony Urban/Columbia)	3.38	3.32	85%	28%	3.61	3.39	3.13
E-40 Tell Me When To Go (Reprise/BME)	3.36	3.37	63%	23%	3.42	3.37	3.20

Total sample size is 345 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.

HEADRUS

ARTIST: Nelly Furtado LABEL: Geffen

Telly Furtado was born and raised in Canada and proudly represents her Portuguese heritage. She composes music and plays

the trombone, ukulele, guitar and keyboard. You probably remember Furtado from when her 2000 single "I'm Like a Bird" blew up on CHR/Pop radio stations. The alburn was a commercial success, and the next year Furtado won a Grammy for Best Female Pop Vocal Performance.

In September of 2003 Furtado gave birth to daughter Nevis. A couple of months later the singer released her second album, Folklore, but it received less fanfare than her debut, Whoa, Nelly.

"Promiscuous" is the first domestic single from her forthcoming album, Loose, and it features Timbaland, who produced the majority of the tracks on the album. He and Furtado first collaborated in 2001 on the incredible remix of Missy Elliott's "Get UR Freak On," which introduced Furtado to a wider audience.

"Promiscuous" is probably Furtado's most CHR/ Rhythmic-friendly single thus far, and stations like WRDW/Philadelphia, KCHZ/Kansas City, KBFM/ McAllen, WKHT/Knoxville and XHTO/El Paso are already playing it more than 30 times a week. The video is also doing well and has reached the top 10 on MTV's TRL.

Loose, which hits stores on June 20, also features the single "Maneater," which was released in Europe. "All Good Things," a collaboration with Coldplay's Chris Martin, is another track to look forward to. In addition to preparing for the release of Loose, Furtado has been dabbling in acting, and she will make her big-screen debut later this year in the independent film Nobody's Hero.

REPORTERS

Stations and their adds listed alphabetically by market

POTZEE
PUSSYCAT DOLLS VBIG SNOO
MARY J BLIGE
YOUNG DRO VT I.
MEGAN ROCHELL VFABOLOUS OTTO THE PROPERTY OF AN ONE: You Color Jugo Jugo W. No Adda. ICEOS/Reterrations, CA* ON: Retert Charac AFD: Adial "DJ D-Lay" Wilson PITBLEL
WY / LE VELVI B
NE LV FURTADO
VOLNIS DRO VI L VOLUME STATE

SIGN/Bedwarded, CA*

DRC Evis Stein

Physiol J. Read

FOREXWORTH BESTLEY

FOREXWORTH BESTLEY

YUMB JOSE

MATALE WILDS

MATALE WI 1 ELVIS WHITE 1 PUSSYCAT DOLLS WI 1 PUSSYCAT DOLLS WI 1 MAY J. BLOS 1 FORCWORTH BENTLEY WEIT/P. Rivers, PL* Off: History Cross PD: Scray Jackson APQARD: Contr "The I No. Acts:

S PRICK PIOSS
2 LUNG CAMPBELL
LIL: WAYNE
MARRY J. BLIGE
ICE CUBE
CHERI DENINIS OR THE AREA SHOTE POARS AND SHOTE BUSTA PHYMES ID: DJ Kool E 2 PLUSYCAT DOLLS VOIG SNOOF 2 MARY J. BLIGE 1 MESAN POCHELL WANDOLOUS NATALIE VOUN B

PICK POSS LUKE CAMPUELL CANTRON SLIL WA REMARK

WIDTI/Leasetts, TN* WKTU/New York, RY PD: Jell Z. NID: Bestel 15 NICK LACHEY 10 CASCADA CASSIE KNEXA.prodo, TX PD: Anturo Somo III 42 WISM A YANDEL 42 50 CENT VOLAVIA 30 YANG JOC 30 YANG JOC JOHN JOC 10 GAW 3 NELLY FURTADO 3 MEGAN ROCHELL VFABOLOUS 5 LIL ROB 4 NATALIE VOUN B 30 BLUBA SPAROOK 25 YOUNG DRO VT 1 24 POTZEE 17 CARMEN 17 CAMBER
WEFONGEROON WI
PPC Das Heet
3 DEN FRANCHZE BOYZ
1 LL' WAYNE
1 FONZWORTH BENTLEY
1 BUILT REFINES WILL LAM & KELIS
1 NELLY FURTADO
RESAMBLE
1 PER SENTINGEN
1 PER SENT WPYQ/Ortundo, PL* Oth: Share Helbergh PD/AMD MI Strado 24 T.J 16 DADDY YANKEE KCAQ/Ownerd, CA* PD/MID: Big Boor 14 E-40 9T-PAIN & KANDEGIRL O SHAWYONA O BUSTA PHYMES WMLL I AM & ICELIS I NATALIE VOUN B MARY J. BLISE MOVO/Mulbanna, PL*
COS. Ean Heliday
PD-MSC. 8-Posts
1 PAULA DEAMDA VBASY BASH
POTZEE 21 DOGG POUI 18 2XL 16 T L 16 YUNG JOC BICULI/Pulm Springs, CA PD: Amount "Andrea" Curing APO: Erin Develops The T: The T: 30: BUISSA SPARDOX 10: FORT MINOR SHOLLY BROOK BUSTA PHYMES WALLIAM & ICELE TAMPS: BUSINESS 6 DEM FRANCAIZE BOYZ MR. SANCHO POTZEE

16 WOLFPAC 11 E-40 WEAK DA SNEAK & 7 5 MELLY FURTADO TO SEAN PAUL 10 PUSSYCAT DOLLS VBIG SNOOP DOGG 10 MESAN ROCHELL WASOLOUS TO TREASON FULLIFIES LIFEBOLOUS
DULlifePressions, OR*
DULLifePressions, OR*
DULLifePressions
FileBook Address
APPL Certife "Certicoly" Febror
DULLifePression Febror
DULLifePression Febror
DULLifePression Febror
FORZWORTH BENTLEY
MEGAN ROCHELLIFFABOLOUS I CAT DOLLS VBIG SNOOI 6 T I. 5 LIL'JON VE-40 & SEAN PAUL 4 SEAN PAUL 9 BURBA SPARIOCK TRON VLIL WAYNE VDOUG E FRESH

EXTPAPhoenix, AZ*
PP: Bireca St. James
APT: Kartla Hustie
100: BJ Illines (Illin
100: BJ Illines (Illin
100: BJ Illines (Illin
100: E-00 T-PAN) B. KANDY GIFI
4 JAME FOXOY YTWISTA
CHERSH
PITBULL
T I
LIL' WAYNE

KEZE/Spokam, WA*

OR: Kan Hagkins

PD: Mayhand
APD/Mil: Maai

100 BI-640/FA (WVC)_EF JEAN

100 BI-640/FA (WVC)_EF JEAN

100 BI-640/FA (WVC)_EF JEAN

100 BI-660/FA (WVC)_EF JEAN

100 BI-660/F HAMILLIONARE MORA FAUL WALE VELD MOB VICIARIA VEM FRANÇHIZE BUYZ 140 -10 Rihanna Dhris Brown Dhris Brown III.I. 'Wayne II.' Jon Ve-40 II. Sean Paul T.I.
FIAY.J. BLIGE
SEAN PAUL.
E-40 VT-PAIN & KANDI
KEYSHIA COLE
T-PAIN MMKE JONES
CHERISH
BLACK EYED PEAS
RIHANNA

OH Drucy Bayeles PO/ARE: Mail Febry 4 F-40 NT-PAIN A. Note: For complete adds, see R&R Music Tracking.

MEDIABASE

109 Total Reporters 86 Total Monitored

23 Total Indicator

Did Not Report, Playlist Frozen (2):

WWRX/New London, CT

RR URBAN/URBAN AC/GOSPEL

DANA HALL
dhall@radioandrecords.com

Jazzing Up Festivals

BET reinvents its Caribbean music festivals

hen is a jazz festival not just a jazz festival? When it features performances by today's top R&B, soul, gospel, reggae and pop artists. In recent years some of the most popular music events in the Caribbean have been produced by BET Event Productions, which has made some changes recently in order to draw even larger and more diverse crowds.

The people who attend these concerts are generally the target audiences of Urban, Urban AC, Gospel and Smooth Jazz radio stations, but up until now not many stations from the Urban family have been involved.

These events are huge opportunities for you if your station is in or near one of the origination cities. They are great image builders and, with the right promotion, could help to grow your nontraditional revenue stream.

I spoke recently with Cybelle Brown, VP/Sales & Marketing for BET Digital Networks and BET Event Productions. She told me how the festivals have evolved and how she hopes to grow them in the future.

R&R: What is your main role when it comes to organizing BET jazz events?

CB: BET Event Productions produces several key festivals in the Caribbean. We handle the recruiting and artist booking and the technical production, and I handle the negotiations for the marketing of the events and partnership deals with the sponsors.

One of the key things I do is I set up marketing in the key origination cities. These are the cities that have direct flights to the festival destinations. I find the markets that have the most airlift possibilities and set up onair and print marketing and promotions.

For example, with St. Lucia, we've designed a deal where Air Jamaica has direct flights from New York to St. Lucia. With the Cayman festival, direct flights leave out of Atlanta, so I would focus my marketing and promotions in that market for that event. For Turks and Caicos, most of the direct flights are out of Miami, so we focus on that city.

I do both print and radio advertising, as well as promotions with certain radio stations. Some we do on-air, others we do through their websites.

R&R: We call them jazz festivals, but they're really a combination of jazz, R&B, reggae, gospel and even poetry. Who is the target audience?

"I believe there is a huge hole for gospel, and that is where we hope to go with the next event in the Caymans."

CB: There is a different marketing objective with each destination. St. Lucia, which is our longest-running event — 15 years — started primarily as a smooth jazz event. As the event developed over the years, they found that it did not attract as many visitors as they would like.

Their goal is mainly to draw U.S. and U.K. tourism. Their desire was to get consumers to plan their vacations in St. Lucia around this event.

They found that when they booked more R&B-leaning performers, they ended up with a larger turnout. So today, while they keep the name the St. Lucia Jazz Festival, it's really more of an overall music festival that includes jazz, pop, Caribbean music, R&B, soul and gospel. It covers almost all aspects of music, except maybe rock, rap and country.

They also wanted to position themselves as an alternative to the St. Lucia event. They did not want to compete for the same consumer. At this year's event they hope to have an entire day of the festival devoted to gospel performances.

Then there is Turks and Caicos, which is specifically targeting the African-American market in the U.S., affluent blacks between the ages of 25-54. At this festival they incorporate R&B, hip-hop, neo-soul and reggae. They don't have any jazz.

In the past they've also included spokenword or poetry performances, but this year that has changed. The event is marketed as a cultural and music festival, so there is more to do than just listen to music. There is a beauty pageant, as well as food and cultural events.

R&R: Which advertisers are involved in the events?

CB: Right now the majority of sponsors are from the island themselves. In the Caribbean, cell-phone companies are big sponsors of music events. We also turn to the airlines and hotels. Last year at the Turks and Caicos festival we had Malibu Rum. Liquor companies — the ones based there — are big on these types of lifestyle events.

I can easily get those types of sponsors signage at the concerts, but, even more, I can wrap them into other promotions and marketing that we do for the events.

For example, we do a 30-minute preshow that airs on BET J. It's usually hosted by a celebrity who travels around the coun-

2006 BET Events In The Caribbean

BET just wrapped up its 15th annual St. Lucia Jazz Festival, which featured performances from a wide variety of artists including Seal, Babyface, Ciara, Rihanna, Nancy Wilson and Al Green. Here's a look at upcoming events for 2006.

• Turks & Caicos Music & Cultural Festival Date: July 31-Aug. 7

Performers: Steel Pulse Najee TOK Fantasia Yolanda Adams

Cayman Jazz Fest

Date: Nov. 30-Dec. 2
Performers: Lineup to be determined
(smooth jazz, R&B and gospel performers).

 Anguilla Tranquility Jazz Festival

Date: Nov. 9-12 Performers: Dianne Reeves

Pharaoh Sanders Arturo Sandoval Robert Glasper Herbie Hancock Javon Jackson

try showing the sights, and I can easily put them on a beach drinking a special cocktail made with Malibu Rum. It's great product placement.

It's surprising that most of the companies that want to reach this affluent 25-54 audience don't generally sponsor our events — Mercedes or Coca-Cola. At this point the events are not big enough for them. They are looking for attendance in the tens of thousands. With the exception of St. Lucia, we're still building to those numbers.

R&R: With more celebrities and groups organizing events like this — Tom Joyner's Fantastic Voyage, for example — is the playing field getting more crowded?

"There are so many people who listen to black radio or watch black television who have yet to take one of these trips. There is a huge audience we have yet to convert."

CB: There is a more crowded field, but there are so many people who listen to black radio or watch black television who have yet to take one of these trips. There is a huge audience we have yet to convert. And the market for these kinds of festivals is growing as the music becomes more popular with mainstream audiences.

Even with the competition, we have a couple of things going for us: the brand that is BET, and the ability to promote and market our events through our cable channels, BET and BET J.

R&R: Do you have plans to expand to other islands in the future?

CB: We would be open to one or two more events — as long as we can schedule them so that they do not compete with one another. That is difficult to do. Right now we are still running promotions for St. Lucia on stations, and we're starting to run advertising for Turks and Caicos, which happens in July.

We also have to make sure that we are not just copying what we do on different islands. Each festival has to have its own identity and a slightly different target so that we are covering multiple target markets and not just hitting the same people over and over.

For example, in Anguilla the event is straight-up traditional jazz, so it is very different from all the others. I believe there is a huge hole for gospel, and that is where we hope to go with the next event in the Caymans.

R&R: How have you gotten radio stations involved, and how would you like to see that involvement expand?

CB: We've tried to stick with CBS stations, since we are both owned by Viacom, but that doesn't work for every market. We've done some promotions with Clear Channel, and we are open to talking with other companies.

We don't have any exclusive partnerships or agreements in place with anyone at this point in time. The key is that your station is in a market that makes sense when it comes to getting the most consumers to participate, which means you need to be near an origination city.

R&R: The TV channel BET Jazz recently relaunched as BET J. How have the changes at the channel helped you in what you are trying to achieve at BET Events?

CB: In the past BET Jazz was a 24-hour jazz channel exclusively. When we would do these events, we could only choose certain artists to promote or showcase on the channel. Now, with the new BET J, which is more of a music and lifestyle channel, we can showcase more of the artists and the events.

R&R: Would you like to work more with the labels?

CB: We are working much more now with all the labels. In fact, they are ecstatic about BET J, which helps us with the events. Now there is a place for artists like Angie Stone, Erykah Badu or India Arie to get their videos exposed, and the consumer who is watching BET is our target audience for the BET Jazz Events.

In fact, we just did a deal with Motown, with India as our spokesperson for BET J with advertisers. We believe this will take us a long way toward reaching and serving that affluent 25-54 African-American audience.

RR URBAN TOP 50

LACT	THIC	May 12, 2006	TOTAL	4 /-	TOTAL	WEEKS ON	TOTAL STATIONS/
LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	AUDIENCE (00)	CHART	ADDS
1	0		3642	+45	424988	13	67/2
2	2		3358	+430	282438	10	65/3
3	3		2727	+180	270052	14	64/1
6	4		2376	+214	209832	14	56/2
8	5	NE-YO When You're Mad (Def Jam/IDJMG)	2342	+377	262537	9	62/3
4	6	THREE 6 MAFIA Poppin' My Collar (Sony Urban/Columbia)	2164	-182	180697	15	64/2
10	0	LIL' JON f/E-40 & SEAN PAUL Snap Yo Fingers (TVT)	2153	+350	158153	16	60/2
18	8	CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal Motown)	2008	+462	186275	10	61/3
11	9	LETOYA Torn (Capitol)	1957	+185	175758	9	65/4
5	10	DEM FRANCHIZE BOYZ Lean Wit It, Rock Wit It (So So Def/Virgin)	1954	-225	186206	21	67/2
17	O	T.1. Why You Wanna (Grand Hustle/Atlantic)	1896	+345	166945	5	66/3
7	12	BUBBA SPARXXX Ms. New Booty (Purple Ribbon/Virgin)	1881	-185	157956	18	61/2
22	13	CHRIS BROWN f/LIL' WAYNE Gimme That (Jive/Zomba Label Group)	1819	+388	260280	5	65/4
16	4	JAMIE FOXX f/TWISTA DJ Play A Love Song (J/RMG)	1818	+236	179058	7	61/3
19	15	MARY J. BLIGE Enough Cryin' (Geffen)	1810	+274	205082	6	61/2
9	16	SEAN PAUL Temperature (VP/Atlantic)	1748	-206	181775	18	62/2
20	1	CHRISTINA MILIAN f/YOUNG JEEZY Say I (Def Soul/IDJMG)	1735	+ 203	156507	10	57/2
21	18	JAGGEO EOGE Good Luck Charm (Sony Urban/Columbia)	1686	+219	232646	13	54/0
13	19	MARY J. BLIGE Be Without You (Geffen)	1644	-78	180351	25	66/2
24	20	FIELO MOB f/CIARA So What (DTP/Geffen)	1635	+392	124678	7	61/4
12	21	CHRIS BROWN Yo (Excuse Me Miss) (Jive/Zomba Label Group)	1537	-231	136402	18	67/2
26	22	RICK ROSS Hustlin' (Slip-N-Slide/Def Jam/IDJMG)	1462	+289	134568	6	59/6
15	23	KEYSHIA COLE Love (A&M/Interscope)	1387	-224	125031	17	66/2
25	24	LIL' WAYNE Hustler Musik (Cash Money/Universal Motown)	1267	+83	88366	11	51/1
23	25	KIRK FRANKLIN Looking (Fo Yo Soul/Gospo Centric/Zomba Label Group)	1247	.75	195125	18	41/0
28	26	CHERISH Do It To It (Sho'Nuff/Capitol)	1033	+130	82674	6	53/1
30	27	E-40 Tell Me When To Go (Reprise/BME)	897	+66	87692	8	52/2
27	28	T-PAIN f/MIKE JONES I'm N Luv (Wit A Stripper) (Jive/Zomba Label Group,	864	-118	54891	20	53/1
29	29	GHOSTFACE KILLAH f/NE-YO Back Like That (Def Jam/IDJMG)	860	-36	140631	12	35/0
33	30	MEGAN ROCHELL f/FABOLOUS The One You Need (Def Jam/IDJMG)	837	+94	67451	4	48/3
32	31	HEATHER HEAOLEY In My Mind (RCA/RMG)	751	-50	62790	16	40/0
36	32	CHERI DENNIS Love You (Bad Boy/Atlantic)	699	+92	49343	4	42/1
34	33	ANTHONY HAMILTON Can't Let Go /So So Def/Zomba Label Group)	692	-21	75137	14	36/1
38	34	OEM FRANCHIZE BOYZ Ridin' Rims (So So Def/Virgin)	691	+100	36005	3	56/2
31	35	50 CENT f/OLIVIA Best Friend (G-Unit/Interscope)	664	-155	62420	12	48/1
43	36	MISSEZ f/PIMP C Love Song (Fo' Reel/Geffen)	614	+103	28143	3	46/3
41	37	OJ KHALEO Holla At Me (Terror Squad/Koch)	598	+55	56232	5	46/1
35	38	RAY J What I Need (Knockout/Sanctuary)	584	-47	34502	6	37/0
[Debut	39	YOUNG ORO f/T.I. Shoulder Lean (Grand Hustle/Atlantic)	570	+197	54692	1	34/34
42	410	RAY CASH f/SCARFACE Bumpin' (Ghet-O-Vision/Sony Urban/Columbia)	558	+43	35430	4	30/1
Debut	4	KELIS f/TOO SHORT Bossy (Jive/Zomba Label Group)	549	+175	38595	1	39/5
40	42	BEYONCE' Check On It (Sony Urban/Columbia)	532	-29	49513	20	54/0
45	43	TYRA B. Still In Love (GG&L)	482	0	37982	21	26/0
49	44	BEENIE MAN Hmm Hmm (Virgin)	475	+74	25387	2	31/0
Debut	45	BUBBA SPARXXX Heat It Up (Purple Ribbon/Virgin)	472	+211	21594	1	37/2
39	46	MILA J Complete (T.U.G./Universal Motown)	467	-100	17307	8	29/0
37	47	MARIAH CAREY Fly Like A Bird (Island/IDJMG)	463	-139	30047	7	34/0
50	48	ORE f/RICK ROSS Chevy Ridin' High (Violator/Jive/Zomba Label Group)	443	+53	24362	2	33/0
44	49	JUVENILE What's Happenin' (Atlantic)	443	.64	19914	6	32/0
46	50	PAUL WALL Girl (SwishaHouse/Asylum/Atlantic)	410	-69	35585	11_	28/1

67 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 4/30-5/6. 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.

POWERED BY MEDIABASE

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
.,	34
YOUNG DRO f/T.1. Shoulder Lean (Grand Hustle/Atlantic) DOGG POUND f/SNOOP OOGG Cali Iz Active (Doggy Style/Koch)	•
TOO SHORT Blow The Whistle (Short/Jive/Zomba Label Group)	22
CITTY Da Cookie Man (EMG/SOBE/Slip-N-Slide)	20
BUSTA RHYMES I Love My 8**** (Flipmode/Aftermath/Interscope)	8
RICK ROSS Hustlin' (Slip-N-Slide/Def Jam/IDJMG)	6
KELIS f/TOO SHORT Bossy (Jive/Zomba Label Group)	5
CHRIS BROWN ffLIL' WAYNE Gimme That (Jive/Zomba Label Group)	4
LETOYA Torn (Capitol)	4
FIELD MOB f/CIARA So What (DTP/Geffen)	4

The Urban add threshold is applied to monitored stations not allowed to report adds per their company policy: Songs that reach 14 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

	TOTAL PLAY
ARTIST TITLE LABEL(S)	INCREASE
CHAMILLIONAIRE F/KRAYZIE BONE Ridin /Universal Motown,	+462
YUNG JOC It's Goin' Down (Bad Boy/Atlantic)	+430
FIELD MOB f/CIARA So What (DTP/Geffen)	+392
CHRIS BROWN Gimme That (Jive/Zomba Label Group)	+388
NE-YO When You're Mad (Def Jam/IDJMG)	+377
L1L' JON f/E-40 & SEAN PAUL Snap Yo Fingers (TVT)	+350
T.I. Why You Wanna (Grand Hustle/Atlantic)	+345
RICK ROSS Hustlin' (Slip-N-Slide/Def Jam/IDJMG)	+289
MARY J. BLIGE Enough Cryin' (Geffen)	+274
JAMIE FRYY (ITWISTA OLI Play & Love Song (J/RMG)	+236

NEW & ACTIVE

JUELZ SANTANA Clockwork (Diplomat/Def Jam/IDJMG)
Total Plays: 397, Total Stations: 34, Adds: 2

GUCCI MANE Go Head (Big Cat)

Total Plays: 386, Total Stations: 9, Adds: 0

BUSTA RHYMES I Love My B**** (Flipmode/Aftermath/Interscope)
Total Plays: 354, Total Stations: 49, Adds: 8

CAM'RON f/LIL' WAYNE Touch It Or Not (Diplomat/Asylum)
Total Plays: 286, Total Stations: 29, Adds: 0

YOUNG LEEK Jiggle It (Def Jam/IDJMG)

Total Plays: 284, Total Stations: 26, Adds: 2 DA MUZICIANZ Camera Phone (TVT)

Total Plays: 275, Total Stations: 32, Adds: 1

LUKE & Q My Turn (J/RMG)

Total Plays: 258, Total Stations: 24, Adds: 2

BLAK JAK f/PROJECT PAT Ride & Swerve (Universal Republic)
Total Plays: 233. Total Stations: 25, Adds: 3

YO GOTTI f/BUN B & 8-BALL Gangsta Party (TVT)
Total Plays: 230, Total Stations: 18, Adds: 0

ICE CUBE Why We Thugs (Lenchmobb/Virgin) Total Plays: 226, Total Stations: 29, Adds: 2

Songs ranked by total plays

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

America's Best Testing Urban Songs 12 + For The Week Ending 5/5/06

	TW	LW	Famil.	Burn	18-34	18-34	18-34
CHAMILLIONAIRE Ridin (Universal Motown)	4.19	4.25	89%	18%	4.07	4.05	4.11
T.I. What You Know (Grand Hustle/Atlantic)	4.18	4.14	84%	16%	4.15	4.22	4.02
T.J. Why You Wanna (Grand Hustle/Atlantic)	4.03	4.02	54%	8%	3.97	4.15	3.68
CHRIS BROWN Gimme That (Jive/Zomba Label Group)	4.00	_	78%	11%	3.84	3.98	3.56
FIELD MOB f/CIARA So What (DTP/Geffen)	3.99	4.09	83%	12%	3.98	4.30	3.41
MARY J. BLIGE Enough Cryin' (Geffen)	3.95	4.10	60%	8%	3.85	4.13	3.35
MARY J. BLIGE Be Without You (Geffen)	3.93	3.96	97%	44%	3.91	4.04	3.62
OEM FRANCHIZE BOYZ Lean Wit It (So So Def/Virgin)	3.90	3.83	94%	37%	3.70	3.82	3.44
YUNG JOC It's Goin' Down (Bad Boy/Atlantic)	1.50	3.96	63%	#2%	3.81	3.92	3.61
NE-YO When You're Mad (Def Jam/IDJMG)	3.89	3.98	83%	17%	3.66	3.75	3.45
LM.' JON f/E-40 & SEAN PAUL Snap Yo Fingers (TVT)	3.87	4.03	73%	14%	3.77	3.94	3.46
GHOSTFACE KILLAH Back Like That (Def Jam/IDJMG)	3.87	_	51%	11%	3.74	3.90	3.50
SEAN PAUL Temperature (VP/Atlantic)	3.83	3.90	98%	44%	3.82	3.93	3.58
BUSTA RHYMES Touch It (Aftermath/Interscope)	3.78	3.79	86%	31%	3.71	3.73	3.67
SHAWNNA Gettin' Some (DTP/Def Jam/IDJMG)	3.76	3.85	72%	38%	3.70	3.86	3.42
LETOYA Torn (Capitol)	3.75	4.08	52%	11%	3.68	3.91	3.23
50 CENT f/OLIVIA Best Friend (G-Unit/Interscope)	3.74	3.79	85%	24%	3.63	3.81	3.29
JAGGEO EDGE Good Luck Charm (Sony Urban/Columbia)	3.74	3.75	59%	15%	3.63	3.94	3.02
NE-YO Se Sick (Def Jam/IDJMG)	3.73	3.85	97%	54%	3.55	3.64	3.34
BUBBA SPARXXX Ms. New Booty (Purple Ribbon/Virgin	n/ 3.72	3.76	95%	38%	3.57	3.64	3.43
CHRISTIMA MILIAN Say I (Def SoulfDJMG)	1,71	3.86	82%	22%	3.58	3.68	3.32
CHRIS BROWN Yo (Jive/Zomba Label Group)	3.70	3.83	95%	43%	3.57	3.76	3.16
AVANT 4 Minutes (Magic Johnson/Geffen)	3.65	3.79	74%	18%	3.51	3.74	2.95
LIL' WAYNE Hustler Musik (Cash Money/Universal Motow	/n/3.63	3.79	56%	14%	3.65	3.75	3.50
K. FRANKLIN Looking_ (Fo Yo Soul/Gospo Centric/Zomba Label Grou	p/3.56	3.43	58%	18%	3.41	3.48	3.28
JAMIE FOXX f/TWISTA DJ Play A Love Song (J/RMG)	3.55	3.72	68%	18%	3.48	3.63	3.21
RICK ROSS Hustlin' (Slip-N-Slide/Def Jam/IDJMG)	3.55	3.59	59%	17%	3.51	3.52	3.49
KEYSHIA COLE Love (A&M/Interscope)	3.53	3.80	85%	38%	3.48	3.69	3.00
THREE 6 MAFIA Poppin' My Collar (Sony Urban/Columbia	3.51	3.57	89%	33%	3.42	3.47	3.33

Total sample size is 325 respondents. Total average tavorability 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 hum 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 Metworks.

JAMMIN' 'GOV WGOV/Valdosta, GA welcomed Jive's "The Sanger" T-Pain (r) for a megaconcert featuring Chris Brown and more. Here, WGOV MD Jammin' Jamie hangs with T-Pain backstage.

ONE IS ON Radio One's Syndication One Network launched earlier this year with a number of name personalities, including the Rev. Al Sharpton. Seen here (I-r) are Syndication One Production Director Kirk Tanter, Sharpton and Syndication One Network Program Director Lee Michaels at the network's Washington, DC broadcast studio.

REPORTERS

Stations and their adds listed alphabetically by market

KEDG/Alexandria OM/PD: Joy Stevens APD: Wade Hampton MD: Corry 8. 3D YOUNG DRO VI.I. 2 CITTY

WHTA/Atlanta, GA* PO: Jerry Smoldin B MD: Ramona Debreaux 66 YOUNG DROVEL

TOO SHORT DOGG POUND VSNOOP DOGG

WVEE/Atlanta, GA*
PC: Royale Rosse
APD: Grog Street
MO: Toshe Love
No Adds

6 MISSEZ I/PIMP (6 BUBBA SPARXOO DOGG POUND I/S

WPRW/Augusta, GA*
PD: Tim "Faliz" Saell
MD: Tul'
S YOUNG DRO VT.
1 BLSTA RHTMES I WILLIAM & KELIS
DOGG POUND I SNOOP DOGG
ICC CLRE
TOO SHORT

WERQ/Baltimore, MD* PD: Victor Starr MD: Nake Heuse

WEND/Baton Rouge, LA* WENT/Date-PD: J-Tweezy MIT: Keel DJ Sapa Mila KIERAN VFABOLOUS DOGG POLIND VSNOOP DOGG

KTCX/Beaumont, TX* APD/MD: Adrian Scott
12 CHARLIE WILSON

WJZD/Bilaxi, MS* PO: Rob Neel 9 YOUNG ORO I/T.I. CITTY
TOO SHORT
DOGG POUND I/SNOOP DOGG
BODAGIA I/LIL: JON & BUN B

WILD/Boston, MA*
PO: Reggie Beas
MD: Chubby Chub
No Adds

WBLK/Buffalo, NY*
PD/MD: Chris Reynolds
1 YOUNG DRO VT.I.
Q AMEY KJAZZE PHA

WWWZ/Charleston, SC * OM/PD: Terry Base MD: Youni "Da Rude Bwel" Rude 10 YOUNG BRO VT3. TOO SHORT DOGG POUND #SNOOP DOGG

WPEG/Charlotte*
PD: Terri Avery
IIID: Deon Cole
4 YOUNG DRO VT.I. ID: Deon Cole
4 YOUNG DRO STJ.
1 KELIS STOO SHORT
DOGG POUND VSNOOP DOGG

WUVA/Charlottesville, VA 000/FD: Tanisha R. Thempson No Adds

WJTT/Challanooga, TN *
PD: Nelth Landsclor
ND: Magic Creisher
7 YOUNG DROVIT.
1 DOGS POUND VSNOOP DOGG

CHAMILLIUMANE WARATZIE DUWE ACE PHYMEFEST RHANNA BILAZED SLEEPY BROWN VPHARRELL & BIG BOI SLEEPY BROWN VPHARRELL & BIG BOI

WIZF/Cincinnati, OH*
PO: Phillip David March
MD: Greg Williams
3 ANTHORY HAMILTON
1 RAY CASE+ HSCARTACE
BUSTA RHYMES //WILLIAM & KELIS

WENZ/Cleveland, OH* OM/PO: Kim Johnson MO: Eddle Bauer Henderson No Adds

WXBT/Columbia, SC* ON: LJ Smith PC: Brian Anthony 6 YOUNG DRO 1/11 DA MUZICIANZ

WFXE/Columbus, GA
OM: Carl Conner, Jr.
PO: Michael Soul
NO: Kenya White
YOUNG DROVEL

WMSU/Columbus, MS PD: Steve Peston APD: Sebastian Riley MD: Showns Young No Adds

KKDA/Dellas, TX* PD/MD: Skip Cheathern No Adds

Offic Stdy Diffical PD: Studie APD: Bould APD: Bould "Lody 8" Gray 18 RICK ROSS 1 BUSTA RHYMES (WILLIAM & KELIS

WJLB/Detroit, MI* PD: KJ Holiday APD/MD: Kriz Kollay No Adds

WDBT/Dothan, Al. OM: Jerry Broodway PD/MD: Cassal 20 YOUNG DRO 671

7 KEUS 1/TOO SHORT 6 GHOSTFACE KILLAH 1/NE-YO 5 CITTY

WJ.IN/Dothan, AL. OM/PD: JR Wilson 5 CHRIS BROWN I/LI: WAYNE 5 BUSTA RHYMES (WILLIAM & KELIS

WZFX/Fayetteville, NC° OM: Mac Edwards PO/MO: Jeff Anderson APD: Mite Tech 28 YOUNG DRO VT.J.

TOO SHORT DOGG POUND I/SNOOP DOGG WMXV/Florence, AL ON: Brian Rickman

WTMG/Gainesville, FL* PD: Scott Hinds APD/MD: Terence Brown 1 YOUNG DRO (/T.)

WIKS/Greenville, NC* PD/APD: J-Det No Adds

WPHH/Hartford, CT* PD/MD: Mychal Magniru APD: Spank Buddah No Artis

WEUP/Huntsville, AL*
OM: Steve Murry
PC: Authory Big Art* Stevenor
B. Jahrey Di Bie M* Rice
2.8 It.A. JAK SPECIECT PAT
1 DOGG POUND ISSNOOP DOGG
GERAN I/ABOL OUS
CITY

WRJH/Jackson, MS*

WHITH/JUICHSON, WIS
PD: Kwasi Kwa
52 YOUNG DRO VILL
9 LUKE & Q
2 CITTY
TOO SHORT
DOGG POUND USNOCH DOGG

WJBT/Jacksonville, FL*
ON: Gell Austin
PO: G-Wiz
13 YOUNG DRO VT.I.
1 CITTY

NPRS/Kenses City, MO* ON: Andre Carson PO/MD: Myron Fears 1 YOUNG DROVIL KELIS VTOO SHORT

KIIZ/Killeen, TX OM: Tim Thomas PD/MD: The BabySitter 11 REMY MA UNE-YO 5 YOUNG DROVIL 2 CITTY

KRRQ/Lafayette, LA* PD: D-Rest

KUMH/Lake Charles, LA Off: Bryon Bryter PD/MD: Erit Thomas APD: Bine Cost 10 CITY

TOO SHORT YOUNG DRO I/T.I.

WOHK/Lansing, MI*
ONT: Helens Dubose
PC: Brant Johnson
MC: A Highs
3 TOO SHORT
2 BODAGIA W.I.T. JON & BUN B
1 YOUNG DRO VT.1
CITTY

CITY
DOGG POUND I SNOOP DOGG
WZLD/Lattrel, MS
000: Jectson Walker
PD: Double Brocks
15 YOUNG DIREITI
BODAGIA I/LIL JON & BUN B KJMZ/Lawton, OK ON/PD: Terry Monday APD: Terry Tone No Arte

WBTF/Lexington, KY*
PD/MD: Jay Alexander
23 YOUNG DRO I/T1
11 TOO SHORT

KHTE/Little Rock, AR*
PD: Joe Ratitil
APD/MID: Tool Seville
6 TOO SHORT
DDGC BRUNN () JND I/SNOOP DOGG

KIPR/Little Rock, AR*
Oht: Mark Dylan
PC: Jee Beoler
58 CADILLAC DON
27 YOUNG ORD UT 1
5. TYTE MAINE

KKBT/Los Angeles, CA* PD: Tem Colesces! APD/MID: Temple Sharp 11 (CE CUBE

WGZB/Louisville, KY*
PO: Tim Gerard Girton
MD: BJ Community
2 CHERISH

2 CHERSH
WFXM/Macon, GA
OMPD: Raijh Mescher
28 CITY
18 BODAGIA KLU: JON & BUN B
WIBB/Macon, GA
PIJMD: Brian Pair
50: JAMME FOXO STYNISTA
10: CHRISTIAN MILIAN/YOUNG JEEZY
14 BUSTA HHYMES IWILL LAM & KELIS

WHRK/Memphis, TN* PD: Davin Steel 69 YOUNG DRO VI.I. TOO SHORT

PD: Bailey Coleman APD/MD: Reggie Brown 4 CHRIS BROWN SLIL W/ MISSEZ I/PIMP C

WBLX/Mobile, AL*

KRVV/Monroe, LA PO: Chris Celline 34 RICK ROSS 12 BUBBA SPARIXOX 7 JUVENILE

WZHT/Montgomery, AL OM/MC: Michael Long PD: Darryl Elliott 1)DOCHAMILLONAIRE/KRAYZIE BONE 78 CHESSE 43 LIL WAYNE 20 RAW LT UBUN B 19 MEGAN ROCHELL VFABOLOUS

WUST/Nashville, TN* ON: Clay Humicult PD/MD: Pamela Aniese CITTY
TOO SHORT
DOGG POUND I/SNOOP DOGG
YOUNG LEEK

WQUE/New Orleans, LA*
PD: Angele Watson
4 YOUNG DRO I/T I
DOGG POUND I/SNOOP DOGG

WWPR/New York, NY* PD: Nate Bell APD/NO: Nadine Santos No Adds

OWI/Noriolk, VA* I/PO: Eric Mychaels I: BJ Feestz

B RICK ROSS
4 BUSTA RHYMES (WILLIAM & KELIS
2 YOUNG DRO VT.)
LETOYA
TOO SHORT

WWHV/Norfolk, VA* PD: Parish Brown MD: Pazo Cecenatz 2 YOUNG DRO VTI TOO SHORT DOGG POUND I/SNOOP DOGG KVSP/Okiahoma OM/PD: Torry Mends MD: Eddle Brasse ma City, OK'

KBLR/Ornshe, NE* PD: Bryant McCain MD: Atlant "Big Al" Harper & YDUNG DRO VT.1

DOGG POUND USNOOPDOGG TOO SHORT LUKE & Q

WBTJ/Richmond, VA1

WCDX/Richmond, VA*
ON: Al Payne
PO/MO: Reggle Baker
7 BUSTA HTYMES TWILL I AM & KELIS

ic Choice R&B-Hip Hop/

Siries Hot Jamz/Satellite 04t: Geronimo PO: Tonya Dyed 400: Vanassa Crallon SO MARY J. BLIGE 22 IGLIS 1/100 SHORT 17 DJIQIALED

XM Raw/Sabilite
PIU: Lee G.
21 Du Khal Eo Videanie Sigel.
20 JR WHITER.
20 VINNO JOS.
20 HONSTROE KILLAH WULLTANG CLAN.
19 MORBO DEEP VYOUNG BLUX.
19 MAN.
19 KODU, B RAP SPRINZ.
19 MAN.
18 REDMAN.
17 FAMPAGE.
17 LEOTO BANKS 150 CENT.
15 JOSE BUDDEN SYCOKE.
14 DA BANG SIT.
14 LOTO BANKS 150 CENT.
15 JOSE BUDDEN SYCOKE.
14 LUBACRIS WI-20 & LIL* FATE.

II The City/Satellite: : Lies III. Ivery : DJ Xclusive GNARLS BARILLEY DOGG POUND ISNOOP DOGG TOO SHORT

WQBT/Savannah, GA PO: Be Meney APD: Jeff Mice 28 GHOSTFACE IOLLAH FME-YO 25 SHAWMMA 15 NE-YO 9 DJ KHALED

KBTT/Shreveport, LA* PO/MD: Queen Echois 3 YOUNG DRO VI.I YOUNG UNG STATE
CITTY
BUSTA RHYMES INVILLIAM & KELIS
YOUNG LEEK

KMJJ/Shreveport, LA° PD: Al Weeden

KATZ/St. Louis, MO* Offi: Check Affalse PD: Dwight Stone 22 MISSEZ PPIMP C 15 FIELD MOB I/CLARA 11 DEM FRANCHIZE BOYZ 11 YOUNG DRO I/T.I 9 ALI & GIPP

WHHL/St. Louis, MO*

WBTP/Tampa, FL* PD: Ron "Jomania" Sh MO: Sheven Robinson CHERT DEFINIS J-SHM

WJUC/Toledo, OH* PD: Chartle Mack 5 TOO SHORT 1 YOUNG DRO I/T.I. CITTY DOGG POUND I/SMOOP DOGG

SHAWANA CHRISTINA MILIAN VYOUNG JEEZY JAMIE FOXOLVTWISTA CHAMILLIONAIRE VIKRAYZIE BONE T-PAIN VMIRE JONES

W.JZE/Toledo, OH*
PID: Reclusy Lave
54 ANANT
54 RICK RISS
52 RICK RISS
53 RICK RISS
54 RICK RISS
54 RICK RISS
55 RICK RISS
50 SHAWNINA
50 CHRISTINAM MILLAN LYOUNG JEE
60 JAME FOOK STANTSTA
60 JAME FOOK STANTSTA
60 JAME FOOK STANTSTA
60 JAME JONAHOE JONAHOE
60 RISS STANTSTANTSTA
60 RICK RISS

DITTY DINHALED Q AMEY IUAZZE PHA YOUNG DRO UTI. DOGG POUND USNOOP DOGG

K.IMMA/Tulsa, OK° OM/PD: Yorry Menday APD: Auron Bernard 7 YOUNG DRO VT.L.

7 YOUNG DROWN.
2 CITTY
2 BLAY JAK WPROJECT PAT
1 TOO SHORT
DOGG POUND #SNOOP DOGG
PURPLE CITY WINN JONES WESE/Tupelo, MS
OM: Rick Slevens
PC: Stan Allor
MC: Julian "DJ XYC" Vaugien
No Adds

WGOV/Valdosta, GA PO: Lamar Freeman NO: Jammin' Jammie Bro No Adds

WSTI/Valdosta, GA
ON: Clark Johnson
PD: James "Killin Grapve" Walton
20 YOUNG DRO IT.I.
10 BUSTA RHYMES I/WILLI AM & KELIS
10 CHARLIE WILSON

WKYS/Washington, DC*
OM: Kathy Brown
PD: Derrick Brown
MD: Paul Staward
5 RICK ROSS
1 BUSTA RHYMES I/WILLI AM & KELIS

WJKS/Wilmington, DE* PO: Tony Quartarone MO: Manuel Mena No Adde

POWERED W MEDIABASE

Monitored Reporters 97 Total Reporters

67 Total Monitored 30 Total Indicator

Playlist Frozen (2): KZWA/Lake Charles, LA WBWT/Tallahassee, FL

		May 12, 2006					
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS
1	0	ANTHONY HAMILTON Can't Let Go (So So Def/Zomba Label Group)	1821	+25	163887	21	66/1
3	2	ISLEY BROTHERS Just Came Here To Chill (Def Soul/Def Jam/IDJMG)	1783	+190	166908	16	64/1
2	3	MARY J. BLIGE Be Without You (Geffen)	1572	·27	131493	23	63/0
5	4	BRIAN MCKNIGHT Find Myself In You (Motown/Universal)	1559	+136	140179	16	66/1
4	5	HEATHER HEADLEY In My Mind (RCA/RMG)	1423	-86	116835	29	66/1
7	6	TEENA MARIE Ooh Wee (Cash Money/Universal Motown)	1242	+168	105778	10	63/2
6	0	KIRK FRANKLIN Looking For You (Fo Yo Soul/Gospo Centric/Zomba Label Group)	1219	+91	137034	30	59/0
8	8	MARIAH CAREY Fly Like A Bird (Island/IDJMG)	1074	+18	107647	8	57/1
10	9	JAMIE FOXX f/LUDACRIS Unpredictable (J/RMG)	988	+12	117370	18	53/0
9	10	URBAN MYSTIC I Refuse (SDBE)	982	-39	50806	14	58/2
11	O	ERIC BENET Pretty Baby (Friday/Reprise/Warner Bros.)	910	+79	84021	9	59/2
12	12	JEFF MAJORS f/KELLY PRICE God's Gift (Music One/Sony Urban)	817	+42	72801	13	45/1
13	13	NE-YO So Sick (Def Jam/IDJMG)	760	+143	73573	14	34/0
14	14	CHARLIE WILSON Magic (Jive/Zomba Label Group)	603	-11	52385	24	54/0
15	15	KEYSHIA COLE Love (A&M/Interscope)	582	+125	43658	12	28/1
20	16	INDIA.ARIE I Am Not My Hair (Universal Motown)	434	+64	32537	21	45/1
18	O	RAHEEM DEVAUGHN You (Jive/Zomba Label Group)	411	+1	40300	8	35/3
17	18	SHANICE Take Care Of U (Imajah/Playtime)	406	-5	25649	5	39/2
16	19	KEM Into You (Universal Motown)	405	-36	31449	15	38/2
22	20	DONELL JONES I'm Gonna Be (LaFace/Zomba Label Group)	379	+38	28236	6	34/2
21	4	FLOETRY Lay Down (Geffen)	367	+23	25499	11	34/2
19	22	KINDRED THE FAMILY SOUL Woman First (Hidden Beach)	349	-24	24811	7	27/0
25	23	CHARLIE WILSON No Words (Jive/Zomba Label Group)	319	+73	19595	2	36/4
24	2	VAN HUNT Character (Capitol)	279	+20	13161	6	22/1
26	25	MARY MARY Yesterday (Sony Urban/Columbia)	264	+28	28141	4	26/2
29	26	JAHEIM The Chosen One (Divine Mill/Warner Bros.)	250	+65	37823	2	26/8
23	27	GOAPELE First Love (Skyblaze/Sony Urban/Columbia)	249	-27	13210	13	24/1
27	28	SANTANA f/ANTHONY HAMILTON Twisted (Arista/RMG)	246	+11	13076	3	29/2
28	29	CHRIS BROWN Yo (Excuse Me Miss) (Jive/Zomba Label Group)	204	-23	258 55	6	4/1
Debut	30	AMEL LARRIEUX Weary (Bliss Life)	180	+22	8603	1	19/1

66 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 4/30-5/6. 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.

POWERED BY

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
HEATHER HEAOLEY Me Time (RCA/RMG)	19
ISLEY BROTHERS Blast Off (Def Soul/Def Jam/IDJMG)	15
JAHEIM The Chosen One (Divine Mill/Warner Bros.)	8
AVANT 4 Minutes (Magic Johnson/Geffen)	7

The Urban AC add thresheld 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

	TOTAL PLAY
ARTIST TITLE LABEL(S)	INCREASE
ISLEY BROTHERS Just Came (Def Soul/Def Jam/IDJMG)	+190
TEENA MARIE Ooh Wee (Cash Money/Universal Motown)	+168
NE-YO So Sick (Def Jam/IDJMG)	+143
BRIAN MCKNIGHT Find Myself In You (Motown/Universal)	+136
KEYSHIA COLE Love (A&M/Interscope)	+125
AVANT 4 Minutes (Magic Johnson/Geffen)	+113
K. FRANKLIN Looking (Fo Yo Soul/Gospo Centric/Zomba Label Grou	<i>p</i> / +91

NEW & ACTIVE

AVANT 4 Minutes (Magic Johnson/Geffen)
Total Plays: 148, Total Stations: 26, Adds: 7
YOLANDA AOAMS This Too Shall Pass (Atlantic)
Total Plays: 146, Total Stations: 20, Adds: 1
LORENZO OWENS Wanna See You Smile (D-Town)
Total Plays: 113, Total Stations: 11, Adds: 2
MARY MARY Heaven (Sony Urban/Columbia)
Total Plays: 113, Total Stations: 11, Adds: 0
PRINCE Black Sweat (Universal Republic)
Total Plays: 112, Total Stations: 7, Adds: 0

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

REPORTERS

HEATHER HEADLEY ISLEY BROTHERS KOOL & THE GANG

Stations and their adds listed alphabetically by market

KSYU/Albuquerque, NM* OM: Bill May PD: Tim Jooes APD.MD: Jaimey Barrers to Adds

PD: Derek Herper JAHEM WAKB/Augusta, GA*

WAKB/Augusta, GA* OM/PD: Ron Thomas ISLEY BROTHERS

WICSP/Augusta, GA*
ON: Mile Kraner
PD/MD: Tim Feltz" Snell
APD: Cher Best
BONELL JOHES
JAHEM
HEATHER HEADLEY
BLEY BROTHERS

WWIN/Baltimore, MO* PD: Tim Watts MD: Keller Wynder No Adds

KQXL/Baton Rouge, LA* PD/ND: Nya Vernon AVANT MEATHER HEADLEY ISLEY BROTHERS.

WBHK/Birmingham, AL* PD: Derryl Johnson APD: Chris Coleman No Adds

PD: Kevin "Koolin" Fox
2 JAHEM
HEATHER HEADLEY
ISLEY BROTHERS
WINGEL/Charleston, SC*

POARD. Torri Awery
No. Adds

WONC/Charlotte *
PD: Alvin Stewe
No: Chris James
VEATHER HEADLEY

WINP2/Charlanoogs, TN*
Obit. Kolib Lendoclar
PD: Andrea Perry
T. VIII. JAMES SHATLASA
SHATLA ANDREAS
SHALL COMPANY
SH

ACE CARL THOMAS WZAK/Clevela
ON/PS: IOM John
NID: Terry Belle
NO Adds
WLXC/Column
HEATER HEAD
REX HEATER
WWDM/Colum
PD/NID: Mike Lev
NO Adds
WAGH/Colum

PD/MID: Miske Love No Adds WAGH/Columbus, GA OM: Brian Waters PD/MPD: Queen Rasheeds MD: Edward Lowis No Adds

WKZJ/Columbus, GA OMPD: Carl Conner, Jr. 100: Brandon Conner 11 BRAN MCCODHT VERNOU HELLY WXMG/Columbus, Oil

ON: J.D. Kenne ON: Paul Strong PD: Warran Stovens CHARLE WILSON KSOC/Dallas, TX* ON: John Candotaria PD: John Long MANAH CAREY

MARIAH CAREY
WMRZ/Dawson, GA
GM/PD: Jamesin' Jay
APD/MD: Paul "Procious Pa
DOMEL JONES
WROU/Dayton, OH*
OM/PD: J. D. Kannes
CHAPLE WILSON

WMXD/Detroit, MI* ON: KJ Holiday PD: Jamillah Muhammad APD: Ooell Stevens MD: Krystl Birchett 3 1EEA MARK WBBK/Dothan, AL ON: BJ Kelff FUKS/Fayetteville, NC N: Mac Edwards NAM: Juli Anderson

15 HEATHER HEADLEY ISLEY BROTHERS.

WFLM/R. Pierce, FL

2 FLOETRY
WQMG/Greensberg, NC

PD: Shibing Cate
STEVE WONDER
HEATHER HEADLEY

WJMZ/Groenville, SC*

ON/PU: Save Crambey APD: Karun Bland MO: Beng Buris 15 CHRS BROWN 7 CAMA WPETEY PABLO 7 YOLANDA ADAMS

KMJQ/Houston, TX PD: Sam Choice MD: Juli Harrison No Adds

WHRP/Huntsville, AL' Off: Ken Johnson PD: Mork Raymond

WTLC/Indianapolis, IN PD: Brian Wallace APD/MD: The First Lady DONELL JONES

WICKI/Jackson, MS* OM/PO: Stan Branson No Adds

KMJK/Kansas City, R PD: Jereld Jeckson IOIEK/Lafayette, LA* PD: 0-Reck HEATHER HEADLEY

W.JICC/Laurei, MS Off: Justion Walter PD: Denten Breatz No Adria

KOKY/Little Rock, AR* OM/PD: Mark Dytan HEATHER HEADLEY ISLEY BROTHERS.

KJLH/Los Angeles, CA* PD/MD: Aundros Russell 7 SERGIO MENDES

WMJM/Louisville, KY* PD/MD: Tim Gorard Girlen No Adds

PD/ND: Chris Williams 20 AVANT 19 KEYSHIA COLE

KJMS/Memphis, TN* PD: Elleen Collier 2 AVANT

WHQT/Miarrsi, FL.*
OM/PD: Tony Floids
APD: Karen Vaoghn
MD: Kee James
7 ERIC BENET

PD/MD: Lauri Jenes No Adds WDLT/Mobile, AL*

7 OMAR CUMMINGRAM
KHMG/Monroe, LA

WWMG/Montgomery, AL PD/MD: Darryl Effect 10 LORENZO OWENS KNEZ/New Orloans, LA*
PD: Lebron "LBJ" Joseph
MD: Kelder Sammos
AVANT:
HEATHER HEADLEY
SLEY BRITHERS.

WYLD/New 0

WBLS/New York, NY*
PD: Wany Brown
NEATHER HEADLEY

WRKS/New York, NY PD: Toyn Bossley RD: Julie Gustines No Adds

WKUS/Norfolk, VA OM/PD: Eric Mychaels 3 HEATHER HEADLEY JAHEM

OM/PD: Don London MO: Brien O'Brien No Adds

PD: Kevin Gardner to Adds WRRX/Pensacola, FL* PD/MD: Terry Styles APO: Linds "Sonshine" Moorer 7 MAYSA

7 MAYSA
WDAS/Philadelphia, PA*
OM: Thee Milchem
PD: Jee Tamberro

WRNB/Philadelphia, PA' 08/PD: Helen Little 88D: Me Shey Strictions

WFXC/Raleigh, NC* ON/PD: Cy Yeung APD/MD: Jedi Berry No Adds

WKJS/Richmond, VA* OM/PO: Al Payue MD: Freddy Fext No Adds WVBE/Roanoke, VA* OM/PD: Walt Ford 5 MARY MARY HEATHER HEADLEY IDLEY BROTHERS.

WTLZ/Saginaw, MI*
PD/MD: Eugene Brown
14 ISLY BEFORERS

KBLX/San Francisco, CA PD: Kevia Brown MD: Kimmio Taylor

Music Choice Smooth F Satellite

OM/PO: Demos Williams APD: Mecca Thames MD: Lamende Williams 16 MLEY BROTHERS...

Siries Heart & Soul/Sab 004/PD: B.J. Stone MD: Souls Manten 12 HEATHER HEADLEY 11 ISLEY BROTHERS.

9 TONY RICH PROJECT 8 CHARLIE WILSON The Touch/Satellite

PO: Stan Beston
APD/MO: Hellywood Hernands
SHANICE

WLVH/Savannah, GA ON: Brad Kolly PD/MD: Bary Young 64 KEM

KDKS/Shreveport, LI OM/PD: Quenn Echols HAREAN DEVALUAN

KYMA/Shreveport, L/ PO: Bill Sherp No Adds

PO: Bill Sharp No Adds KMJM/St. Louis, MO

JAHEIM ISLEY BROTHERS... WFUN/St. Louis. MO WPHR/Syracuse, NY*
OM: Rich Lauber
PD: Butch Charles
APD/MD: Kenny Dess
SANTANA WARDS TO SEASON TON

WMIX/Toledo, OH* PD: Reckey Lave

WTUG/Tuscaloosa, A OM: Greg Temporal PO/MD: Charles Anthony

OM: Greg Tomasoullo PO/MD: Charles Anthony 8 MELISA MORGAN 7 PILATE 6 KOOL & THE GANG

WHUR/Washington, DI PD: Deve Distingen ND: Trast LaTrelle 2 HEATHER HEADLEY

WMML/Washington, (PD: Kathy Brown ND: Min Chase 1 HEATHER HEADLEY

WJBW/West Palm Beach, FL* PD: Nark McCray APD: Kyle Stewart MD: Patrice Wright

POWERED BY MEDIABASE

*Monitored Reporters

79 Total Reporters

66 Total Monitored

13 Total Indicator

clear. consistent. quality.

All hooks are not created equal.

Contact Michael Pelaia for your next project = (770)452-4665 = hooks@hooks.com = www.hooks.com = Featuring THICDISCS

RR GOSPEL TOP 30

		May 12, 2006					
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS
1	0	DONALD LAWRENCE The Blessing Of Abraham (EMI Gospel)	1336	+22	47559	15	41/0
2	2	BYRON CAGE I Will Bless The Lord (Gospo Centric/Zomba Label Group)	1239	+1	40711	23	36/0
3	3	MARY MARY Yesterday (Sony Urban/Columbia)	1041	-52	30103	33	34/0
4	4	KIRK FRANKLIN Looking For You (Fo Yo Soul/Gospo Centric/Zomba Label Group)	1037	+17	34761	34	34/0
5	5	HEZEKIAH WALKER Lift Him Up (Verity/Zomba Label Group)	873	+11	29599	29	32/1
6	6	VICKI YOHE Deliverance Is Available (PureSprings/EMI Gospel)	812	+14	22463	26	31/0
7	0	JIMMY HICKS & VOICES OF INTEGRITY BornBlessed (Worldwide)	797	+ 26	25300	14	33/0
9	8	VICKIE WINANS It's Alright (Verity/Zomba Label Group)	775	+90	25694	13	31/0
8	9	TAMELA MANN Speak Lord (TillyMann)	716	+12	21806	23	25/0
10	10	WILLIAM MURPHY III Let It Rise (Sony Urban/Epic)	645	+9	29763	32	24/0
11	0	YOLANDA ADAMS Victory (Atlantic)	639	+11	24190	25	23/0
12	12	SMOKIE NORFUL God Is Able (EMI Gospel)	603	+9	17976	28	21/0
13	13	DORINDA CLARK-COLE So Many Times (Gospo Centric/Zomba Label Group)	597	+27	15837	20	22/0
14	4	DOTTIE PEOPLES He Said It (Atlanta Int'l)	566	0	21729	38	22/1
15	15	DARWIN HOBBS Glorify Him (EMI Gospel)	551	-9	19203	30	25/0
17	16	BISHOP EDDIE LONG It Shall Come To Pass (EMI Gospel)	521	+21	14716	11	23/1
18	Ø	TYE TRIBBETT Victory (Sony Urban/Columbia)	514	+35	15763	5	20/1
16	18	MARVIN SAPP Perfect Peace (Verity)	505	-50	13104	12	17/0
20	19	DONNIE MCCLURKIN Church Medley (Verity/Gospo Centric/Zomba Label Group)	445	+23	13962	4	22/0
19	20	GEORGE HUFF A Brighter Day (Word/Curb/Warner Bros.)	417	-10	16469	20	19/1
21	21	DONALD ALFORD All I Want To Do Is Bless You (Holy Spirit/Taseis)	414	-7	8890	11	13/0
22	22	YOLANDA ADAMS This Too Shall Pass (Atlantic)	379	+1	13434	9	20/3
23	23	KAREN CLARK-SHEARD Favor (Word/Curb/Warner Bros.)	366	+15	7461	14	16/0
24	24	MARTHA MUNIZZI No Limits (Integrity Label Group)	341	+11	8913	7	13/0
25	25	ALVIN DARLING From Me To You (Emtro)	307	+17	6677	18	11/D
28	26	YOUTH FOR CHRIST The Struggle Is Over (Emtro/LKS)	285	+57	7670	2	15/2
27	27	MOSIE BURKS I Got A Grip (Malaco)	269	+5	7411	17	10/D
26	28	CANTON JONES Love Song (Arrow)	263	-8	14808	16	10/0
29	29	DAMON LITTLE Long As I Got Shoes (Worldwide)	243	+18	11469	2	13/1
Debut >	30	VASHAWN MITCHELL No Way (Tyscot)	222	+20	13353	1	12/0

43 Gospel reporters. Songs ranked by total plays for the airplay week of Sunday 4/30 - Saturday 5/6.
© 2006 Radio & Records

MOST ADDED

MOST ADDLD	11
ARTIST TITLE LABEL(S)	ADOS
YDLANDA ADAMS This Too Shall Pass (Atlantic)	3
DARREL PETTIES Thank Ya Jesus (EMI Gospel)	3
VIRTUE Follow Me (Integrity Gospel)	3
TDNY TERRY Praise Him (Studio 25/Koch/JEG)	3
KEITH WONDERBOY JOHNSON I Made It (Verity)	3

MOST **INCREASED PLAYS**

i	OTAL PLAY CREASE
VICKIE WINANS It's Alright (Verity/Zomba Label Group)	+90
VIRTUE Follow Me (Integrity Gospel)	+69
DARREL PETTIES Thank Ya Jesus (EMI Gospel)	+68
WILLIAMS BROTHERS Be There (Blackberry)	+58
YOUTH FOR CHRIST The Struggle Is Over (Emtra/LKS)	+57
NDRMAN HUTCHINS Get Ready For Your Miracle (JDI)	+40
KIRK FRANKLINL. Could've Fo Yo Soul/Gospo Centric/Zomba Label Group!	+38
BISHOP G.E. PATTERSON Look Where He (Podium)	+36
TYE TRIBBETT Victory (Sony Urban/Columbia)	+35

NEW & ACTIVE

DARREL PETTIES... Thank Ya Jesus (EMI Gospel) Total Plays: 218, Total Stations: 12, Adds: 3 BISHOP LEDNARD SCOTT Sing Unto The King (Tyscot/Taseis) Total Plays: 211, Total Stations: 9, Adds: 0 JDE PACE Mighty Long Way (Integrity Gospel) Total Plays: 197, Total Stations: 8, Adds: 0 KURT CARR God Great God (Gospo Centric) Total Plays: 170, Total Stations: 5, Adds: 0 DDNALD LAWRENCE... I Speak Life (EMI Gospel) Total Plays: 164, Total Stations: 6, Adds: 1 WILLIAMS BROTHERS Be There (Blackberry) Total Plays: 163, Total Stations: 10, Adds: 2 ISRAEL & NEW BREED Turn It Around (Integrity Gospel) Total Plays: 163, Total Stations: 8, Adds: 0

Songs ranked by total plays

REPORTERS

Stations and their adds listed alphabetically by market

WXOK/Baton Rouge, LA

WJMO/Cleveland, OH

WAJV/Columbus, MS OM: Rockey Love PD: Steve Poston APD: Sebastian Riley

WCHB/Detroit, MI PD: Spudd WFLT/Flint, MI OM/PD: Sammie L. Jordan, Jr. MD: Anna Johnson

WPRF/New Orleans, LA PD: Kris "Cap'n Kris" McCoy

WDAS/Philadelphia, PA OM: Thea Mitchem PD: Joe Tamburo APD/MD: Jo Gamble 5 LUTHER BARNES & THE RED...

WPPZ/Philadelphia, PA

WNNL/Raleigh, NC DM/PD: Jerry Smith NPD: Shawn Alexander MD: Melissa Wade

ABC's Rejoice/Satellite

WTSK/Tuscaloosa, AL OM: Greg Tomascello PD/AMD: Charles Anthony

Did Not Report, Playlist Frozen (4): Sheridan Gospel Network/ Satellite WEUP/Nuntsville, AL WXTC/Charleston, SC WYLD/New Orleans, LA

RR COUNTRY REPORTERS

Stations and their adds listed alphabetically by market

PD: Judy Eaton MD: Dave Poole 15 TRACE ADDRES

WIRMAI

ON/PO: Todd Berry APD: Shart Langsto MD: Dan McClain 9 RASCAL RATTS TY ENGLAND

PD: Bob Richards MD: J.D. Cannon

WWKSAJARCKEON, OM: Steve Kelly PD: Rick Adams APD/MD: Kim Alle to Adds

WILISJ/Jackson, MS

MONOX/Alcron, OH* ON/PD: Kevin M: APD: Kan Steel

WGNA/Albany, NY*
PD: Buzz Brindle
MD: Bill Earley
3 DAMELE PECK

. NM * OM: Bill May PD: Tim Jones APD/AND: Jelf Jar 1 RASCAL FLATIS 1 ROCKE LYNNE

KRST/Albuquerque, NM ' OM/PD: Eddie Haskeli 1 SAFA EVILLE 1 SAFA EVILLE LOST TRALERS TRACE ACIDES

ICRRV/Alexandria, LA PD/MD: Steve Casey APD: Pat Cloud

WCTO/Allentown OM/PO: Shelly East MD: Jerry Padden JOSH TUNKER JOSH TUNKER JEST BATES

KGNC/Amarillo, TX OM: Tim Butler APD/MD: Patrick Clark 7 BIC CHURCH 7 TRACE ADDRES

SRJ/Anchorage, AK PD: Mait Valley MD: Joe Marshall

PD: Brian Cowan 3 SANA EVINS 3 GARY HICHES

WHCY/Appleton, OM: Jell McCarthy PD: Randy Shamon

WKSF/Asheville, NC OM/PD: Jeff Davis APD/MD: Brian Hatfield

WKHX/Atlanta, GA* OM/PD: Mark Richard S ROOMEY ANGES S MERAN MALLERS

PD: Jee Kelly LISH TURNER SHEDAISY

WIBL/Augusta, GA ON: Mile Kramer PD/MD: Bill West 2 Keth Anderson 2 Sugarland

WICKC/Augusta, GA PD: T Gentry APD/MD: Zach Taylor

KU77/Rakersfield, CA⁴ PD: Evan Bridwell
MD: Denna James
3 WRECKERS
1 MESAN MULLINS
ROCKE LYWE

WYNK/Baton Rouge, LA* OM: Bob Murphy PD: Sam McGuire

WYPY/Baton Rouge, LA⁴ PD: Dave Dunaway
MD: Jimmy Brooks
2 GARTH BROOKS
SHEDASY
ROCKE LYME

WJLS/Beckley, WV OM: Dave Willis PD/MD: Fred Persinge 11 DAWELLE PECK

WICHN/Biloxi, MS OM: Walter Brown PD: Sob Dever

OM/PD: Bryan Rb

WHWK/Bin OM/PD: Ed Walker

WDXB/Birmingham, AL* PD: Tom Horrshan

WBWN/Bloomin OM/PD: Dan West APO/MD: Buck Ste

WHICK/Bluefield, WV OM: Ken Dietz PD/ND: Jee Jarvis 5 ROCKE LYNNE

KIZN/Boise, ID* ON/PD: Rich Sun APD/MD: Spencer Bo 2 SMARY ICESSION 1 GARY NICHT S

KOEC/Bolse ID* OM: Kevin Goduri PD: Kevin Anders

OM: Don Kelley PD: Mike Brophey PDAID: Glasy Rogers 6 TRACE ADMIS 1 TRENT WILLIADO JOSH TUPNER SABA EVANS

KAGG/Bryan, TX PD/MD: Jenniler Allen 20 TRENT WILLMON

WOKO/Burlington OM/PD: Steve Pelicey MD: Chris Reed

WIXY/Champaign, IL PD: Sky Philips ND: Nicola Book 15 MONION LAMERY 7 WIECES 7 TRACE ADMIS

WEZL/Charleston, SC* MM/PD: Scatt Johnson AD: Gary Griffin GARTH PROOKS THEIT WILLIAM WIEDERS

WNKT/Charleston, SC* PD: Brian Driver

WQBE/Charleston, WV OM: Jelf Whitehead PD: Ed Roberts

WKKT/Chi OM: Bruce Logan PD/MD: John Rob

WSOC/Charlotte

ooga, TN

WUSY/Chattanoo PD: Kris Van Dyke ND: BNI Pointeador 4 DANCHO PLO 1 MAPK WILLS MENDO LAMBERY SAN EVANS

WUBE/Cincinnati. OH1

OM/PD: Marty Thomp APD: Kathy O'Connor MD: Dulne Hamilton 3 TRACE AUGIS

WYGY/Cincinnati, OH* OM/PD: TJ Holland APD/MD: Dawn Michaels to Adis

WGAR/Clevelan PD: May Stevens MD: Chuck Collin

KCCY/Colorado Springs, CO⁴ PD: Jo Jo Tumbeaugh

WCOS/Columbia, Si PD: LJ Smith APD/MD: Glon Garreti No Adds mbia, SC°

WCOL/Columbus, OH*
PD: John Cronshaw
APD/MD: Dan E. Zuko
MEGM MILLINS

WGSQ/Cookeville, TN
ON: Marty McFly
PD: Gator Harrison
APD: Philip Glabons
MD: Slowart James
DMBLE PECK
THACE ADDISS

KRYS/Corpus Christi, TX OM: Paula Newell PD: Frank Edwards In Adv.

KPLX/Dallas, TX* PD: John Cook MD: Cody Alan

KSCS/Dallas, TX* APD/MD: Chris Hul

KTYS/Dallas, TX* PD: Gayle W. Puter MD: Chris Hulfi 3 WIEDERS

ver, CO* KYGO/De 1D: Garrett Dell 4 Rodrey Atikis 2 Delis Cagle

OM: Jack O'Brien PD: Andy Elliott MD: Eddie Hatfield

KJJY/Des Moines OM: Jack O'Brien PD: Andy Elliot MD: Eddie Hatfield 1 EMERSON DRIVE NO GRAND

WYCD/Detroit, M1* PD: Tim Roberts

DAND: Ren Cha BONSHEL MARK WILLS ROCKE LYINE

WTVY/Dothan, AL OM/PD: Amie Pollard MD: Miles Casey 7 TORY KETH

KACE/Duluth
PD: Derek Merze

8 TRENT WILLIAM
8 WRECKERS
7 JAKE OWEN

KHEY/El Paso, TX*

WRSF/Elizabet OM: Tom Charity PD: Ray Terror 5 SHEDNEY oth City, NC

ICCNU/Eugene, OR PD/MD: Jim Davis

WICDQ/Evansvill
PD/MD: Jon Prell
15. ROCKE LYME

KVOX/Fargo OM: Janice Whitim PD: Eric Heyer MD: Scott Wission 3 ROSPMD

ICKDC/Fayetheville PD: Dave Ashcraft APD/MD: Jake Mc 1 GARTH IRRORS

WKML/Fayettevi ON: Mac Edwards PD: Paul Johnson APD: Dave Stone

WFBE/Flint, MI PD: Coyole Collins
APD/MD: Dave Geru
SAMIS JANE
STEE HOLY
ROCKE LYME

WXFL/Florence, AL OM: Jeff Thomas PD: Fletch Brown 14 JOH 11JINER 8 SANAEWINS

WEGX/Florence, SC OM/PD: Randy "Mudfi Wincox MD: Chase Matthe

WFLS/Fredericksburg, VA Off: Paul Johnson PD/MD: Jon Rood APD: Mile Vincent 12 TRACE ADDIS

KSKS/Fresno, CA PD: Steve Pleshe MD: Jedy Je Mize 1 TRACE JOURNS SAMMY (CPISHAM)

KUAD/Ft. Collins, CO PD: Mark Callaghan APD: Dave Jonson MD: Brian Gary to Adds

WCKT/Ft. Myers, FL* ON/PD: Mickael Cruise APD/MD: Dave Legen 2 SUANL/MD 2 TOP NETTH

WWGR/Ft. Myors, FL*
PD: Mark Phillips
APD: Steve Hart
I BILLY CUPRINGTON
I RNY SCOTT
SMA PENNIS

WQHK/Ft. Wayne, IN OM/PD: Reb Kelley

WNGK/Gainesville FI * PD: Mr. Bob NID: Big Red 2 STEVE HOLY

WBCT/Grand Rapids, Mt* OM/PD: Deug Montgomery APD/MD: Dave Tall

WTNR/Grand Ra ON: Brent Alberts PD/ND: Bud Ford APD: Matt Stryker

WTDR/G

WITUR/Greenspore, OM: Tire Saterfield PD: Trey Cooler APD/MD: Angle Ward 3 WIEDERS DWIELLE PEDK

WRMS/Greenville, NC PD; Wayne Carlyle ND: Jeff Hackett

WESC/Greenville, SC* PD: Steve Geofferies APD/MD: John Landrum 3 TOP (STH

WSSL/Greenville, SC* PD: Steve Geofferies APD/MD: IGx Layton
4 GARTH BROOKS
2 JOSE TURNER

WAYZ/Hagerstov MD: Tori Anderson

WR8T/Harrisburg, PA*

Off: Chris Tyter
PD: Joe Kelly
APD/MD: Newman
1 MEANCA LAMEST
1 STEVE HOLY
1 GARTH SPOCKS

WWYZ/Hartford, CT*

Kil.T/Houston, TX* PD: Jeff Garrison MD: Grag Frey TREIT WILLIAM ICCBC/Houston, TX* OM/PD: Johnny Chian

MD: Christi Bro

KZXX/Lincoln, NE OM: Jim Steel PD: Brian Jennings D/NID: Carel To BILLY CURRINGTON

PD/NID: Chad Heritage 2 JOSH TUPNER 2 JAKE OWEN 2 SUGARLAND

WGNE/Jacksonville, FL* PD/MD: Jell Davis SUGAPLAND MARK WILLS STEVE HOLY

WROO/Jackson OM: Gail Austin PD: Casey Carlor ND: John Scott GARTH STOOKS

WO(RO/Johr PD/MD: Bill Hagy 13 STEVE HOLY 13 LITTLE BIG TOWN

KDXQ/Joplin, MO OM: Jason Knight PD: Rob Mayor

PD: P.J. Lacey MD: Dewey

KBEQ/Kansas City, MO* PD: Miles Kennedy MD: T.J. McEntire 3 RODISE LYME VM 2/MT

KFKF/Kansas City, MO* OM/PD: Date Carter APD/MD: Teny Stevens BILLY CUPPINGTON DISH THRIFF

WIVK/Knozville, TN* OM/PD: Mike Hammon MD: College Addair

WKOA/Lafavette, IN PD: Mark Alles MD: Bob Vizza

KMDL/Lufayette, LA* MD: T.D. Smith

ICCKC/Latayette, LA* PD: Renee Revett MD: Seen Riley 2 MAR MISSION 1 SAPE EMISSION 1 GAPY INCHOLS

WPCV/Lakeland, FL⁴ MD: Joni Taylor STEVE HOLY

WIOV/Lancaster, PA*

WITL/Lansing, Mt* PD: Jay J. McCrae APD/MD: Chris Tylor 7 RASCAL RATTS

WBBN/Laurel, MS OM/PD: Larry Blakeney APD/MD: Altysen Scott 13 JOSH TURNER 5 BRAM MCCOMS

WBUL/Lexin ON: Barry Fox PD: Jay Cruze

WSM/Nashville, TN*

PD: Buddy Van Aradale MD; Frank Seres

WGH/Mortolik, VA*

OM/PD: John Shomin APD/MD: Mark McKa

KHOC/Odessa, TX PD: Mike Lawrence APD/MD: Kalley Pute 4 JAME RICHARDS 2 RIO GRAND WIECCERS

KTST/Oklahoma City, OK⁴

ON/PO: Tem Travis APD/MD: Anthony Allen

ICCKT/Ornaha, NE* PD: Tem Goodwin MD: Craig Allen MN: Craig Allen

SAFA PANIS Josh Tupner Lost Trailers

PD: Al Gordon

NID: Kory James 10 SAPA EWAS 10 JOSH TURNER 10 DAMES & PETER

KPLM/Palm Springs, CA

PD/MD: Lynn West
JEF BATES
WHEISTER

WYCT/Pensacola, FL OM/PD: Kevin King APD: Corry Fields MD: Desnis "Catilah" MI 15 SAM/Y ASSAMY 15 TRACE ADMIS

WFYR/Paoria, IL

OM/PD: Ric Morgan 5 VAN ZANT 5 ROCKE LYNNE

WXTU/Philade PD: Bob McKay APD: Roy Land 2 ROSSE (WINE 1 TREIT WILLIAM JALE ROBERTS MERANDA (MARCE MERANDA (MARCE

KMLE/Phoenix, AZ* PD: Jay McCarthy APD/MD: Dave Collins

KNDX/Phoenix, AZ* PD: Ray Massie MD: Gwen Foster to Ada

ovus Y/Pittsburgh, PA* OM/PD: Keith Clark APD/MD: Steness Birth to John

WOGL/Pittsburgh, PA* ON: Frank Bell PD: Mark Lindow

WPOR/Portland, ME PD: Harry Notion MD: Shally Kinesid 3 ENC OURCH 3 TREPT WILLIAM 3 JOSH TUMBER 3 ROCKE LYNE MINWAD AMBERT

KUPL/Portland, OR* PD: John Paul APD/MD: Rick Taylor

OM: Clark Ryan PD: Mike Moore APD/MD: Savann

WOKO/Portsmouth, NH OM: Mark Ericson PD: Mark Jounings MD: Dan Lunnie 4 WEDDEPS 3 DEWN INLLINS 3 DIWIELE PECK 2 SAMEN FRESHWY

WRWD/Paughkeeps ON: Reggie Osterhoud PD/MD: Justin Clapp

APO: Paly Guya 9 JOSH TOMET 7 STEVE HOLY 4 SAFA EVIUS 6 GARY NICHOLS

Osterhou tin Clapp

WAMZ/Louisville, KY*
PD: Coyole Calhoun
1805: 101,46 Tasin Lane
7 DANADIS RO
5 HM CHILIMS, R WERETCHEN
WESSI, 186 I RICH & VM ZANT
GATTI BOOKS

KLLL/Labbock, TX PD: Jeff Scott MD: Neely Yates 17 JOSH TURKER

PD: Mark Grantin MD: Mel McKenzie

KTEX/McAllen, TX1 OM: Billy Santia PD: JoJo Corda

APD; Frankie Doe MD; Patches KRWQ/Medford, OR OM/PD: Larry Neel MD: Scott Schuler TRACE ADDRS

WIGKA/Memphis, TR PD: Lance Tidwell APD/MD: Trapper John

KUBB/Merced, CA OM/PD: Rose Robert MD: Brinn "BMO" M

WOKK/N

PD: Bob Barnett APD: Billy Brown MD: Barlone Evan No Adn.

WMML/Milwaukee, WI* ON/PD: Kerry Wolfe APD: Scott Dolphin MD: Mitch Mergan 1 WIECIETS SARA EVANS

KEEY/Minneapolis, MN* OM/PD: Grogg Swedberg APD/MD: Travis Moon STEVE HOLY SANA PAWAS

WKSJ/MOUNE, A OM: Kit Carson PD/MED: Bit Black 1 MESAN MALLINS JOSH TUPNER

KJLO/Monroe, LA PD: John Reynolds APD/MD: Toky Otero

WBAM/Montgomery, AL PD/MD: Lance Houston 2 SARTH BRODIS RAY SCOTT

WGTR/Myrtle Bear OM/PD: Steve Stevra 15 TRACE ADMIS 5 STEVE HOLY 5 DMIELLE PECK

ON/PD: Dave Kelly MD: Kim Lucija 1 Tresit William 1 Jush Gracin Rocke Lynne Jush Tilborn

WCTK/Providence, RI* MD: Sam Stevens

WLLR/Quad Cities, IA PD: Jim O'Hara MD: Ron Evens No Adds WCTY/New London, CT ON/PD: Jimmy Lehn APD: Dave Elder 7 JOSH TURKER

WQDR/Raleigh, NC* OM: Paul Michaels PD: Lisa Mckay APD: Mike "Maddawy" 8 MR/WDA L/MIESTY WECSPET

KOUT/Rapid City, SD PD/MD: Mark Ho

DBI/PD: Tern Jon 13 TRACE ADIGNS

KUUB/Reno, NV OM: Jim McClain APD: "Big" Chris Hart

KFRG/Riverside, CA*
OM: Lee Douglas
PD/MD: Dan Jeffrey
5 STEVE HOLY
2 JOSH TUPNER

WSLC/Reaneke, VA* PD: Brett Sharp MD: Rebynn Jaymes NO GRAD

WBEE/Rochester
OM: Dave Symond
PD/MD: Billy Kidd
OILLY DEMI
ORAN INCOMES
SMARY KERSHAW

WYYD/Roanoke, VA PD/MD: Joel Dearing

KNCI/Sacrar PD; Mark Evans
APD; Grog Cole
2 JAKE ONEN
STEVE HOLY

WCEN/Saginaw, MI PD: Joby Phillips MD: Keith Allen

MD: John Rich JOSH TURNER TRACE ADKINS WWFG/Salisbury, MD OM/PD: Brian Cleary APD/MD: Sandra Lee 6 DARRYL WORLEY

WKCO/Saginaw, Mi OM/PD: Rick Walker

KEGA/Salt Lake City, UT*
OM/PD: Alan Hague
APD/MID: Danny Ryan
7 TRACE ADDISS
5 SHEDISY
1 MARK WALS

KSOP/Salt Lake City, UT APD/MD; Dobby Tury 10 BOMSHEL A TRACE ADVINS

KLIRL/Salt Lake City, UT PD: Ed Hill

ND: Pat Garrett

STEVE HOLY

BRIAN MCCOMAS

KGKL/San Angelo, TX OM/PD: Boomer Kingston

KAJA/San Anton PD: Clayton Allen MD: Kactus Lou

KSON/San Diego, CA* PD: John Marks
MD: Wes Pee
11 CARRE WISENWOOD
RASCAL RATTS
GARY WOODS

KUSS/San Diego, CA* PD: Mike O'Brian MD: Cindy Spicor 5 SAM EVAS KRTY/San Jose, CA*

KKUG/San Luis Obisoo, CA PO/MID: Pressor D to TRACE ADDRES 5 RIC GIVED 5 BRAN MCCOMAS

KRAZ/Santa Barbara, CA PD/MD: Stefan Carpenter 14 RODGE LYMBE 14 DOUB STONE

PD/MD: Tim Brown 10 THACE ADKINS

WCTQ/Sarasota, FL* OM/PD: Mark Wilson APD: Heldi Decker

KMPS/Seattle, W PD: Becky Bronner MD: Tony Thomas 5 CRAIG MORGAN 2 JAME OWER

WBFM/Sheboygan,
PD: Eddie Ykarra
APD: Jedi "J.R." Kelm
3 STEVE HOLY
3 CHRIS CIGLE
3 DANYYL WORLEY
3 TRACE ACKINS

IOCICS/Shrevepo OM: Gary McCoy PD: Chris Evans 1 OLLY CURRINGTON SAMMY KERSHAW

KSUX/Sioux City, IA PD/MD: Tony M 5 MARK WILLS

WBYT/South Bend, IN PD/MD: Clint Marsh IEETH ANDERSON TRACE ADMINS

KDRK/Spokane OM/PD: Cary Roll MD: Ryan Dolden DANOND RIO JULE ROSSYTS KIXZ/Spokane, WA* OM: Robert Harrier

PD/MD: Paul "Covole"

APD: Lyn Da WPICX/Springfield, MA*
PD: RJ McKay
MD: Jessica Tyler
STRVE HOLY
TRACE ACKNIS

ICTTS/Springfield, I OM/PD: Chris Cannon APD/MD: Curly Clark 5 BRC ONJECT

KSD/St. Louis, MO*

PD: Billy Green 1 KEWY ROGERS TRENT WILLMON WIL/St. Louis, MO PD: Greg Mazingo MD: Danny Mentana MRANDA LAMBERT TRENT WILLMON

KATH/Stockton, CA* OM: Richard Perry PD: Randy Black 1 RACAL RATIS GARY MICHOLS

WBBS/Syracuse, NY*
PD: Rich Lauber
APD: Skin Clark
2 BLABE LASSB
1 GARTH BROOKS

WTNT/Tallah: OM: Jeff Horn PD/MD: "Big" Weedy Ha MRMOA LAMBERT RAY SCOTT JOSH TUPMEN WFUS/Tampa, FL*
OM: Brad Hardin
PD: Travis Daily
MD: Paul Kelly
2 YOBY KETH
GMRY NO POLS

WQYK/Tampa, FL* OM/PD: Mike Culotta APD: Beecher Martin MD: Jay Roberts 2 MINUTAL MERTI 1 DARMY MORLEY RD GRAND

WTHL/Terre Haw OM/PD: Barry Ken MD: Party Marty 1 JOSH TUMER 1 MERAN MULLINS 1 SHEDASY

WKKO/Toledo, OH*
PD/MD: Gary Shores
AP'D: Hervey Stocke
12 TURY SEM!
10 MISCAL RATTS
9 LITTLE WIS TOWN

WTCM/Traverse City, Mi DM/PD: Jack O'Malley MD: Carey Carlson 5 SOWNY BLRGESS 5 ROCKE LYNNE 5 SAMMY KERSHAW

KHM/Tucson, AZ* OM: Herb Crowe PD/MD: Buzz Jackso STEVE HOLY

KVOO/Tulsa, OK* PD/MD: Ric Ha 20 TOPY ISETH 1 JAKE OWEN 1 WINECKERS TRACE ADMIS

ICHUE/Tyler, TX OM: Juli Evans PD/AAND: Analy Knight 11 BILLY CURRINGTON 9 TORY KETTH

WFRG/Utica, NY OM/PD: Tem Jaco 18 TRACE ACKINS

KJUG/Visalia, CA*
PD/MD: Dave Daniel
2 SANA EVANS
RAY SCOTT

WACO/Waco, TX OM/PD: Zack O

WMZD/Washington, DC PD: George King MD: Deena Blake 5 RASCAL FLATTS 4 TORY RETTH

WDEZ/Wausau, WI

PD: Bob Jung APD/MD: Vanessa Ryan

WIRK/West Paim Be PD; Mitch Mahan MD; JR Jackson 1 BILLY DEM SIEDNSY SAMMY KERSHAW

PD/MD: Jim Elliott
2 ROCKE LYME
2 DARRYL WORLEY KFDI/Wichita, KS* OM/PD: Beverice Brai

WOW AND

KZSN/Wichita, KS* OM: Lyman James APD/MD: Tracey Garrott 1 SAFA EVAIS 1 JOSH TUPNER

MD: Carel Hughes

MD: Caretya Dre

WILL CAMERIA WILC/Williamsport, OM/PD: Ted Minier APD/MD: John O'Brien 9 SAFA EVINS 9 SAFA LIAN 9 SUBAPLIND 9 DARPYL WORLEY 8 RYSCH FLATTS

WUSQ/Winchester, VA OM/PD: David Miller APD/MID: Brad Collins 6 IDDY RETH 4 RODIEY ATMIS 2 RASCAL RLATTS

OM/PD: Dewey Boynton APD/MD: Joel Baker

MEDIABASE

221 Total Reporters 123 Total Monitored

Did Not Report, Playlist Frozen (4): KAFF/Flagstaff, AZ WLAY/Florence, AL WPAP/Panama

WWZD/Tupelo, MS

96 Total Indicator

LON HELTON
Ihelton@radioandrecords.com

PART TWO OF A TWO-PART SERIES

Country's Top Companies

AQH, cume and revenue by station

This week we wrap up our look at the companies controlling Country's fortunes, with the focus on audience. Last week's column had the "Country Companies Revenue Ranker" for all radio operators making at least \$10 million in 2005 from their Country radio holdings and "Radio Holdings at a Glance" for ABC, Beasley, CBS Radio, Citadel and Clear Channel.

This week we present the audience comparisons and rankings for the 17 top Country-revenue companies, along with "Radio Holdings at a Glance" for Cox, Cumulus, Curtis Media, Emmis, Entercom, Hall, Journal Broadcast Group, Lincoln Financial Media (formerly Jefferson-Pilot), Max Media, Regent, Saga and Susquehanna.

Of course, it's impossible to list everybody, so I narrowed it to operators with at least \$10 million in revenue from their Country outlets. If I've inadvertently omitted your company or station from these listings, please let me know.

Legend

Following each station's calls and city

is its Arbitron 12+ ranking from fall '05 and fall '04. Next comes the fall 2005 Arbitron metro cume, in hundreds, followed by the fall '04 figures. Following that are the station's 2005 and 2004 station revenue, listed in millions, except in "Totals," where actual figures for cume and billing are shown.

A note of "N/A" means a figure was not available or not applicable.

The first set of figures under "Totals" shows the number of Country stations owned by the operator. All totals for previous years represent the totals for stations owned that year. All figures come from BIA, and station ownership is as of the first week of April 2006.

Country Companies Audience Ranker

Here's how the companies listed on these pages (this week and last) rank by 2005 metro cume audience, according to BIA. Previous years' cume and cume ranks follow, with the company's rank for that year following the cume figure.

Owner	2005	2004	2003	2001	1997
1. Clear Channel	10,917,900	10,553,800/1	10,156,500/1	9,384,900/1	2,706,800/3
2. CBS Radio	5,035,900	5,196,200/2	4,976,300/2	4,941,000/2	5,226,600/1
3. Citadel	2,466,400	2.832.100/3	1,988,800/3	1,669,800/3	961,800/10
4. Cox	1,854,900	1,797,200/4	1,798,400/4	1,396,500/4	989,100/7
5. ABC Radio	1,577,300	1,481,900/6	1,542,700/6	1,246,000/5	1,294,500/6
6. Cumulus	1,565,800	1,611,300/5	1,660,800/5	1,088,200/6	983,900/8
7. Susquehanna	1,059,900	1,015,200/7	1,062,500/7	819,800/7	
8. Beasley	1,039,300	874,400/8	791,800/8	753,100/8	761,700/11
9. Emmis	822,600	680,600/10	714,300/9	718,900/9	in conte
10. Entercom	733,400	733,900/9	697,300/10	450,500/13	_
11. Lincoln Fin. Media	625,300	565,300/13	631,800/12	619,400/10	755,400/12
12. Regent	580,100	616,800/12	687,600/11	442,800/14	_
13. Journal	470,100	440,200/15	391,800/15	519,700/11	2
14. Hall	414,300	436,000/16	382,800/16	367,400/15	_
15. Max Media	259,400	THE STATE OF THE S			
16. Curtis Media	223,700	940	-	_	_
17. Saga	163,400	163,200/17	133,800/18	F 133 E	

Radio Holdings At A Glance

Calls/City	Fa '05	Share Fa '04	Fa '05	Fa '04	2005	renue (000) 2004
	LINE DY	Cox R	adio	I A		in the second
WZZK/Birmingham	4.7	5.5	1,215	1,350	\$4.2	\$4.3
WNCB/Birmingham	1.5	0.7	426	361	\$1.0	\$1.025
WHKO/Dayton	9.9	10.0	1,849	1,867	\$7.3	\$7.7
KKBQ/Houston	2.6	2.6	4,131	4,384	\$18.4	\$19.0
KTHT/Houston	2.5	2.1	2,926	2,665	\$4.2 \$1.65	\$4.6
WPTI/Louisville WWKA/Orlando	2.4 5.7	2.0	709 1.679	638	\$1.65 \$10.7	N/A
ww.ka/Oriango WKHK/Richmond	5.7 7.1	5.8 8.5	1,679 1,557	1,665 1,621	\$10.7 \$8.5	\$10.5 \$9.2
WKNK/RICHMONG KCYY/San Antonio	3.3	6.5 4.6	1,989	2,194	\$8.0	\$9.2 \$7.7
KKYX/San Antonio	1.8	1.5	593	597	\$1.3	\$.9
KWEN/Tulsa	7.8	7.5	1,475	1,268	\$4.85	\$4.9
	Vo. Statio		Fa 12+ Sha		Cume	Revenu
2005	11		49.3	1,8	54,900	\$70,100,00
2004	10		48.8	1,7	97,200	\$69,825,00
2003	9		53.3	1,7	98,400	\$68,350,00
2002	9		49.9	1,8	38,900	\$65,300,00
2001	8		46.0	1,3	96,500	\$58,450,00
1999	8		50.5		55,200	\$55,000,00
1996	8		N/A	1,1	10,600	\$35,500,00
		Cum	ulus	1	CHAR	
KBCY/Abilene, TX	13.5	12.6	286	251	\$1.25	\$1.025
WKAK/Aibany, GA	6.4	5.8	141	152	\$.65	\$.75
WPKR/Appleton, WI	3.1	3.7	351	324	\$1.55	\$1.4
WQCB/Bangor, ME	16.7	13.2	414	431	\$2.0	\$2.02
KAYD/Beaumont, TX	N/A	7.4	335	408	\$1.0	\$1.15
KHAK/Cedar Rapids, IA	14.1	13.3	421	455	\$2.85	\$2.6
WKOR/Columbus, MS WJOD/Dubuque, IA	5.3 o.s	10.6 9.6	173 321	200	\$.525 \$. 9	\$.55 ¢ o
KAMO/Fayetteville, AR	9.8 5.6	9.6 5.1	321 315	313 280	\$.5	\$.85 \$.65
KQSM/Fayetteville, AR	3.9	3.1	339	334	ֆ.5 \$.5	\$.625
WFVL/Fayetteville, NC*	3.9 .2	1.3	112	133	ֆ.5 \$.5	\$.625 \$.675
WHLZ/Florence, SC	5.4	3.7	200	143	\$.550	\$.67
KOMS/Ft. Smith, AR	8.3	10.0	298	347	\$.750	\$.725
KEKB/Grand Junction, Co		8.0	234	211	\$.75	\$1.025
WPCK/Green Bay, WI	5.7	5.0	300	199	\$.725	\$.325
KSTB/Houston	0	7 0	0	0	0	(
KUSJ/Killeen, TX	7.1	7.4	372	314	\$1.150	\$1.1
KYKZ/Lake Charles, LA	16.7	16.3	470	424	\$2.15	\$1.85
WLXX/Lexington, KY	7.4	7.2	712	819	\$2.375	\$2.375
WDEN/Macon, GA	12.5	10.4	633	619	\$2.325	\$2.85
WHKR/Melbourne	6.2	7.6	529	590	\$1.975	\$1.7
WLWVMontgomery, AL	8.9	10.4	693	618	\$3.725	\$3.75
WYAK/Myrtle Beach, SC	5.8	4.3	294	197	\$.7	\$.62
WSM-AM/Nashville KGEE/Odeses-Midland T	5.4 Y 0	4.9 1.7	1,543	1,646	\$3.525 \$.06	\$3.0 \$ 478
KGEE/Odessa-Midland, T KNFM/Odessa-Midland, T		1. <i>7</i> 4.8	7 247	126 251	\$.06 \$.9	\$.475 \$.75
KHAY/Oxnard, CA	5.6	3.8	403	436	\$3.225	\$3.225
WKXP/Poughkeepsie, NY		1.7	149	113	\$.775	\$.6
KBOB/Quad Cities, IA-IL	2.4	3.2	232	200	\$.225	\$.225
KWWK/Rochester, MN	7.8	7.7	237	271	\$.8	\$1,0
WXXQ/Rockford, IL	11.5	11.3	596	589	\$2.675	\$2.375
WJCL/Savannah, GA	5.7	8.0	347	406	\$2.225	\$2.35
KRMD/Shreveport, LA	5.0	6.1	414	513	\$2.425	\$1.95
WKKO/Toledo	13.8	13.2	1,251	1,244	\$5.750	\$6.575
KQTP/Topeka, KS	6.3	9.2	275	290	\$.5	\$.275
KOEL/Waterloo-Cedar Falls	•	11.2	313	311	\$1.175	\$.675
KLUR/Wichita Falls, TX	13.5	13.6	319	308	\$1.45	\$1.45
KOLI/Wichita Falls, TX	4.3	7.5	117	97	\$.3	\$.3
WWQQ/Wilmington, NC	12.9	7.5	434	336	\$1.65	\$1.95
WQXK/Youngstown-Warren, 0 Totals: Year M	JH 12.5 <i>io. Statioi</i>	10.9	943 Fa 12+ Sha	837	\$3.9 Cume	\$4.275 Reve nue
10tais: <u>rear</u> n 2005	10. Sta tiol 52	10	301.0	-	65,800	\$66,860,00
2004	54		313.0		11,300	\$67,225,00
2003	58		339.8	-	60,800	\$62,260,00
2002	47		319.8		08,600	\$62,550,00
2001	31		247.4	, -	88,200	\$48,775,00
				.,0	- /	
1999	57		461.8	1.7	18,000	\$75,400,00

*WFVL/Fayetteville, NC changed to Oldies in February '06.

In addition to the 40 stations listed above, Cumulus owns 12 Country stations in nonrated markets, according to BIA data. They contribute to station and revenue totals, but not ratings totals.

Continued on Page 50

DIERKS BENTLE

"SETTLE FOR A SLOWDOWN"

Billboard - (#3) R&R - (#3)

GOING FOR #1 NOW!

"What Was I Thinkin" #1

"Come A Little Closer" #1 (three weeks)

"How Am I Doin'?" Top 5

"Lot of Leavin' Left to Do" Top 5

- 2006 "The Road & The Radio" Tour
- 2006 ACM Male Vocalist Nominee
- 2005 CMA Horizon Award WINNER
- 2004 ACM Top New Artist WINNER
- 2004 CMT Breakthrough Video WINNER

PLATINUM®! PLATINUM

THANK YOU COUNTRY RADIO!

Continued from Page 48

Calls/City		12+ Fa'05	Share Fa '04	Cume Fa '05	(00) Fa '04	Reven 2005	ue (in millions) 2004
		13 13	Curtis	Media	STE S		
WKIX/Rai	eigh	0.1	0.3	72	79	0	0
WQDR/Ra		9.1	10.4	2,018	2,061	\$10.2	\$7.95
WYRN-AR	A/Raleigh	0	0	14	9	0	0
WKXU/Ra	leigh	0.2	0.1	133	94	\$.2	\$.2
Totals:	Year	No. Static	วกร	Fa 12+ S	hare	Cume	Revenue
	2005	4		9.4	,	223,700	\$10,400,000
	2004	4		10.8	3	224,300	\$8,150,000
03 de 14				mis	100		WE WATER
	lianapolis	4.7	N/A	1,439	N/A	\$3.05	N/A
KZLA/Los	•	1.7	1.8	6,116	6,132	\$28.6	\$27.5
	re Haute, IN	24.9	24.4	671	674	\$2.075	\$2.025
Totals:	Year	No. Statio	ns	Fa 12+ Sha	re	Cume	Revenue
	2005 2004	3 2		31.3 26.2		822,600 680,600	\$33,725,000 \$29,525,000
	2004	2		23.4		714,300	\$26,600,000
	2003	2		24.3		•	
	2002	2		24.3		724,000 718,900	\$22,800,000 \$20,900,000
	1999	3		29.1		640,800	\$40,800,000
5-10-E			Ente	rcom	125	TO THE	3000
WDAF/Ka	nsas Citv	5.3	6.3	1,858	1,879	\$5.5	\$5.2
	tland, OR	4.4	4.4	2,416	2,165	\$6.3	\$5.8
	chester, NY	10.0	8.9	1,745	1,942	\$7.3	\$7.0
	kes Barre, PA	0.4	0.8	93	62	0	0
	ikes Barre, PA		9.3	1,222	1,291	\$3.425	\$3.9
Totals:	Year	No. Statio	ns	Fa 12+ Sha	are	Cume	Revenu
	2005	5		28.3	3	733,400	\$22,525,000
	2004	5		29.7	,	733,900	\$21,900,000
	2003	6		31.6	5	697,300	\$20,700,000
	2002	6		28.9)	693,500	\$22,250,000
	2001	4		28.8	}	450,500	\$11,300,000
	1999	5		24.8	}	538,300	\$15,700,000
4 1/2	3300	Hall	Comm	unications			THE REPORT
WOKO/Bu	ırlington, VT	19.4	23.3	942	1,058	\$3	3.4 \$3.1
WPCV/La	keland, FL	12.5	13.6	984	986	\$4	1.9 \$4.4
	w London, CT	12.1	15.0	490	549	\$2.	25 \$2.1
WCTK/Pro		6.2	7.5	1,727	1,767	\$3.	
Totals:		No. Station	S	Fa 12+ Shar		Cume	Revenue
	2005 2004	4		50.2 59.4		414,300	\$14,400,000
	2004	4		47.0		436,000 382,800	\$13,100,000 \$11,200,000
	2002	4		47.7		397,200	\$10,950,000
	2001	4		44.1		367,400	\$10,950,000
Other y	ears not availab					307,400	φ10,230,000
E 700 81	Up to the second	Journa	al Broa	dcast Gro	up	AP. 550	1.000
KTTS/Spr	ingfield, MO	16.9	15.5	1,142	849	\$3.8	\$3.9
KVOO/Tul	•	5.6	5.3	1,007	1,109	\$3.8	\$3.7
KXBL/Tul:	sa	4.6	5.5	770	852	\$2.45	\$2.2
KFDI/Wich	nita .	14.3	13.6	1,326	1,196	\$4.8	\$5.2
KFTI-AM/		6.7	4.5	456	398	\$1.575	\$1.5
Totals:	Year	No. Static	ons i	Fa 12+ Shan	_	Cume	Revenue
	2005	5		48.1		470,100	\$16,425,000
	0004	5		44.4		440,200	\$16,250,000
	2004					391,800	\$15,950,000
	2003	5		44.2		004 500	M40 / FO
	2003 2002	5 5		37.2		394,500	
	2003 2002 2001	5 5 8		37.2 47.1		519,700	\$13,450,000 \$16,425,000 \$20,200,000
	2003 2002	5 5		37.2			
	2003 2002 2001 1999	5 5 8 12 11	In Fina	37.2 47.1 55.8		519,700 567,700	\$16,425,000 \$20,200,000
	2003 2002 2001 1999 1996	5 8 12 11		37.2 47.1 55.8 N/A	ia	519,700 567,700 536,400	\$16,425,000 \$20,200,000
KCKK/Dei	2003 2002 2001 1999 1996 (Form	5 8 12 11 Linco nerly Jeffe	rson-P	37.2 47.1 55.8 N/A nncial Med ilot Comm	ia unicat 597	519,700 567,700 536,400 ions) \$1.05	\$16,425,000 \$20,200,000 \$18,600,000 \$1.0
KCKK/Dei KYGO/Dei	2003 2002 2001 1999 1996 (Form	5 5 8 12 11 Linco nerly Jeffe 0.7 6.0	0.6 6.2	37.2 47.1 55.8 N/A incial Medi ilot Comm 549 3,031	ia unicat 597 3,188	519,700 567,700 536,400 :ions) \$1.05 \$22.5	\$16,425,000 \$20,200,000 \$18,600,000 \$1.0 \$21.2
KCKK/Dei KYGO/Dei KSON-AM	2003 2002 2001 1999 1996 (Form	5 5 8 12 11 Linco nerly Jeffe 0.7 6.0 0	0.6 6.2 N/A	37.2 47.1 55.8 N/A incial Medi ilot Comm 549 3,031 0	ia unicat 597 3,188 N/A	519,700 567,700 536,400 :ions) \$1.05 \$22.5 \$.2	\$16,425,000 \$20,200,000 \$18,600,000 \$1.0 \$21.2 N/A
KCKK/Dei KYGO/Dei KSON-AM KSON-FM	2003 2002 2001 1999 1996 (Form	5 8 12 11 Linco nerly Jeffe 0.7 6.0 0 3.6	0.6 6.2 N/A 2.9	37.2 47.1 55.8 N/A incial Med ilot Comm 549 3,031 0 2,324	ia unicat 597 3,188 N/A 1,868	519,700 567,700 536,400 sions) \$1.05 \$22.5 \$.2 \$8.6	\$16,425,000 \$20,200,000 \$18,600,000 \$1.0 \$21.2 N/A \$8.5
KCKK/Dei KYGO/Dei KSON-AM KSON-FM KSOQ/Sai	2003 2002 2001 1999 1996 (Formanyer Inver Inver I/San Diego In Diego	5 8 12 11 Linco nerly Jeffe 0.7 6.0 0 3.6 0.4	0.6 6.2 N/A 2.9 0.2	37.2 47.1 55.8 N/A mcial Medilot Comm 549 3,031 0 2,324 349	597 3,188 N/A 1,868	519,700 567,700 536,400 sions) \$1.05 \$22.5 \$.2 \$8.6 \$.7	\$16,425,000 \$20,200,000 \$18,600,000 \$1.0 \$21.2 N/A \$8.5 \$1.0
KCKK/Dei KYGO/Dei KSON-AM KSON-FM KSOQ/Sai	2003 2002 2001 1999 1996 (Form	5 8 12 11 Linco nerly Jeffe 0.7 6.0 0 3.6 0.4 No. Statio	0.6 6.2 N/A 2.9 0.2	37.2 47.1 55.8 N/A ancial Medilot Comm 549 3,031 0 2,324 349 Fa 12+ Sh	597 3,188 N/A 1,868 0	519,700 567,700 536,400 sions) \$1.05 \$22.5 \$.2 \$8.6 \$.7 Cume	\$16,425,000 \$20,200,000 \$18,600,000 \$1.0 \$21.2 N/A \$8.5 \$1.0 Revenue
KCKK/Dei KYGO/Dei KSON-AM KSON-FM KSOQ/Sai	2003 2002 2001 1999 1996 (Form over over over over over over over over	5 8 12 11 Linco nerly Jeffe 0.7 6.0 0 3.6 0.4 No. Statio	0.6 6.2 N/A 2.9 0.2	37.2 47.1 55.8 N/A ancial Medilot Comm 549 3,031 0 2,324 349 Fa 12+ Sh 10.7	597 3,188 N/A 1,868 0	519,700 567,700 536,400 sions) \$1.05 \$22.5 \$8.6 \$.7 Cume 625,300	\$16,425,000 \$20,200,000 \$18,600,000 \$1.0 \$21.2 N/A \$8.5 \$1.0 Revenue \$33,050,000
KCKK/Dei KYGO/Dei KSON-AM	2003 2002 2001 1999 1996 (Form over over over over over over over over	5 8 12 11 Linco nerly Jeffe 0.7 6.0 0 3.6 0.4 No. Statio	0.6 6.2 N/A 2.9 0.2	37.2 47.1 55.8 N/A ancial Medi ilot Comm 549 3,031 0 2,324 349 Fa 12+ Sh 10.7 9.9	597 3,188 N/A 1,868 0	519,700 567,700 536,400 sions) \$1.05 \$22.5 \$2.2 \$8.6 \$.7 Cume 625,300 565,300	\$16,425,000 \$20,200,000 \$18,600,000 \$1.0 \$21.2 N/A \$8.5 \$1.0 Revenue \$33,050,000 \$31,700,000
KCKK/Dei KYGO/Dei KSON-AM KSON-FM KSOQ/Sai	2003 2002 2001 1999 1996 (Form over over over over over over over over	5 8 12 11 Linco nerly Jeffe 0.7 6.0 0 3.6 0.4 No. Statio	0.6 6.2 N/A 2.9 0.2	37.2 47.1 55.8 N/A ancial Medilot Comm 549 3,031 0 2,324 349 Fa 12+ Sh 10.7	597 3,188 N/A 1,868 0	519,700 567,700 536,400 sions) \$1.05 \$22.5 \$8.6 \$.7 Cume 625,300	\$16,425,000 \$20,200,000 \$18,600,000 \$1.0 \$21.2 N/A \$8.5 \$1.0 Revenue \$33,050,000

Lincoln Financial Media (cont.)												
Totals:	Year	No. Stati		Fa 12+ SI	hare	Cume	Revenue					
	1999 4 15.2					721,400	\$33,200,000					
	1996	4		N/A		711,700	\$25,700,000					
	1000	•				711,700	Ψ25,700,000					
Calls/City		12 Fa'05	+ Share Fa '04	Cume Fa '05	Fa '04	Reven 2005	ue (in millions) 2004					
Max Media												
WCMS-FM/	Elizabeth City	, NC 2.3	2.3	65	54	\$.4	\$.3					
WOOZ/Mar	lon, IL	10.6	13.4	311	324	\$1.375	\$1.35					
WGH/Norfo	ılk	6.1	5.7	1,872	1,631	\$5.4	N/A					
WWBE/Sun	bury, PA	4.1	N/A	162	N/A	0	N/A					
WYGL-AM/	Sunbury, PA	0.5	N/A	28	N/A	0	N/A					
WYGL/Sun	bury, PA	2.8	N/A	71	N/A	\$.1	N/A					
WLGL/Sunl		2.3	N/A	85	N/A	*	N/A					
Totals:	Year	No. Static	ons	Fa 12+ Sh	are	Cume	Revenue					
	2005	12		28.7	,	259,400	\$12,900,000					
In additio	on to the seve		sted abo			,	ntry stations in					
	arkets, accord						enue totals, but					
The raings a		18. T. T. T.	Res	gent	N. F.	1000	EVELONE.					
						100	Appendix of the said of					
WGNA/Alba	**	8.3	9.5	1,238	1,538	\$7.0	\$7.15					
	omington, IL	14.4	14.1	355	364	\$2.5	\$2.3					
KALF/Chice	o, CA	5.3	8.0	238	299	\$1.075	\$1.1					
WKDQ/Eva	nsville, iN	12.1	14.5	524	857	\$3.0	\$3.4					
KUAD/Ft. C	UAD/Ft. Collins, CO		7.6	604	666	\$3.4	\$3.2					
KMDL/Lafayette, LA		7.7	7.0	886	906	\$2.4	\$2.45					
WFYR/Peor	ria, IL	9.4	6.4	529	438	\$1.2	\$1.1					
WWJO/St. 0	Cloud, MN	10.5	10.2	389	378	\$2.2	\$2.0					
WFRG/Utic	a-Rome, NY	12.9	10.2	677	556 \$1.62		\$1.9					
WFRY/Wate	ertown, NY	25.4	22.4	361	366	\$1.7	\$1.75					
Totals:	Year	No. Static	ons	Fa 12+ Sha	are	Cume	Revenue					
	2005	11		115.0)	580,100	\$26,100,000					
	2004	11		109.9)	616,800	\$26,400,000					
	2003	13		128.6	3	687,600	\$31,415,000					
	2002	14		124.1		682,300	\$30,400,000					
	2001	9		84.9)	442,000	\$17,675,000					
	1999	9		81.2	2	353,800	\$14,400,000					
In addition	to the 10 stati	ions listed a	bove, Re									
				_		•	ot ratings totals.					
	12 250	Sag	a Comr	nunication	s		SE SECTION OF					
WIXY/Cham	npaign, IL	12.4	14.8	354	424	\$2.575	\$2.3					
WVVR/Clar	ksville, TN	9.0	10.6	306	284	\$1.55	\$1.45					
WQNY/Ithac	ca, NY	14.1	14.6	224	212	\$1.1	\$1.05					
KDXY/Jone	sboro, AR	16.5	15.1	195	203	\$1.425	\$1.35					
WPOR/Port	land, ME	9.1	9.6	500	460	\$2.9	\$3.325					
WNAX/Siou	ıx City, iA	1.6	0.7	55	49	\$.35	\$.35					
Totals:	Year	No. Stati	опѕ	Fa 12+ Shar	e	Cume	Revenue					
	2005	10		62.7	,	163,400	\$13,075,000					
	2004	10		65.4		163,200	\$12,500,000					
	2003	9		50.5	;	133,800	\$9,875,000					
	2002	8		40.8	3	123,300	\$9,075,000					
Other yea	rs not availab	le. In additi	ion to the	six stations	listed al	•						
Country stat		ed markets					e to station and					
313.10 1016	The state of the s		Susque	ehanna		36.35	MALES E					
WYGY/Cinc	innati	4.0	2.9	1,948	1,924	\$4.0	\$4.0					
KPLX/Dalla		4.0	4.0	6,100	5,996	\$4.0 \$26.2	\$4.2 \$27.55					
WFMS/India		4.5 9.6	12.0	2,386	2,733	\$26.2 \$15.0	\$27.55 \$16.5					
WQKC/Loui		9.6	0	2,386 0	2,733	\$15.0	c.ورو 0					
WAVO		0	A1/A	405	0	0 450	0					

	THE PERSON		Susqu	uehanna			
WYGY/Ci	ncinnati	4.0	2.9	1,948	1,924	\$4.0	\$4.2
KPLX/Dal	las	4.5	4.0	6,100	5,996	\$26.2	\$27.55
WFMS/Ind	dianapolis	9.6	12.0	2,386	2,733	\$15.0	\$16.5
WQKC/Louisville		0	0	0	0	0	0
WAVG/Louisville		0.7	0.7 N/A		N/A	\$.450	N/A
Totals: Year		No. Statio	ns	Fa 12+ Sha	re (Cume	Revenue
	2005	7		18.8	1,0	59,900	\$45,650,000
	2004	4		19.6	1,0	15,200	\$46,275,000
	2003	4		21	1,0	62,500	\$48,000,000
	2002	4		23.1	1,0	43,200	\$42,300,000
	2001	3	3		8	80,300	\$35,200,000
	1999	3		17.3	8	19,800	\$29,500,000
	1996	3.		N/A	7	66,000	\$19,850,000
In addit	ion to the five	etations listo	dobovo	Cuanuahan			

In addition to the five stations listed above, Susquehanna owns two Country stations in nonrated markets, according to BIA data. They contribute to station and revenue totals, but not ratings totals. Cumulus Media Partners is currently in the process of acquiring Susquehanna's radio properties.

RR COUNTRY TOP 50

_												_
l	LAST	THIS	May 12, 2006	TOTAL POINTS	#-	TOTAL PLAYS	+/-	TOT.AUD.	+/- AUD.	WEEKS	TOTAL	ı
١	LAST WEEK	WEEK	ARTIST TITLE LABEL(S)		POWTS		PLAYS	(00)	(00)	ON	ADDS	
l	4	Q	, , , , , , , , , , , , , , , , , , ,	13419	1699	4619	+579	378112	47756	25	123/0	
١	3	2		13197	551	4673	+251	378123	14049	23	123/0	
١	5	3		12233	983	4208	+328	358389		17	123/0	1
l	1	4		11553		3972	-467	336229		22	119/0	1
١	7	5	•	11403	618	3951	+160	329182		19	123/0	
ŀ	6	6		11007	-154	3807	-33	308737	-6322	13	123/0	i
	8	Q		10391	677	3532	+190	306906		10	123/1	1
ŀ	10	8	PHIL VASSAR Last Day Of My Life (Arista)	9458	637	3211	+239	275978	27480	14	121/0	1
ı	9	9	JOE NICHOLS Size Matters (Someday) (Universal South)	9224	382	3164	+75		17701	16	121/0	
l	12	0	KENNY CHESNEY Summertime (BNA)	8742	561	2955	+181	258058		6	121/0	:
l	13	O	GEORGE STRAIT Seashores Of Old Mexico (MCA)	8311	319	2958	+137	226782	5621	13	122/0	1
١	14	12	BRAD PAISLEY The World (Arista)	8287	536	2846	+189	231617	21578	8	123/0	1
١	15	3	KEITH ANDERSON Every Time I Hear Your Name (Arista)	7787	170	2702	+66	213292	6669	18	123/0	1
١	16	9	CARRIE UNDERWOOD Don't Forget To Remember (Arista)	7761	394	2560	+111	218026		9	122/1	ľ
ı	17	1	CRAIG MORGAN I Got You (BBR)	6574	368	2437	+87		13194	21	116/1	1
l	18	(1)	GARY ALLAN Life Ain't Always Beautiful (MCA)	5851	342	2099	+130	149838	11553	16	119/0	
ı	24	Ø	RASCAL FLATTS Me And My Gang (Lyric Street)	5649	1533	1846	+477	150719		4	120/7	
I	20	B	RODNEY ATKINS If You're Going Through Hell (Curb)	5573	807	1956	+221	140292		17	111/2	
	19	19	LITTLE BIG TOWN Bring It On Home (Equity)	5447	315	1938	+138	136745	9307	14	112/3	
ı	25	20	TOBY KEITH A Little Too Late (Show Dog Nashville/Universal)	5412	1495	1791	+473	146059	33562	4	120/7	١,
	22	3	KENNY ROGERS I Can't Unlove You (Capitol)	4751	286	1583	+59	122724	11130	18	103/1	١,
Ì	21	22	GRETCHEN WILSON Politically Uncorrect (Epic)	4437	-60	1601	61	103208	-1518	13	115/0	
١	23	23	ERIC CHURCH How 'Bout You (Capitol)	4308	105	1485	+43	104189	3895	12	105/1	
١	27	24	BILLY CURRINGTON Why, Why, Why (Mercury)	3618	241	1316	+74	90382	7709	10	106/3	
١	26	25	SUGARLAND Oown In Mississippi (Up To No Good) (Mercury)	3594	182	1224	+76	93019	3007	9	95/4	
I	28	20	JAKE OWEN Yee Haw (RCA)	3414	397	1230	+101	77689	7327	10	99/6	
l	29	27	JOSH GRACIN Favorite State Of Mind (Lyric Street)	3011	168	1089	+72	72137	3153	9	96/1	
	31	28	WRECKERS Leave The Pieces (Maverick/Warner Bros.)	2450	318	810	+141	62400	12069	5	87/8	
Ì	Broaker 22	=	TRENT WILLMON On Again Tonight (Columbia)	2437	-66	868	+13	61428	-5086	12	79/8	
١	32	30	DANIELLE PECK Findin' A Good Man (Big Machine)	2140	138	763	+40	48249	1445	7	78/3	
	34	_	BLAINE LARSEN I Oon't Know What (Giantslayer/BNA)	1993	119	734	+25	46369	1556	10	67/1	
ł	33	32	MEGAN MULLINS Ain't What It Used To Be (BBR)	1987	32	727	+17	46806	4310	9	82/6	l
1	36	33	STEVE HOLY Brand New Girlfriend (Curb)	1957	347	715	+109	51180	9237	13	64/12 75/7	l
ľ	Sroaker 20	=	GARTH BROOKS That Girl Is A Cowboy (Pearl/Lyric Street)	1899	328	727	+136	41065	2805 3011	5	59/1	l
ı	39	35	HANK WILLIAMS, JR. W/G. WILSON That's How (Curb/Asylum)		116 -95	630 510	+43 -29	30344 33896	324	10 11	52/1	ľ
ı	37 40	36 37	NEAL MCCOY The Last Of A Dying Breed (903) MIRANDA LAMBERT New Strings (Epic)	1502 1449	336	523	+81	32920	8616	3	67/9	l
١	41	33		1370	428	504	+156	31011	8704	2	70/13	l
	46	39	JOSH TURNER Would You Go With Me (MCA) SARA EVANS Coalmine (RCA)	1081	397	354	+120	24882	8627	2	52/12	1
	45	40	TRACE ADKINS Swing (Capitol)	948	149	290	+40	26894	10135	2	31/11	
	43	9	DIAMOND RIO God Only Cries (Arista)	891	74	360	+33	17258	-289	4	57/3	١
I	42	42	ASHLEY MONROE Satisfied (Columbia)	828	-38	276	-14	16386	1833	7	37/0	l
	47	42	EMERSON DRIVE A Good Man (Midas)	641	59	285	+23	12730	1136	3	36/2	l
	Debut>	44	LOST TRAILERS Call Me Crazy (BNA)	613	198	231	+44	10454	4469	1	35/2	l
	50	45	RIO GRAND Kill Me Now (Curb/Asylum)	533	33	218	+24	9553	-603	2	34/3	
	49	45	RAY SCOTT Gone Either Way (Warner Bros.)	513	1	218	0	8673	1047	3	34/2	
	49	4	CROSS CANADIAN RAGWEED This Time (Universal South		30	152	+21	12591	4	3	17/0	
	Debut>	48	ROCKIE LYNNE Do We Still (Universal South)	502	407	173	+140	7053	5384	1	27 7	
1	Debut	49	MARK WILLS Hank (Equity)	488	99	156	+29	11211	2124	1	24/4	
	_	50	SCOTTY EMERICK What's Up With That (Show Dog Nashville		.32	168	-23	6528	-1135	2	30/0	
		- 50		-, 100				3420	- 100		- 010	

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 4/30-5/6. 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 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.

POWERED BY MEDIARASE

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
JOSH TURNER Would You Go With Me (MCA)	13
STEVE HOLY Brand New Girlfriend (Curb)	12
SARA EVANS Coalmine (RCA)	12
TRACE ADKINS Swing (Capitol)	- 11
MIRANDA LAMBERT New Strings (Epic)	9
WRECKERS Leave The Pieces (Maverick/Warner Bros.)	8
TRENT WILLMON On Again Tonight (Columbia)	8
RASCAL FLATTS Me And My Gang (Lyric Street)	7
TOBY KEITH A Little Too Late (Show Dog Nashville/Universal)	7
GARTH BRDDKS That Girl Is A Cowboy (Pearl/Lyric Street)	7
ROCKIE LYNNE Oo We Still (Universal South)	7

The Country 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. Airplay week is defined as Sunday through Saturday. Adds from all other programmers are still accepted at any play level.

MOST INCREASED POINTS

	POINT
ARTIST TITLE LABEL(S)	INCREASE
JACK INGRAM Wherever You Are (Big Machine)	+1699
RASCAL FLATTS Me And My Gang (Lyric Street)	+1533
TOBY KEITH A Little Too Late (Show Dog Nashville/Universal)	+1495
DIERKS BENTLEY Settle For A Slowdown (Capitol)	+983
RODNEY ATKINS If You're Going Through Hell(Curb)	+807
TIM MCGRAW When The Stars Go Blue (Curb)	+677
PHIL VASSAR Last Day Of My Life (Arista)	+637
LEANN RIMES Something's Gotta Give (Asylum/Curb)	+618
KENNY CHESNEY Summertime (BNA)	+561
JASON ALDEAN Why (BBR)	+551

MOST INCREASED PLAYS

ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
JACK INGRAM Wherever You Are (Big Machine)	+579
RASCAL FLATTS Me And My Gang (Lyric Street)	+477
TOBY KEITH A Little Too Late (Show Dog Nashville/Universal)	+473
DIERKS BENTLEY Settle For A Slowdown (Capitol)	+328
JASON ALDEAN Why (BBR)	+251
PHIL VASSAR Last Day Of My Life (Arista)	+239
RODNEY ATKINS If You're Going Through Hell(Curb)	+221
TIM MCGRAW When The Stars Go Blue (Curb)	+190
BRAD PAISLEY The World (Arista)	+189
KENNY CHESNEY Summertime (BNA)	+181

BREAKERS

TRENT WILLMON
On Again Tonight *(Columbia)*8 Adds * Moves 30-29

GARTH BROOKS

That Girl Is A Cowboy (Pearl/Lyric Street)
7 Adds * Moves 38-34

Songs ranked by total points

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

RR COUNTRY TOP 50 INDICATOR

		May 12 2006								
LAST WEEK	THIS WEEK	May 12, 2006 ARTIST TITLE LABEL(S)	TOTAL POINTS	POINTS	TOTAL PLAYS	PLAYS	TOT.AUD. (00)	+/- AUO. (00)	WEEKS ON	TOTAL
2	0	JACK INGRAM Wherever You Are (Big Machine)	4628	335	3644	+ 222	12733	1428	25	98/0
1	0	JASON ALOEAN Why (BBR)	4614	131	3639	+108	12868	705	23	97/0
5	3	DIERKS BENTLEY Settle For A Slowdown (Capitol)	4374	286	3472	+1 <mark>77</mark>	11668	176	17	96/0
6	4	LEANN RIMES Something's Gotta Give (Asylum/Curb)	4185	201	3309	+169	12034	320	19	95/0
4	5	FAITH HILL The Lucky One (Warner Bros.)	4101	-44	3222	. <mark>29</mark>	11720	-228	13	98/0
7	6	TIM MCGRAW When The Stars Go Blue (Curb)	3908	206	3106	+190	9930	135	10	97/0
8	0	JOE NICHOLS Size Matters (Someday) (Universal South)	3663	145	2891	+98	10613	-169	16	96/0
12	8	PHIL VASSAR Last Day Of My Life (Arista)	3605	435	2861	+330	9746	1156	15	96/0
10	9	GEORGE STRAIT Seashores Of Old Mexico (MCA)	3375	60	2688	+ 45	10169	·133	14	94/0
13	10	KENNY CHESNEY Summertime (BNA)	3333	238	2632	+ 196	9319	873	7	97/0
11	O	BRAO PAISLEY The World (Arista)	3285	109	2596	+82	8583	449	8	97/0
3	12	BON JOVI W/J. NETTLES Who Says You (Mercury/IDJMG)	3194	-970	2538	·738	12822	-3497	21	79/0
14	13	CRAIG MDRGAN I Got You (BBR)	3094	161	2423	+115	7814	464	22	93/1
15	14	KEITH ANDERSON Every Time I Hear Your Name (Arista)	2942	123	2312	+96	6685	174	18	93/2
16	1	CARRIE UNDERWOOD Don't Forget To Remember Me (Arista)	2908	175	2323	+134	7115	260	7	98/0
17	16	GARY ALLAN Life Ain't Always Beautiful (MCA)	2661	144	2096	+ 109	6281	402	17	90/2
19	1	LITTLE BIG TOWN Bring It On Home (Equity)	2228	202	1800	+ 171	5022	563	15	88/1
23	18	TOBY KEITH A Little Too Late (Show Dog Nashville/Universal)	2147	469	1690	+357	4013	1282	4	89/4
21	19	RODNEY ATKINS If You're Going Through Hell (Curb)	2124	290	1681	+206	4434	594	17	83/3
25	20	RASCAL FLATTS Me And My Gang (Lyric Street)	2033	431	1611	+341	3890	1250	4	92/4
18	21	GRETCHEN WILSON Politically Uncorrect (Epic)	1991	-92	1583	-88	5454	-81	13	87/0
22	22	ERIC CHURCH How 'Bout You (Capitol)	1847	165	1482	+113	4235	607	11	80/4
20	23	KENNY ROGERS I Can't Unlove You (Capitol)	1846	7	1481	+8	4080	314	19	77/1
24	24	SUGARLAND Down in Mississippi (Up To No Good) (Mercury)	1751	137	1426	+95	3519	464	9	84/2
26	25	BILLY CURRINGTON Why, Why, Why (Mercury)	1658	80	1339	+79	4083	355	11	88/4
27	23	JOSH GRACIN Favorite State Of Mind (Lyric Street)	1238	76	988	+57	2896	371	11	70/0
29	27	WRECKERS Leave The Pieces (Maverick/Warner Bros.)	1183	197	959	+ 154	1642	222	6	80/8
28	28	GARTH BROOKS That Girl Is A Cowboy (Pearl/Lyric Street)	1175	152	991	+121	1762	9	5	68/2
31	29	JAKE OWEN Yee Haw (RCA)	1000	109	794	+78	2306	421	10	56/2
33	(1)	DANIELLE PECK Findin' A Good Man (Big Machine)	892	163	705	+124	1254	150	10	59/10
30	31	NEAL MCCOY The Last Of A Dying Breed (903)	890	-92	707	78	1226	-53	17	55/0
35	32	JOSH TURNER Would You Go With Me (MCA)	841	234	645	+203	2143	657	3	59/13
34	33	SARA EVANS Coalmine (RCA)	748	106	595	+75	1485	191	5	47/5
36	34	TRENT WILLMON On Again Tonight (Columbia)	745	142	628	+128	1127	357	12	47/3
37	33	HANK WILLIAMS, JR. WIG. WILSON That's How (Curb/Asylum)	630	30	475	+ 25	1075	-258	11	39/0
38	35	MIRANDA LAMBERT New Strings (Epic)	629	83	506	+75	952	311	4	48/3
42	Ø	TRACE ADKINS Swing (Capitol)	527	268	433	+216	1024	736	2	41/20
39	33	MEGAN MULLINS Ain't What It Used To Be (BBR)	469	44	373	+31	614	.22	7	35/2
41	39	BLAINE LARSEN I Don't Know What She Said (Giantslayer/BNA)	376	45	320	+42	1062	348	11	28/2
46	40	STEVE HOLY Brand New Girlfriend (Curb)	316	95	265	+72	437	64	3	27/7
40	41	ASHLEY MONROE Satisfied (Columbia)	314	.47	237	-29	933	-112	7	27/0
43	42	VAN ZANT Things I Miss The Most (Columbia)	262	11	212	+10	437	-8	3	26/2
45	43	RAY SCOTT Gone Either Way (Warner Bros.)	255	18	207	+15	459	40	3	25/2
47	44	DIAMOND RIO God Only Cries (Arista)	246	55	182	+ 36	620	9	4	20/1
49	45	EMERSON DRIVE A Good Man (Midas)	210	30	145	+ 19	419	117	2	15/0
48	46	JULIE ROBERTS Men & Mascara (Mercury)	200	13	170	+13	436	20	3	17/0
50	4	MARK WILLS Hank (Equity)	173	12	134	+12	518	-19	2	11/1
but	48	ROCKIE LYNNE Do We Still (Universal South)	163	104	138	+85	158	148	1	18/10
ebut>	49	CHRIS CAGLE Anywhere But Here (Capitol)	157	38	121	+ 28	95	30	1	16/4
ebut	60	RIO GRAND Kill Me Now (Curb/Asylum)					33	30		1014

98 Country reporters. Songs ranked by total plays for the airplay week of Sunday 4/30 - Saturday 5/6.

© 2006 Radio & Records

MOST ADDED

ARTIST TITLE LABEL(S)		ADD
TRACE ADKINS Swing (Capitol)	J .	20
JOSH TURNER Would You Go V	Vith Me (MCA)	13
DANIELLE PECK Findin' A Good	Man (Big Machine)	10
ROCKIE LYNNE Do We Still /Un	iversal South)	10
WRECKERS Leave The Pieces (Maverick/Warner Bros.)	8
STEVE HOLY Brand New Girlfrie	end (Curb)	7
SARA EVANS Coalmine (RCA)		5
SAMMY KERSHAW Tennessee	Girl (Category 5)	5
GARY NICHOLS Unbroken Grou	nd (Mercury)	5
DARRYL WORLEY Nothin' But	A Love Thang (903)	5

MOST INCREASED POINTS

ARTIST TITLE LABEL(S)	TOTAL POINT INCREASE
TOBY KEITH A Little Too Late (Show Dog Nashville/Universal)	+469
PHIL VASSAR Last Day Of My Life (Arista)	+435
RASCAL FLATTS Me And My Gang (Lyric Street)	+431
JACK INGRAM Wherever You Are (Big Machine)	+335
RODNEY ATKINS If You're Going Through Hell (Curb)	+290
DIERKS BENTLEY Settle For A Slowdown (Capitol)	+286
TRACE ADKINS Swing (Capitol)	+268
KENNY CHESNEY Summertime (BNA)	+238
JOSH TURNER Would You Go With Me (MCA)	+234
TIM MCGRAW When The Stars Go Blue (Curb)	+206

MOST INCREASED PLAYS

MICHEMSED I EMIS	
ARTIST TITLE LABEL(S)	TOTAL PLAY NCREASE
TOBY KEITH A Little Too Late (Show Dog Nashville/Universal)	+357
RASCAL FLATTS Me And My Gang (Lyric Street)	+341
PHIL VASSAR Last Day Of My Life (Arista)	+330
JACK INGRAM Wherever You Are (Big Machine)	+222
TRACE ADKINS Swing (Capitol)	+216
RODNEY ATKINS If You're Going Through Hell (Curb)	+206
JOSH TURNER Would You Go With Me (MCA)	+203
KENNY CHESNEY Summertime (BNA)	+196
TIM MCGRAW When The Stars Go Blue (Curb)	+190
DIERKS BENTLEY Settle For A Slowdown (Capitol)	+177

RR COUNTRY CALLOUT AMERICA.

EXCLUSIVE NATIONAL MUSIC RESEARCH ESTIMATES May 12, 2006

Callout America® song selection is based on the top 35 titles from the R&R Country chart for the airplay week of April 30-May 6.

DIERKS BENTLEY Settle For A Slowdown (Capitol)	28.5%				FAMILIARITY	DISLINE	DISLIKE
		73.0%	4.02	18.5%	95.5%	3.5%	0.5%
BON JOVI W/J. NETTLES Who Says You Can't Go Home (Mercury/IDJMG)	32.8%	72.3%	4.01	17.8%	96.3%	4.5%	1.8%
JACK INGRAM Wherever You Are (Big Machine)	22.8%	69.3%	3.94	18.8%	92.8%	4.3%	0.5%
TIM MCGRAW When The Stars Go Blue (Curb)	29.8%	67.5%	4.04	18.3%	89.3%	2.5%	1.0%
PHIL VASSAR Last Day Of My Life (Arista)	21.8%	67.3%	3.97	18.5%	88.5%	2.3%	0.5%
JOE NICHOLS Size Matters (Someday) (Universal South)	20.5%	65.8%	3.83	20.0%	93.3%	5.8%	1.8%
JASON ALDEAN Why (BBR)	25.5%	65.0%	3.92	21.3%	91.8%	4.5%	1.0%
LEANN RIMES Something's Gotta Give (Asylum/Curb)	22.8%	63.3%	3.83	24.3%	94.5%	6.5%	0.5%
GARY ALLAN Life Ain't Always Beautiful (MCA)	25.0%	62.5%	3.86	19.5%	90.5%	7.3%	1.3%
CRAIG MORGAN I Got You (BBR)	20.5%	62.0%	3.86	22.0%	89.0%	3.8%	1.3%
KEITH ANDERSON Every Time I Hear Your Name (Arista)	18.5%	61.0%	3.83	20.8%	87.8%	5.0%	1.0%
CARRIE UNOERWOOD Don't Forget To Remember Me (Arista)	16.5%	57.5%	3.76	21.3%	85.8%	5.3%	1.8%
GEORGE STRAIT Seashores Of Old Mexico (MCA)	21.5%	57.3%	3.67	16.8%	88.8%	10.0%	4.8%
KENNY CHESNEY Summertime (BNA)	19.0%	57.3%	3.80	19.3%	83.8%	5.3%	2.0%
FAITH HILL The Lucky One (Warner Bros.)	14.8%	55.3%	3.63	27.0%	92.5%	8.8%	1.5%
RODNEY ATKINS If You're Going Through Hell (Curb)	17.8%	54.0%	3.70	20.0%	84.3%	7.5%	2.8%
KENNY ROGERS I Can't Unlove You (Capitol)	15.3%	52.5%	3.68	26.8%	87.3%	7.3%	0.8%
BRAD PAISLEY The World (Arista)	13.5%	51.8%	3.69	19.8%	80.5%	8.3%	0.8%
LITTLE BIG TOWN Bring It On Home (Equity)	16.0%	51.8%	3.69	22.0%	82.8%	7.3%	1.8%
BLAINE LARSEN I Don't Know What She Said (Giantslayer/BNA)	16.3%	50.8%	3.74	17.8%	76.3%	5.0%	2.8%
ERIC CHURCH How 'Bout You (Capitol)	3.3%	50.0%	3.62	23.5%	83.0%	7.5%	2.0%
BILLY CURRINGTON Why, Why, Why (Mercury)	11.3%	47.0%	3.62	24.5%	79.5%	7.0%	1.0%
JOSH GRACIN Favorite State Of Mind (Lyric Street)	8.5%	47.0%	3.59	23.5%	78.0%	5.8%	1.8%
JOSH TURNER Would You Go With Me (MCA)	17.0%	45.5%	3.75	21.0%	72.5%	4.0%	2.0%
TRENT WILLMON On Again Tonight (Columbia)	12.8%	43.8%	3.59	23.8%	77.0%	7.8%	1.8%
DIXIE CHICKS Not Ready To Make Nice (Open Wide/Columbia)	15.8%	43.0%	3.52	23.0%	79.3%	9.0%	4.3%
GARTH BROOKS That Girl Is A Cowboy (Pearl/Lyric Street)	15.0%	42.3%	3.66	17.0%	69.0%	7.8%	2.0%
TOBY KEITH A Little Too Late (Show Dog Nashville/Universal)	13.8%	41.5%	3.60	23.0%	73.8%	7.5%	1.8%
GRETCHEN WILSON Politically Uncorrect (Epic)	12.3%	41.5%	3.43	25.3%	81.8%	11.8%	3.3%
JAKE OWEN Yee Haw (RCA)	10.8%	37.5%	3.26	15.3%	72.0%	9.3%	10.0%
STEVE HOLY Brand New Girlfriend (Curb)	12.5%	36.5%	3.37	18.5%	71.5%	10.5%	6.9%
SUGARLAND Down In Mississippi (Up To No Good) (Mercury)	10.8%	34.8%	3.29	19.8%	71.8%	10.0%	7.3%
DANIELLE PECK Findin' A Good Man (Big Machine)	7.8%	30.5%	3.44	20.3%	60.8%	8.5%	1.5%
RASCAL FLATTS Me And My Gang (Lyric Street)	9.0%	30.3%	3.43	18.3%	59.5%	8.5%	2.5%
BIG & RICH Never Mind Me (Warner Bros.)	5.8%	28.5%	3.16	19.8%	66.0%	11.5%	6.3%

CALLOUT AMERICA: HOT SCORES

This Week At Callout America

By John Hart

position, with "Settle for a Slow Down" up from No. 3. This song is also the No. 3 passion song. Men rank it No. 1, and women rank it No. 5. In the demos, younger 25-34s rank the song No. 2.

Tim McGraw is new to the top five, with "When the Stars Go Blue" ranking at No. 4, up from No. 7 . Females rank this song No. 4. In the demos, core 35-44s are the strength, placing the song at No. 3, up from No. 7.

Also new to the top five is Phil Vassar's "Last Day of My Life," which ranks No. 5, up strong from last week's No. 10, and is the No. 8 passion song, up from No. 12. Females are the strength, ranking this song No. 3, up from No. 7; in the demos both 25-34 and 35-44 listeners rank "Last Day of My Life" No. 4.

Gary Allan is new to the top 10 this week, with "Life Ain't Always Beautiful" ranking No. 9, up from No. 11, and as the No. 5 passion song, up from No. 8. Females are the strength, ranking this song No. 8. Younger 25-34 listeners rank it No. 10.

Heads up for Blaine Larsen's "I Don't Know What She Said," which ranks No. 20, up from No. 26, at just 9 weeks of age. This song is No. 18 with males and No. 19 with females.

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.

OUR T-SHIRT DEALS ROCK!

300 | 500 | T-Shirts | \$295 | \$2.ea. | 1000 | T-Shirts | T-Shirts

2.55

- White T-shirts
 Heavy 100% Cotton
 Printed up to 4 Colors on 1 Side
 - No Setup Charges!No Art Charges!

IN 10 DAYS

Free Catalog CALL NOW!

1-800-34-EMKAY

631-777-3175 FAX: 631-777-3168

www.emkaydesigns.com
info@emkaydesigns.com

America's Best Testing Country Songs 12+ For The Week Ending 5/5/06

Artist Title (Label)	TW	LW	Famil.	Burn	Per. 25-54	W 25-54	M 25-5
JASON ALDEAN Why (BBR)	4.08	4.23	92%	16%	4.09	4.15	4.02
DIERKS BENTLEY Settle For A Slowdown (Capitol)	4.06	4.12	93%	17%	4.06	4.06	4.06
BRAD PAISLEY The World (Arista)	4.05	4.13	83%	8%	4.03	3.92	4.17
RASCAL FLATTS What Hurts The Most (Lyric Street)	4.00	4.11	98%	34%	3.98	4.05	3.88
KEITH ANDERSON Every Time I Hear Your Name (Arista)	3.99	4.10	87%	10%	3.98	3.96	3.99
GARY ALLAN Life Ain't Always Beautiful (MCA)	3.97	4.02	88%	16%	3.94	3.92	3.97
BON JOVI Who Says You Can't Go Home (Mercury/IDJMG)	3.96	4.04	98%	37%	4.05	4.03	4.07
PHIL VASSAR Last Day Of My Life (Arista)	3.96	4.07	89%	16%	3.96	3.96	3.95
LEANN RIMES Something's Gotta Give (Asylum/Curb)	3.94	3.90	97%	23%	3.95	3.89	4.03
JACK INGRAM Wherever You Are (Big Machine)	3.92	4.10	92%	21%	3.94	3.90	3.99
TOBY KEITH A Little Too Late (Show Dog Nashville/Universal)	3.87	-	67%	10%	3.90	3.85	3.98
CRAIG MORGAN I Got You (BBR)	3.86	4.07	85%	15%	3.83	3.82	3.85
RODNEY ATKINS If You're Going Through Hell (Curb)	3.86	3.89	57%	9%	3.84	4.02	3.62
TOBY KEITH Get Orunk (Show Dog Nashville/Universal)	3.85	3.82	98%	32%	3.89	3.87	3.92
KENNY CHESNEY Summertime (BNA)	3.85	3.83	85%	16%	3.81	3.87	3.72
JOE NICHOLS Size Matters (Someday) (Universal South)	3.83	3.96	94%	22%	3.82	3.80	3.84
GEORGE STRAIT Seashores Of Old Mexico (MCA)	3.83	3.88	89%	22%	3.90	3.80	4.03
C. UNDERWOOD Don't Forget To Remember Me (Arista)	3.81	3.93	89%	20%	3.83	3.87	3.76
SUGARLAND Down In Mississippi (Up To No Good) (Mercury)	3.80	3.89	76%	15%	3.78	3.72	3.88
BROOKS & DUNN Believe (Arista)	3.79	3.98	98%	41%	3.85	3.85	3.86
ERIC CHURCH How 'Bout You (Capitol)	3.78	3.70	72%	10%	3.78	3.79	3.78
LITTLE BIG TOWN Bring It On Home (Equity)	3.76	3.99	76%	12%	3.76	3.65	3.93
JOSH GRACIN Favorite State Of Mind (Lyric Street)	3.70	2	57%	9%	3.70	3.75	3.63
TIM MCGRAW When The Stars Go Blue (Curb)	3.64	3.78	92%	26%	3.59	3.57	3.62
KENNY ROGERS I Can't Unlove You (Capitol)	3.63	3.82	88%	22%	3.69	3.69	3.69
JAKE OWEN Yee Haw (RCA)	3.60	3.58	55%	12%	3.50	3.46	3.57
FAITH HILL The Lucky One (Warner Bros.)	3.59	3.66	96%	30%	3.59	3.48	3.75
BILLY CURRINGTON Why, Why, Why (Mercury)	3.52	3.76	64%	12%	3.50	3.53	3.46
GRETCHEN WILSON Politically Uncorrect (Epic)	3.48	3.51	92%	30%	3.48	3.28	3.76

Total sample size is 336 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. Rate TheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. Rate TheMusic 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.

FLASHBACK

YEAR AGO

• No. I.: "My Give A Damm's Busted" — Jo Dee Messina

(5) YEARS AGO

• No. I : "Ain't Nothing Bout You" --- Brooks & Dunn

(10) YEARS AGO

• No. 1: "My Maria" — Brooks & Dunn

(15) YEARS AGO

• No. I: "In A Different Light" — Doug Stone

20 YEARS AGO

• No. I. 'fLife's Highway''—Steve Wariner

25 YEARS AGO

• No. I.'1 Loved Ern Every One"-T.G. Sheppard

30 YEARS AGO

• No. I: "My Eyes Can Only See (As Far As You)" — Charley Pride

COUNTRY TOP 30

POWERED BY MEDIARASE

	ADA					
AST VEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL
1	0	FAITH HILL The Lucky One (Warner Bros.)	520	+31	10	18/0
3	2	LEANN RIMES Something's Gotta Give (Asylum/Curb)	497	+57	11	17/1
4	0	DIERKS BENTLEY Settle For A Slowdown (Capitol)	489	+55	11	16/0
10	4	TIM MCGRAW When The Stars Go Blue (Curb)	466	+93	7	18/1
13	6	JASON ALDEAN Why (BBR)	441	+71	8	13/0
2	6	RASCAL FLATTS What Hurts The Most (Lyric Street)	434	·17	16	13/0
7	0	BRAD PAISLEY The World (Arista)	433	+42	5	18/0
8	8	GEORGE STRAIT Seashores Of Old Mexico (MCA)	423	+45	10	18/0
12	9	JOE NICHOLS Size Matters (Someday) (Universal South)	420	+48	8	16/0
9	0+	JOHNNY REID Time Flies (Open Road/Universal)	414	+40	8	17/0
16	0	JACK INGRAM Wherever You Are (Big Machine)	375	+25	6	13/0
5 -	12	TOBY KEITH Get Drunk (Show Dog Nashville/Universal)	363	-50	16	15/0
15	B +	DERIC RUTTAN Invisible (Lyric Street)	358	+4	6	15/0
6	14 🗰	AARON PRITCHETT Big Wheel (OPM)	356	-38	15	17/0
11	15	BON JOVI W/J. NETTLES Who Says (Island/IDJMG)	340	-33	18	14/0
21	6	EMERSON DRIVE A Good Man (Midas)	334	+74	2	18/2
17	0	DIXIE CHICKS Not Ready (Open Wide/Columbia)	331	+18	6	19/0
18	18	C. UNDERWOOD Don't Forget To Remember Me (Arista)	317	+29	4	17/0
20	19	KENNY CHESNEY Summertime (BNA)	316	+40	3	17/0
14	20	BLAKE SHELTON Nobody But Me (Warner Bros.)	310	-50	10	16/0
25	3	PHIL VASSAR Last Day Of My Life (Sony BMG)	297	+63	3	11/0
22	22+	GIL GRAND Quit Teasin' Me (Royalty)	282	+29	4	11/0
19	23	MELANIE LAINE Queen Of Hearts (Royalty)	260	-17	9	12/0
29	24	JASON BLAINE While We Were Waiting (Independent)	257	+61	2	13/0
but	4 C	G. CANYON Somebody Wrote Love (Universal South)	244	+189	1	15/3
but	26	AARON LINES Twenty Years Late (BNA)	233	+86	1	14/3
27	0	J. MATHEWS Arizona On My Mind (Open Road/Universal)	233	+27	3	11/0
but	28	TERRI CLARK Slow News Day (Mercury)	229	+69	1	13/2
26	29+	ROAD HAMMERS Nashville Bound (Open Road/Universal)	225	+1	15	14/0
						12/0

21 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 4/30-5/6. 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.

NEW & ACTIVE

GARY NICHOLS Unbroken Ground (*Mercury*)
Total Points: 443, Total Stations: 36, Adds: 5

RONNIE MILSAP Local Girls (RCA/RLG)
Total Points: 422, Total Stations: 22, Adds: 0

CAROLINA RAIN Get Outta My Way (Equity) Total Points: 407, Total Stations: 27, Adds: 0

JULIE ROBERTS Men & Mascara (Mercury) Total Points: 314, Total Stations: 21, Adds: 2

SAMMY KERSHAW Tennessee Girl *(Category 5)* Total Points: 265, Total Stations: 11, Adds: 5

CHRIS CAGLE Anywhere But Here (Capitol)
Total Points: 260, Total Stations: 13, Adds: 1

VAN ZANT Things I Miss The Most (Columbia) Total Points: 243, Total Stations: 26, Adds: 2

BILLY DEAN Swinging For The Fence (Curb) Total Points: 138, Total Stations: 15, Adds: 2

BRIAN MCCOMAS Good Good Lovin' (Katapult)
Total Points: 132, Total Stations: 10, Adds: 3

Make Connections

Technology and knowing who S.H.E. is will help stations win

By Brian Demay

It's always interesting to read the latest doom-and-gloom predictions about the future of radio. The Walkman, cable and satellite radio and the iPod and other MP3 players have all supposedly signaled the death of traditional radio.

Brian Demay

However, despite the changes in the industry over the last decade, radio as a medium is still as viable today as it ever was, and the reason is simple: We know how to use what's hot.

The Fruits Of Competition

As a 24-year radio veteran, I have observed our industry's ability to take what is popular, innovative and, in some cases, even threatening to our medium — from the Walkman 20 years ago to the iPod today — and use it to

become more topical, more relatable and more accessible to listeners.

Today, with bullets whizzing overhead from satellite radio as it promises deeper playlists and commercial-free variety — claims not altogether true — listeners are starting to see the fruits of this new competition as terrestrial radio launches new,

cutting-edge formats and concentrates on shorter stopsets and more creative production between the songs.

Long-term, HD Radio is certainly going to level the playing field considerably, but even in markets without HD new formats are being launched to compete with satellite.

Many will fail, but it's the experimentation that makes things interesting. Radio is teeming with innovators, and over time we learn what works and what doesn't and adjust accordingly.

There are so many factors that go into a successful radio station. Good signal, heritage position, low staff turnover, marketing muscle — all contribute significantly to ratings and revenue. I was lucky to find all those qualities here at WTSS/Buffalo.

Once you have those pieces of the puzzle in place, it comes down to people: the people behind the mike, the people in front of the mike and, most important, the people listening.

The hallmark of a real radio station is a genuine connection to its listeners and the ability to talk to those listeners in a language and vernacular that are real to them.

Use Hot Technology

There have been dramatic advances in technology and new media in the last five years. Rather than fear new technology, accept that your listeners are going to experiment with it and incorporate it in a meaningful way.

When Internet radio started becoming popular in the '90s, broadcast radio

saw an opportunity to expand its listenership and started streaming audio. We soon found out there were rights issues to contend with, but today those issues are for the most part resolved, and most stations are streaming again.

In addition to filling in the gaps in your coverage area, streaming offers tremendous NTR opportunities. Ad-insertion technology is finally mature and reliable, plus there are additional branding opportunities within the audio player itself.

According to Arbitron and Edison Media Research, 37 million Americans use streaming audio every month. When you consider the upside of streaming revenue vs. the cost of the software, getting your station online is a no-brainer.

I own an iPod, but as much as I love it, it's not going to stop me from listening to live

and local radio. The challenge as a broadcaster is to use iPod technology to get your message and content to your listeners.

Make It Meaningful

The upside of offering exclusive programming to your P1s — even when they can't listen to the radio — can't be overestimated. Many successful radio stations offer some sort of podcast for download. Did your morning show do a memorable bit or song that listeners might want to listen to and share? That's a great reason to podcast.

One of my favorite artists, Liz Phair, offered a weekly podcast from the road that contained everything from poetry to live performances to an audio diary.

Podcasting is a great opportunity to make another meaningful connection with your listeners, it's a great way for your staff to get creative online, and, of course, the iPod itself makes for a hot giveaway.

Instant messages and text messaging have trumped e-mail as the preferred modes of electronic communication for the 12-24 demographic. Winning stations that really want to connect to younger listeners effectively should be offering some sort of text-messaging feature through their websites. It's relatively easy to do, and there are many turnkey solutions out there.

Blogging is another way to make a real connection. According to a Pew Internet survey, more than 30% of Americans who surf the 'Net are reading blogs. That's a significant number. It's

certainly more people than take the time to call your station to complain about (or compliment) your program-

With so many creative radio people out there, I'm amazed more aren't taking advantage of free sites like MySpace and Blogspot to start a meaningful dialogue with their P1s. Here in Buffalo, my morning producer's wedding blog is one of the most-visited links on our website.

How To Win

OK, so you're on board with the new technologies your listeners are using on a daily basis. Now what? Obviously, being hip to new media and talking about iPods on the air won't win you ratings. If you're passionate about your station, you share your listeners' lifestyle and their passion for the music and their city. The key to winning is making that connection.

Much has been written about Hot AC's decline of late, and many have deserted the format to follow the next flavor of the month. But when you look at the stations doing Hot AC well, a simple formula emerges: S.H.E. is Hot AC.

• S = Safe. As radio formats become more fragmented, appealing to specific niches, there are fewer and fewer safe options for a) parents listening to the radio with their children, and b) people who don't want to be titillated. The tremendous continued success of *American Idol*, rated TV-G, attests to this.

Hot AC should be a safe haven from innuendo, coarse language and questionable content. Hot AC should be positive. The challenge is keeping that safe haven from being boring.

The upside of offering exclusive programming to your P1s — even when they can't listen to the radio — can't be overestimated.

• H = Hip. Yes, it's possible to be hip without appealing to the lowest common denominator. Hot AC should be the expert in the music we play. Who's playing nearby and when? What's the name of that new album? Or, better yet, who's in the studio working on a new album, and do you have a sneak-preview track?

Be hip with music, with pop culture and with your own city's happenings, and you won't ever need to stoop for ratings.

The new media already discussed falls under this category. To be relevant as a Hot AC radio station, you have to understand what is popular to your listeners. The use of new media is not going to decrease over time. The sooner you familiarize yourself with the hab-

If you're passionate about your station, you share your listeners' lifestyle and their passion for the music and their city. The key to winning is making that connection.

its and tastes of your listeners, the better off you'll be long-term.

• E = Engaging. If you're not on the street making friends with your listeners, you're not going to be successful in any format. A winning Hot AC is involved in the community, with a big morning show front and center.

Winning Hot ACs are always asking questions of their listeners, one-on-one and through traditional research, because tastes change. What was hot in 2005 probably isn't hot anymore.

A Hot AC website should engage the listener and reflect what is being talked about on-air. Always. When you debut a new promotion or show feature, update the website at the same time you put the jock info in the studio.

Use the website to build history with your winners: Is there a picture of that cruise winner accepting her prize? Can you get more information about a contest online? Is there an e-mail link for every jock? Is there a webcam? There should be.

Hot AC jocks should be answering the studio phone every few minutes. Listeners should know they can call anytime with comments, traffic updates and questions about songs, or just to give an update on last night's TV show.

And, more important, listeners should know that their calls will air. Hot AC jocks need to be interactive and engaging, on and off the air.

Build Passion

S.H.E. also stands for the female target audience. While Hot ACs should certainly be broad in their musical reach, culling the best of CHR, mainstream AC and even country, a good Hot AC always keeps in mind the female demographic.

Adding songs with heavy male appeal or putting on a male-oriented sales promotion won't increase ratings. When you superserve the female core, your P1s listen longer. When your ideal female listener loves you, her hubby listens too.

Building passion for your station is how you win, and to do that you have to stand for something. S.H.E. stands for "Safe, Hip and Engaging." S.H.E. is

Brian Demay is PD of Entercom Hot AC WTSS/Buffalo.

May 12, 2006 WEEKS ON TOTAL STATIONS CHART ADDS LAST WEEK ARTIST TITLE LABEL(S) **DANIEL POWTER** Bad Day (Warner Bros.) 2072 -50 170229 103/2 17 1 2 JAMES BLUNT You're Beautiful (Custard/Atlantic) 2038 42 166721 30 104/2 3 97/2 4 LIFEHOUSE You And Me (Geffen) 1824 +14142151 41 KELLY CLARKSON Because Of You (RCA/RMG) 1781 -186 161678 24 93/2 3 5 MICHAEL BUBLE Save The Last Dance For Me (143/Reprise) 1591 -59 110124 16 93/2 NATASHA BEDINGFIELD Unwritten (Epic) 101384 10 87/5 1430 +82Ø 7 KEITH URBAN Making Memories Of Us (Capitol/EMC) 1293 +58 68103 17 96/2 8 -20 44149 16 86/3 8 LEANN RIMES Probably Wouldn't Be This Way (Curb) 1183 9 FAITH HILL W/TIM MCGRAW Like We Never Loved... (Warner Bros./Curb) 1061 +55 87229 15 76/3 1 11 **ROB THOMAS** Ever The Same (Atlantic) +10581425 15 66/4 0 14 MARIAH CAREY We Belong Together (Island/IDJMG) 811 +138 56255 48 85/1 12 SANTANA f/MICHELLE BRANCH I'm Feeling You (Arista/RMG) 12 744 +3 27727 31 64/1 13 CARRIE UNDERWOOD Some Hearts (Arista) 693 +7 58940 66/3 13 13 Ø CHRIS RICE When Did You Fall (In Love With Me) (Columbia/INO) 670 +91 31640 12 69/3 16 Ğ SHERYL CROW & STING Always On Your Side (A&M/Interscope) 35452 15 642 10 55/3 Ō 17 NICKELBACK Photograph (Roadrunner/ID.JMG) 400 +46 33987 14 25/2 Ō NICK LACHEY What's Left Of Me (Jive/Zomba Label Group) 377 +95 16172 48/6 19 5 18 HOOTIE & THE BLOWFISH Get Out.... (Sneaky Long/Vanguard) 18 351 10178 42/3 +31 8 1 20 BON JOVI Who Says You Can't Go Home (Island/IDJMG) 332 +59 30697 8 28/7 23 20 NICOL SPONBERG Crazy in Love (Curb) 247 5566 37/4 +53 4 4 22 TRAIN Cab (Columbia) 230 +2 8219 10 30/1 222 -25 21 22 GOO GOO DOLLS Better Days (Warner Bros.) 9492 17 28/0 26 23 198 +77 4598 2 37/6 MERCYME So Long Self (Columbia/INO) 24 24 DIAN DIAZ Colour Everywhere (Strip City) 3474 10 30/2 25 27 **BO BICE** The Real Thing (RCA/RMG) 164 +46 5423 3 2713 26 KELLY CLARKSON Walk Away (RCA/RMG) +37 129 6997 10/3 29 4 28 27 4994 8/0 CARRIE UNDERWOOD Jesus, Take The Wheel (Arista) 121 +27 5 25 28 CHICAGO Feel (Rhino/Warner Bros.) 104 40 1788 8 21/1 29 687 JADE Lay Me Down (ARG) 80 +17 2 17/2 30 KT TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin) 78 +33 4860 Debut

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 4/30-5/6. 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-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)	TOTAL PLAYS
ROB THOMAS Lonely No More (Atlantic)	1066
ANNA NALICK Breathe (2 AM) (Columbia)	988
LOS LONELY BOYS Heaven (Or Music/Epic)	924
KELLY CLARKSON Breakaway (RCA/RMG)	894

ARTIST TITLE LABEL(S)	PLAYS
MICHAEL BUBLE Home (143/Reprise)	852
UNCLE KRACKER f/DOBIE GRAY Orift Away (Lava)	771
MAROON 5 She Will Be Loved (Octone/J/RMG)	724
MICHAEL MCDONALO Ain't No Mountain High Enough (Motown)	699
SHERYL CROW The First Cut Is The Deepest (A&M/Interscope)	680
KEITH URBAN You'll Think Of Me (Capitol/EMC)	636
MATCHBOX TWENTY Unwell (Atlantic)	620
TIM MCGRAW Live Like You Were Oying (Curb)	620

POWERED BY MEDIABASE

MOST ADDED

ARTIST TITLE LABEL(S)	AODS
CHICAGO Love Will Come Back (Rhino/Warner Bros.)	16
BON JOVI Who Says You Can't Go Home (Island/IDJMG)	7
NICK LACHEY What's Left Of Me (Jive/Zomba Label Group)	6
MERCYME So Long Self (Columbia/INO)	6
NATASHA BEDINGFIELD Unwritten (Epic)	5
ROB THOMAS Ever The Same (Atlantic)	4
NICOL SPONBERG Crazy In Love (Curb)	4

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

ı		PLAY
ı	ARTIST TITLE LABEL(S)	INCREASE
ı	MARIAH CAREY We Belong Together (Island/IDJMG)	+138
ı	ROB THOMAS Ever The Same (Atlantic)	+105
ı	NICK LACHEY What's Left Of Me (Jive/Zomba Label Group)	+95
ı	CHRIS RICE When Oid You Fall (In Love With Me) (Columbia/III	<i>(0)</i> +91
ı	NATASHA BEOINGFIELD Unwritten (Epic)	+82
	MERCYME So Long Self (Columbia/INO)	+77
	BON JOVI Who Says You Can't Go Home (Island/IDJMG)	+59
	KEITH URBAN Making Memories Of Us (Capitol/EMC)	+58
	FAITH HILL W/T. MCGRAW Like We Never (Warner Bros./Cui	rb/ +55

NEW & ACTIVE

CASCADA Everytime We Touch (Robbins)
Total Plays: 75, Total Stations: 10, Adds: 0
CHANTAL CHAMANDY Feels Like... (Ninemuse Entertainment)
Total Plays: 60, Total Stations: 13, Adds: 1
RIN' f(LISA LDEB Anti Hero (Domo)
Total Plays: 56, Total Stations: 11, Adds: 1
CHICAGO Love Will Come Back (Rhino/Warner Bros.)
Total Plays: 34, Total Stations: 17, Adds: 16

Songs ranked by total plays

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

Arsenal of AC Solutions

We'll arm you with everything you need for your AC station:

- · Custom AC solutions
- AC satellite, CD, and hard drive formats
- Chartbreakers Weekly Hits CDs
- · AC Prep
- · AC Imaging

MUSIC Programming

MORE OPTIONS FOR BETTER RADIO

800.609.5663 jonesradio.com

America's Best Testing AC Songs 12 + For The Week Ending 5/5/06

Artist Title (Label)	TW	LW	Famil.	Burn	W 25-54	W 25-34	W 35-54
DAMEL POWTER Bad Day (Warner Bros.)	3.97	3.99	96%	28%	4.00	3.70	4.11
80N JOVI Who Says You Can't Go Home (Island/IDJMG)	3.95	_	67%	12%	3.99	3.75	4.07
FAITH HILL Like We Never Loved At All (Warner Bros./Curb.	3.91	3.79	87%	19%	3.93	3.83	3.96
KELLY CLARKSON Because Of You (RCA/RMG)	3.84	3.88	98%	39%	3.84	3.86	3.83
KEITH URBAN Making Memories Of Us (Capitol/EMC)	3.77	3.78	89%	23%	3.86	3.76	3.90
NICKELBACK Photograph (Roedrunner/IDJMG)	3.73	3.69	86%	29%	3.79	3.61	3.85
LEANN RIMES Probably Wouldn't Be This Way (Curb)	3.72	3.69	87%	20%	3.77	3.72	3.79
LIFEHOUSE You And Me (Geffen)	3.71	3.83	96%	42%	3.72	3.62	3.75
ROB THOMAS Ever The Same (Atlantic)	3.71	3.84	88%	24%	3.84	3.90	3.82
GOO GOO OOLLS Better Days (Warner Bros.)	3.67	3.78	84%	21%	3.71	3.53	3.77
CARRIE UNDERWOOD Some Hearts (Arista)	3.62	3.61	88%	21%	3.59	3.18	3.71
CHRIS RICE When Did You Fall (Columbia/INO)	3.60	3.56	52%	12%	3.72	3.35	3.82
MICHAEL BUBLE Save The Last Dance For Me (143/Reprise)	3.54	3.62	92%	29%	3.55	3.20	3.65
SANTANA f/M. BRANCH I'm Feeling You (Arista/RMG)	3.54	3.53	90%	33%	3.50	3.04	3.63
NATASHA BEDINGFIELD Unwritten (Epic)	3.48	3.55	84%	29%	3.48	3.55	3.46
SHERYL CROW Always On Your Side (A&M/Interscope)	3.43	3.55	79%	21%	3.50	3.45	3.51
HOOTIE Get Out Of My Mind (Sneaky Long/Vanguard)	3.42	3.47	57%	13%	3.40	2.93	3.51
ANNA NALICK Breathe (2 AM) (Columbia)	3.41	3.53	94%	47%	3.35	3.38	3.34
JAMES BLUNT You're Beautiful (Custard/Atlantic)	3.25	3.28	98%	51%	3.22	3.39	3.16
MARIAH CAREY We Belong Together (Island/IDJMG)	2.98	2.91	94%	53%	2.91	3.21	2.82

Total sample size is 341 respondents. Total average tavorability 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 CANADA

AC TOP 30

POWERED BY MEDIABASE

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART	TOTAL STATION
1	1	JAMES BLUNT You're Beautiful (Custard/Atlantic)	463	-9	36	14/0
2	2	MICHAEL BUBLE Save The Last (Warner Bros.)	431	-16	14	16/0
3	3	KELLY CLARKSON Because Of You (RCA/RMG)	406	-25	18	17/0
5	0	ROB THOMAS Ever The Same (Atlantic)	332	+22	13	14/0
4	5 🔹	T. SWICK A Night Like This (Warner Music Canada)	315	-8	14	15/0
6	0.	COLIN JAMES Into The Mystic (MapleMusic/UMG)	309	0	15	15/0
7	0+	DANIEL POWTER Bad Day (Warner Bros.)	299	+11	47	17/0
10	0.	G. VANNELLI It's Only Love (Universal Music Canada)	282	+10	26	16/0
8	9 🐞	PHILOSOPHER Castles (Sony BMG Music Canada)	271	-13	19	16/0
9	10	SANTANA I'm Feeling You (Sony BMG)	265	-13	31	12/0
11	11	LIFEHOUSE You And Me (Geffen)	233	-28	35	15/0
13	12	MELISSA O'NEIL Alive (Sony BMG Music Canada)	229	-4	26	13/0
14	13	SHERYL CROW Always On Your Side (A&M/Interscope)	228	+5	10	12/1
12	14 🛎	BRYAN ADAMS Why Do You Have (Universal)	228	-6	29	15/0
16	1	NATASHA BEDINGFIELD Unwritten (Epic)	206	+16	4	11/1
15	16	KEITH URBAN Making Memories Of Us (Capitol)	205	-17	11	11/0
17	17-	DANIEL POWTER Free Loop (Warner Bros.)	153	-3	16	11/0
18	18	L. RIMES Probably Wouldn't Be This Way (Asylum/Curb)	115	-1	5	7/0
20	D *	RON SEXSMITH All In Good Time (Warner Music Canada)	105	+26	3	9/3
24	D	MATT DUSK All About Me (Universal Music Canada)	96	+22	3	7/0
19	4	J. JOHNSON Upside Down (Brushfire/Universal Republic)	90	+1	6	5/1
25	@ *	ANNIE BLANCHARD Evangeline (Musicor)	86	+15	2	0/0
27	23	TRAIN Cab (Columbia)	75	+7	2	5/0
23	24	GOO GOO OOLLS Better Days (Warner Bros.)	74	-1	11	8/0
28	3 +	MARIE-CHANTAL Tout Effacer (Disques La Quebecoise)	69	+1	10	0/0
30	20	CYNDI LAUPER Time After Time (Epic)	68	+3	18	7/0
-	D +	DON JUAN Aimer (Guy Cloutier)	67	+35	3	0/0
26	28	FAITH HILLLike We Never Loved At All (Warner Bros./Curb)	67	-2	7	6/0
-	4	NATASHA ST. PIER Un Ange Frappe A Ma Porte (Novem	n/ 65	+6	3	0/0
21	30 👛	ALI SLAIGHT Kiss From A (Universal Music Canada)	63	-14	7	3/0

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 4/30-5/6. Bullets appear on songs galning 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.

REPORTERS

Stations and their adds listed alphabetically by market

WYJB/Albamy, NY*
PB: Kevin Callahen
IIID: Ched 0' Hera
CHICAGO

WYSF/Birmingha PD: Clita Arledge APD:MO: Valurio Vining NOOL SPONSERG

Old Story Cornel PD: Cale Persons APD: Bee Cody MD: Jensiter Face

WVAF/Charleston, WV OM/PD: Rick Johnson APD: Ric Cashron 4 BO BICS: 4 FIVE FOR RIGHTING

WDEF/Chattanooga, TN* DM-PD: Dwary Houned APD: Patti Sanders MD: Robin Daniels Ion Adds.

WRRM/Cine P0: TJ Helland APD: Ted Merre

ICICBA/Corpus Christi, TX* ONLPO: Ed Oceans No Adds

WOOF/Dothan, AL

KTSM/EI Paso, TX* PD/MD: bill Tole APD: Sam Cassiess BO BICE

WIKY/Evansville, IN PR/MD: Mark Batter

WQLT/Florence, AL OM/PD: Charlie Ress No. Adds

WDAR/Florence, SC Ott: Ready "Matter Villen PD: Wil Michele NO: Evens Syrd No Adds

KTRR/Ft. Collins, CO* ON/PO: Mark Calleghan NOK LACREY

WHILE THE COMMING AND THE PROPERTY OF THE PROP

WLHT/Grand Rapids, MI*

WMYI/Greanvill GE: Strey Control POMD Grey McKinney NICK LACKEY MERCYME

KUMLI/Honolule, Hi *
ON/PD: Es (Lane)
ND: Les Kirk
DE LES KIRK
22 LOS LONELY BOYS
20 KELLY CLARKSON
12 JAMES BUINT
8 BON JOYS
7 CHICAGO
RALL MIDON

WRSA/Huntsville, AL*
Ptr. John Misione
NO: Note Cholands
CHICAGO

KCKC/Kansas City, MD* APD/MD: Dovo Johnson KUDL/Kansas City, MO* ON/PD: Them McBinty

WFMK/Lar One: Ray Horsh PD: Clain Russ 10 BON JON CHICAGO TED MILLE

KLMY/Lincoln, NE Olit Am Steel POAID: Seesy Voluntus O MATASHA DEFINICIPE

KOST/Los Angeles, CA* PD/MD: Stolls Schwortz

KVLY/McAllen, TX*
PD: Alex Duran
BENNY MARDONES
TED MILLER

WLRQ/Melbo Off: Ken Halday PD: Michael Laws ND: Mindy Lawy 1 MERCYME 1 CHICAGO

WMGQ/Middlesex, NJ* PD: Tim Telli No Adds

WMXC/Mobile, AL* Off: Stave Pawers PS: Son Moon MO: Mary Booth No Adds

KWAV/Monterey, CA* POMO: Bende Moody 1 JACE CHICAGO TED MILLER

WLTJ/Pittsburgh, PA* PDMD: Check Stevens CHICAGO WALK/Nassau, NY* P5/80: Reb Miller No Adds

WILLY/Massas, NY*
PQ: Bill Edwards
NO: Jodd Valo
NELLY CLARKSON
NICK LACHEY

WLNG/New Orleans, LA* Pt: Andy Holt APLANE: Burn State 21 NATASHA BEDINGFIELD

WILTW/New York, NY* P2: Jim Ryon 100: Margan Pres 7 ANDREA BOCELLI KKCW/Portland OM/PD: Tony Coles APD/MD: Alan College

KETTH LÜBBAN
MOCHAEL BUBB.E
DANIEE POMTER
KELLY CLARKSON
FEATH HELL WITIM MOGRAM
LEANN RIMES
SHERYL CHOW & STING
CHRIS FIRE
NATASHA BEBINGHELD

10 MATASHA BERMIRIPERAN 9 JUHHHOUSE 8 RISH HYAMAS 3 MISH BURJANAN WAWAYNE BRADY 10 MISH BURJANAN WAWAYNE BRADY 7 SAMTANA MISHDELLE BRANCH 7 SAMTANA MISHDELLE BRANCH 6 AMBA MALEX 6 AMBA MALEX 5 FAMILES 5 FAMILES 6 AMBA MISH LIMBERWOOD HOTHER B THE BLOWFISH CHICAGO

WMGF/Orlando, FL* 08t: Claris Kampmalor PD/MD: Kon Payes APD: Breads Matthews

KEZN/Palm Springs, CA ON: Kee White PD: Rick Show

WSWT/Pooria, IL ON/PD: Randy Rundle

KYMX/Sacramento, CA*
PR: Bryan Jackson
APB.MD: Jenniter Wood
AUB THOMAS
HOOTIE & THE BLOWFISH
SHERY), CROW & STING

ICSFI/Soft Lake City, UT*
PD: bit West
APD: Bob Volume
ND: Brise deGene
ND: Brise deGene

KBAY/San Jose PD: Dane Jose APD/MD: Mile Ohiles No. Adds:

KSBL/Santa Barbara, CA ON/PD: Kaith Royer MD: Peter Bie No Adds

KRWM/Seattle, WA*
PD: Gory Notan
MD: Laura Dann
4 FAITH HILL WITIM MCGRAW
4 CARRIE UNDERWOOD

KVKI/Shreveport, 88t: Gary McCay PS/MD: Stephenia Hullin

WNSN/South Bend, IN PD: Jim Roberts No Adde

KEZIK/St. Lou Pi): Mark Edwards APD: Bab Loudon

KAOY/Stockton, CA*

OF John Chicago

1 DAMESTON TAYLOR VCARLY
SMICH
CHCAGO

WRVF/Toledo, OH* One Mil Michaels PD: Tem Cost MERCYME (SMCACO)

Offic Town Jacob PO: Eric Millior MO: Must Miche 1 BO BICE CHICAGO

WSRS/Worcester, MA*
PD/MD: Turn Holt
6 LIVINGSTON TAYLOR ICAPLY SIMON

WARM/York, PA* P0: Dave Authory No Add=

POWERED BY

*Monitored Reporters 129 Total Reporters

105 Total Monitored 24 Total Indicator

Did Not Report, Playlist Frozen (3): KONA/Tri, WA KOOVTyler, TX WQLR/Kalamaz

RR HOT AC TOP 40

		May 12, 2006	-				
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS ADDS
1	1	DANIEL POWTER Bad Day (Warner Bros.)	3257	-66	193166	31	77/0
2	2	NATASHA BEDINGFIELD Unwritten (Epic)	2696	+1	161024	19	73/0
4	3	KELLY CLARKSON Walk Away (RCA/RMG)	2466	+72	134459	17	68/2
3	4	JAMES BLUNT You're Beautiful (Custard/Atlantic)	2368	-196	134855	33	78/0
6	5	BON JOVI Who Says You Can't Go Home (Island/IDJMG)	2316	+27	130064	16	71/0
5	6	ROB THOMAS Ever The Same (Atlantic)	2206	-207	121009	24	76/0
9	0	NICKELBACK Savin' Me (Roadrunner/IDJMG)	2093	+232	106613	12	77/3
7	8	FRAY Over My Head (Cable Car) (Epic)	2044	+3	104792	26	72/0
8	9	KT TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin)	2033	+157	110420	16	76/1
13	1	JACK JOHNSON Upside Down (Brushfire/Universal Republic)	1476	+65	86667	16	59/1
11	11	STAIND Right Here (Flip/Atlantic)	1476	-19	83872	39	65/0
15	12	GOO GOO DOLLS Stay With You (Warner Bros.)	1440	+156	78473	4	71/2
12	13	COLDPLAY Talk (Capitol)	1434	-20	72888	18	63/1
10	14	NICKELBACK Photograph (Roadrunner/IDJMG)	1410	-117	92128	36	78/0
14	15	LIFEHOUSE You And Me (Geffen)	1341	-15	82962	64	78/0
18	16	TEDDY GEIGER For You I Will (Confidence) (Columbia/Sony BMG)	1127	+126	54410	13	57/1
17	O	JEWEL Again And Again (Atlantic)	1070	+22	41380	11	57/1
16	18	SHERYL CROW & STING Always On Your Side (A&M/Interscope)	941	-169	39907	13	60/0
20	19	O.A.R. Love And Memories (Everfire/Lava)	927	+49	43523	18	43/1
19	20	HOOBASTANK If I Were You (Island/IDJMG)	885	-23	27704	10	51/2
22	21	BO BICE The Real Thing (RCA/RMG)	779	+141	42688	6	40/5
23	22	RIHANNA SOS (Def Jam/IDJMG)	726	+106	29247	7	22/3
21	23	KEITH URBAN Making Memories Of Us (Capitol/EMC)	659	-47	35056	13	36/0
25	24	BETTER THAN EZRA Juicy (V2/Artemis)	597	+44	22044	10	26/3
28	25	JAMES BLUNT High (Custard/Atlantic)	591	+162	26250	3	39/9
27	26	INXS Afterglow (Epic)	540	+47	16120	8	34/0
26	27	SAVING JANE Girl Next Door (Universal Republic)	530	-23	19058	17	31/0
30	28	NICK LACHEY What's Left Of Me (Jive/Zomba Label Group)	471	+69	20378	4	27/5
35	29	RED HOT CHILI PEPPERS Dani California (Warner Bros.)	459	+144	25028	3	26/6
24	30	ALL-AMERICAN REJECTS Dirty Little Secret (Doghouse/Interscope)	442	-115	20990	19	29/0
29	31	BREAKING POINT All Messed Up (Wind-Up)	435	+68	5915	9	23/1
31	32	FALL OUT BOY Dance, Dance (Island/IDJMG)	420	+39	23205	16	15/0
Debut	33	SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	325	+91	18121	1	12/4
33	34	SWITCHFOOT We Are One Tonight (Columbia)	325	-25	6818	7	21/0
38	35	BLUE OCTOBER Hate Me (Universal Motown)	323	+60	7537	2	21/1
36	36	MISSY HIGGINS Scar (Reprise)	321	+15	4781	8	22/1
34	37	PINK Stupid Girls (LaFace/Zomba Label Group)	301	-20	16477	12	19/0
32	38	CARRIE UNDERWOOD Some Hearts (Arista)	293	-46	12021	20	24/0
Debut >	39	ALL-AMERICAN REJECTS Move Along (Doghouse/Interscope)	229	+72	5078	1	7 2
40	40	PUSSYCAT DOLLS Stickwitu (A&M/Interscope)	220	-21	9951	18	12/0

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 4/30-5/6. 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-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.

POWERED BY MEDIARASE

MOST ADDED

ı		
	ARTIST TITLE LABEL(S)	ADOS
	JAMES BLUNT High (Custard/Atlantic)	9
į	RED HOT CHILI PEPPERS Dani California (Warner Bros.)	6
ı	FIVE FOR FIGHTING The Riddle (You And I) (Aware/Columbia)	6
ı	BO BICE The Real Thing (RCA/RMG)	5
I	NICK LACHEY What's Left Of Me (Jive/Zomba Label Group)	5
	SMASH MOUTH Story Of My Life (Beautiful Bomb)	5
I	AMERICAN HI-FI The Rescue (Rhino)	5
ı	SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	4

The Hot AC add threshold is applied to monitored stations not allowed to report adds per their company policy: Songs that reach 10 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

		PLAY
ARTIST TO	TLE LABEL(S)	INCREASE
NICKELB	ACK Savin' Me (Roadrunner/IDJMG)	+232
JAMES 8	BLUNT High <i>(Custard/Atlantic)</i>	+162
KT TUNS	TALL Black Horse & The Cherry Tree (Relentless/Virgin)	+157
G00 G00	OOLLS Stay With You (Warner Bros.)	+156
REO HOT	CHILI PEPPERS Dani California (Warner Bros.)	+144
80 BICE	The Real Thing (RCA/RMG)	+141
TEOOY G	EIGER For You I Will (Confidence) (Columbia/Sony BMG)	+126
RIHANN/	A SOS (Def Jam/IDJMG)	+106
SHAKIRA	A f/WYCLEF JEAN Hips Don't Lie (Epic)	+91
FORT MI	NOR f/HOLLY BROOK Where'd You Go /Warner Bros	/ +87

NEW & ACTIVE

MAT KEARNEY Nothing Left To Lose (Aware/Columbia)
Total Plays: 194, Total Stations: 17, Adds: 1
TRAIN Give Myself To You (Columbia)
Total Plays: 194, Total Stations: 15, Adds: 0
FEFE OOBSON This Is My Life (Island/IDJMG)
Total Plays: 145, Total Stations: 12, Adds: 1
FORT MINOR f/HOLLY BROOK Where'd You Go (Warner Bros.)
Total Plays: 124, Total Stations: 8, Adds: 2
NEEOTOBREATHE You Are Here (Lava)
Total Plays: 109, Total Stations: 12, Adds: 1
THEORY OF A OEADMAN Santa Monica (Roadrunner/IDJMG)
Total Plays: 78, Total Stations: 8, Adds: 1

Songs ranked by total play

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

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

RR HOT AC

America's Best Testing Hot AC Songs 12 + For The Week Ending 5/5/06

Artist Title (Label)	TW	LW	Famil.	Burn	W 18-34	W 18-24	W 25-34
DANIEL POWTER Bad Day (Warner Bros.)	4.05	4.10	98%	32%	4.08	4.00	4.15
NICKELBACK Savin' Me (Roadrunner/IDJMG)	3.98	3.95	90%	16%	3.97	3.96	3.97
ROB THOMAS Ever The Same (Atlantic)	3.97	4.02	95%	24%	4.07	3.95	4.17
LIFEHOUSE You And Me (Geffen)	3.93	3.91	98%	43%	3.93	3.92	3.94
GOO GOO DOLLS Stay With You (Warner Bros.)	3.89	4.06	71%	9%	3.79	3.86	3.72
FRAY Over My Head (Cable Car) (Epic)	3.88	4.09	82%	24%	4.03	4.21	3.84
NICKELBACK Photograph (Roadrunner/IDJMG)	3.80	3.68	99%	50%	3.75	3.49	3.99
KELLY CLARKSON Walk Away (RCA/RMG)	3.80	3.83	97%	31%	3.90	3.75	4.03
BO BICE The Real Thing (RCA/RMG)	3.80	3.73	79%	15%	3.66	3.46	3.85
SAVING JANE Girl Next Door (Universal Republic)	3.80	3.76	75%	16%	3.81	3.83	3.79
ALL-AMERICAN Dirty Little Secret (Doghouse/Interscope	3.75	3.81	98%	37%	3.76	3.88	3.65
NATASHA BEDINGFIELD Unwritten (Epic)	3.74	3.88	96%	39%	3.80	3.81	3.80
BON JOVI Who Says You Can't Go Home (Island/IDJMG)	3.73	3.72	90%	25%	3.49	3.69	3.33
TEDDY GEIGER For You I Will (Columbia/Sony BMG)	3.72	3.78	74%	16%	3.92	4.19	3.67
FALL OUT BOY Dance, Dance (Island/IDJMG)	3.69	3.77	87%	30%	3.92	4.09	3.76
O.A.R. Love And Memories (Everfire/Lava)	3.66	3.84	80%	21%	3.69	3.85	3.55
PINK Stupid Girls (LaFace/Zomba Label Group)	3.65	-	92%	27%	3.75	3.53	3.95
STAIND Right Here (Flip/Atlantic)	3.65	3.63	92%	36%	3.64	3.43	3.83
JAMES BLUNT You're Beautiful (Custard/Atlantic)	3.59	3.55	90%	53%	3.67	3.54	3.78
KEITH URBAN Making Memories Of Us (Capitol/EMC)	3.56	3.59	85%	27%	3.55	3.23	3.89
HOOBASTANK If I Were You (Island/IDJMG)	3.52	3.62	72%	18%	3.51	3.52	3.49
JACK JOHNSON Upside Down (Brushfire/Universal Republic)	3.49	3.55	80%	25%	3.73	3.73	3.73
KT TUNSTALL Black Horse (Relentless/Virgin)	3.45	3.47	83%	29%	3.60	3.66	3.54
INXS Afterglow (Epic)	3.43	_	48%	13%	3.53	3.28	3.73
RIHANNA SOS (Def Jam/IDJMG)	3.41	3.34	81%	31%	3.58	3.40	3.76
COLDPLAY Talk (Capitol)	3.40	3.60	79%	27%	3.41	3.68	3.18
CARRIE UNDERWOOD Some Hearts (Arista)	3.39	3.50	83%	30%	3.31	3.22	3.40
BETTER THAN EZRA Juicy (V2/Artemis)	3.39	3.51	51%	11%	3.48	3.50	3.47
SHERYL CROW Always On Your Side (A&M/Interscope)	3.35	3.47	80%	25%	3.21	3.26	3.17

Total sample size is 326 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.

CANADA

HOT AC TOP 30 MEDIABASE POWERED BY

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	0	PINK Stupid Girls (LaFace/Zomba Label Group)	723	+14	13	19/0
2	0	KELLY CLARKSON Walk Away (Sony BMG)	658	+10	15	15/0
3	3	JAMES BLUNT Wisemen (Custard/Atlantic)	655	+29	9	16/0
6	0+	STABILO Flawed Design (EMI Music Canada)	613	+48	12	19/0
5	5 🗰	NICKELBACK Savin' Me (Roadrunner/EMI Music Canada)	587	-20	17	16/0
4	6	INXS Afterglow (Sony BMG)	568	-40	12	19/0
7	0	RIHANNA SOS (Def Jam/IDJMG)	536	+4	11	16/1
8	0+	SUITS XL Play (Universal Music Canada)	512	+16	7	17/0
13	0+	PHILOSOPHER Give Back (Sony BMG Music Canada)	440	+19	7	18/0
12	0+	KAYLE Don't Hold Me Down (Knotty Music)	438	+14	10	16/0
9	11-	TOMI SWICK A Night Like This (Warner Music Canada)	/431	-35	14	16/0
10	12	J. JOHNSON Upside Down (Brushfire/Universal Republic)	423	-22	11	20/0
15	13-	HEDLEY Trip (Universal Music Canada)	384	-2	15	13/0
11	14	MADONNA Sorry (Warner Bros.)	366	-69	15	12/0
25	15	GOO GOO DOLLS Stay With You (Warner Bros.)	353	+113	2	13/1
14	16	BON JOVI Who Says You Can't Go Home (Island/IDJM	<i>G</i> /350	-48	18	15/0
17	0	TEDDY GEIGER For You I Will (Columbia/Sony BMG)	348	+17	6	13/0
16	18	FRAY Over My Head (Cable Car) (Epic)	328	-18	7	10/1
19	19	MARY J. BLIGE Be Without You (Geffen)	312	-3	6	10/0
24	@*	CITY & COLOUR Save Your Scissors (Dine Alone)	296	+54	3	11/1
28	4	COLDPLAY The Hardest Part (Capitol)	282	+50	2	13/3
21	@ *	MELISSA O'NEIL Speechless (Sony BMG Music Canada)	271	0	3	15/5
20	23	SHERYL CROW Always On Your Side (A&M/Interscope)	271	-7	5	14/0
26	❷*	THEORY Since You've Been Gone (604/Universal)	268	+29	2	16/6
23	25	KT TUNSTALL Black Horse (Relentless/Virgin)	264	+5	15	12/0
22	20	JEWEL Again And Again (Atlantic)	264	+4	5	13/0
18	27 -	REX GOUDIE Run (Sony BMG Music Canada)	260	-57	18	15/0
30	23	BLACK EYED PEAS Gone Going (A&M/Interscope)	226	+2	2	810
****	29	LIVE The River (Sany BMG)	225	+9	6	9/0
Debut	1	HOOBASTANK If I Were You (Island/IDJMG)	224	+3	1	12/0

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 4/30-5/6. 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.

REPORTERS

Stations and their adds listed alphabetically by market

3475	CDD/Almon OUT
W	OD/Akron, OH*
OM	PU: Kelm Kennedy
- 0	FORT MINOR WHOLLY BROOK

WAYV/Atlantic City, NJ* PD: Paul Edity ALL-AMERICAN REJECTS SMASH MOUTH AMERICAN HI-R

WMRV/Bings OM: Jim Free PD: Bob Taylor

KCIX/Boise, ID* OM/PD: Jeff Cochran APO: Tobin Jeffries

WUHU/Bowling Green, KY PD/MD: Brooke Summers

WTMX/Chicago, IL* PD/MD: Mary Eller Kach

WBNS/Columb PD: Jay Taylor MD: Sue Leighton

ICLTG/Corpus Christi, TX* OM/PO: Burl Clark

WHAT /FI. Myers, FL*

WNNK/Harrisburg, PA* DM/PD: John O'Den APD: Hollywood MD: Denry Logan 20 FRANCE JORDAN

ICHNOX/Houselson, TX* PD: Bestey Scott APD/AID: Kotth Scott 1 JAMES BLIMT

WXMA/Louisville, KY-PD: George Lindsey MD: Katrina Blair

WMC/Memphis, TN*
PD: Lance Baltance
MD: Jill Bucco
12 LOS LONELY BOYS
FIVE FOR PROVIDED

WMYX/Milwaukee, WI OM: Brian Kally PD: Nilha Nelson

WJLK/Monmouth, NJ OM/PD: Last Resea APD/MD: Dabbie Mazella

KCDU/Monterey, CA* PD/MC: Mile Star

KBBY/Oxnard, CA*
PO: J. Love
APO/MD: Mult Michaels

KFYV/Oxnard, CA* DM/PD: Mark Ellioti

W.J.L.O/Perssacola, FL* PD/MD: John Sheart APD: Katle Tyler

WXMP/Peoria, IL. OM: Rick | Mrschmann PD: Scott Scipe!

WRFY/Reading, PA* PD/MD: Al Burle

KZZU/Spokane, WA* OM: Ken Heakins PD: Meynard No. Adde

WHYN/Springfield, MA* 0M/PD: Pat McKay APD: Matt Gregory

KYKY/St. Louis, MO* PD: Kevin Robinson APD: Grag Hewitt MD: Jen Myers

WVRV/St. Louis, MO PD: Marty Linck MD: JMD Devine

WWWM/Tolode, OH' PO: Show Marshall 19 GOD GOD DOLLS

KEYW/Tri-Cilies, WA PO/MD: Paul Drain

WRMF/West Palm Beach, FL* PD: Bob Neumann APD/MD: Amy Naverre

KNIN/Wichita Falls, TX Off: Carls Walkus PD: Liz Ryum 8 JAMES BLUNT 7 RED HOT CHILI PEPPERS

KFBZ/Wichita, KS* PD: JJ Morgan AMERICAN HI-FI

MEDIABASE

102 Total Reporters 81 Total Monitored

21 Total Indicator

Did Not Report, Playlist Frozen (2): KBMX/Duluth WMT/Cedar Rapids,

CAROL ARCHER carcher@radioandrecords.com

Opening Pandora's Box

A system to personalize online radio service

The Internet service Pandora (www.pandora.com) allows users to create tailor-made "radio stations," one for each of their many moods, perhaps, or to accommodate their numerous, Sybil-like personalities. I learned about Pandora from KTWV (The Wave)/Los Angeles PD Paul Goldstein several months ago, and I haven't been quite right since.

The Music Genome Project, a comprehensive music analysis, launched Pandora six years ago. It first powered AOL Radio's and Best Buy's new music services and kiosks and is now being offered as a commercial-free consumer subscription service for \$36 per year or free with ads.

Pandora doesn't carry every record ever made, and it has a lot of material from unsigned acts, which produces interesting results for those looking for new music that suits their tastes.

Pandora's audience skews young — 18-34 — and somewhat toward men. In the past six months 1.8 million people have registered on the site, and the number of new users is growing at about 300,000-400,000 every month.

Giving Back In Tampa

WSJT/Tampa listener Lisa Frick sent PD Ross Block the following email and photo to share an experience she had at the station's April 26 event with Euge Groove.

"My friends and I were sitting near a young lady who was wheelchair-bound. We began talking to people surrounding us and had some laughs. When we got up to get some refreshments my friend asked the young lady if she needed anything. She responded, 'Bring me a man!' As my friend and I began to talk and she shared the story, we were touched by her request.

"Euge Groove had just finished performing and was signing autographs. We wanted to fulfill her wish, so we began to brainstorm. We thought that if we were going to bring her a man, why didn't we bring her the ultimate man — Euge Groove?

"We stood in his autograph line, waiting our turn, and we finally got to tell our story. Euge's response was, 'Absolutely, I'd love to!' Escorted by security, he followed us back to our seats. When he was introduced to her, she was so excited and delighted that she finally got her man. What a truly generous and heartwarming moment it was to share, and we all got as much pleasure out of it as she did.

"Later we e-mailed photos to the young lady and the friends who brought her to the concert, who were part of Visiting Angels. We have such tremendous respect for Euge Groove and the kindness he showed to this young lady, which I'm sure she and we will never forget. He touched not only her life, but ours too. He showed us that it is not just about performing and signing autographs. What really matters is giving back to others."

Mailbag

The following letter is from a smooth jazz artist who asked for anonymity. The artist was responding to my "Going for Adds" of April 17, in which I discussed the joy of rediscovering recordings I had not listened to in ages. I concluded with the following comment: "I'll make a point to keep these treasures in sub-lunar rotation because I'd hate to burn out on, say, Ray Charles and Betty Carter's 'Every Time We Say Goodbye.' Perish the thought."

"What you wrote really struck a chord with me, about rediscovering old favorites from the past — you called them 'gems' — like Bob James and David Sanbom's *Double Vision*, which you said sound fresh to you after such a long time away from them.

"That happens to me all the time with songs, but there are also so many classics that have been ruined, maybe forever, or certainly for a very long time, by being played to death by Smooth Jazz stations — so much so, that it's impossible to listen to those songs anymore on CD. 'Take 5,' 'Europa,' 'Girl From Ipanema,' Jarreau's 'Morning,' Spyro's 'Morning Dance,' Bill Withers' 'Ain't No Sunshine' — the list goes on and on.

"Interestingly enough, covers of songs like these, if they are great covers (and, in general, I don't like covers), are a cool way to break the staleness and rediscover the original. Seems I tend to carry a piece of the cover with me while listening to the original again. Some examples are Aaron Neville's 'Use Me' (the bomb cover), Wayman's 'Ain't No Stoppin' and Boney's 'Ain't No Sunshine.' Anyway, just wanted to share my two cents."

The Power of P1s

Rafe Gomez — DJ and founder and host of United Radio Stations Networks' syndicated The Groove Boutique — weighed in with these thoughts about the value of Smooth Jazz P1s.

"As a purveyor of smooth jazz on radio, in clubs and on TV, I am increasingly aware that a segment of smooth jazz's listening audience is exceptionally active, feverishly loyal and extremely enthusiastic.

"These active P1s are not new to format fervor. Devotees of Pop, Rock and Urban radio in their youth, their tastes changed over time, but they still crave meaningful musical experiences. They find them at Smooth Jazz.

"These P1s express the powerful connection they feel to Smooth Jazz by responding to on-air calls to action. They enter trip-a-day, buy tickets to concerts and other station events, visit station websites, communicate requests via e-mail and phone, and respond to messages from advertisers and sponsors. They also maintain long TSL because the lush vibe of Smooth Jazz enhances their days.

"In the evenings I observe Smooth Jazz format partisans through several initiatives, including my syndicated mix show, *The Groove Boutique*, and DJ appearances in jazzy nightclubs and lounges. When QVC aired *The Groove Boutique* midweek, live, at 3am, viewers bought \$75,000 in CDs in less than one hour.

"These active smooth jazz fans are our best and most valuable emissaries. They maintain high TSL; interact with our brand; respond to our advertisers' messages; and provide indispensable viral marketing, promotion and brand messaging about us to friends, family and co-workers.

"To build audience for Smooth Jazz, boost ratings and increase the value of our spot inventory, we should continue to devise ways to thrill and serve them."

A Jukebox, Not Radio

To get started, users enter the name of a favorite artist or song, and Pandora, using a complicated algorithm, analyzes such aspects as instrumentation, rhythm, arrangement and lyrics to find songs that are similar, which it then mixes into an individual playlist. I began with Sting's "Desert Rose," which unleashed an avalanche of other Sting songs, plus generic smooth jazz tunes.

Users have the option to further customize their stations at every turn. I particularly like Pandora's "I don't like this and don't want to hear it or anything like it again" feature. You can also modify the suggestions by including other songs or artists. I added Madeleine Peyroux and Donny Hathaway to get more jazz and old-school soul flavors, which both refined and broadened my selections.

To my great delight, Pandora suggested Bonnie Raitt's cover of one of my favorite songs from the late '60s, Paul Seibel's "Louise," a song fraught with such powerful emotional resonance for me that I cried when I heard it again.

(I am willing to bet that, among my friends, only KSSJ/Sacramento Station Manager Lee Hanson and KPLU/Seattle MD Nick Francis are familiar with "Louise." In fact, when I mentioned it to Nick, he told me he'd actually seen Seibel years ago at McCabe's, a tiny folk club in Los Angeles.)

Let's Get Lost

Using a straightforward approach and purposely keeping the parameters of my music mix narrow, I crafted a fairly reliable version of Radio Carol, the station that has always been in my head, and it didn't take long to create. Of course, my Pandora station isn't really a radio station, but actually more like an iPod.

One SJ PD I told about Pandora created nine different stations in two hours. They run the gamut from classic rock to jazz, smooth jazz, funk and chill. "I fucking love this!" he wrote.

Another said he had gotten lost in Pandora, which speaks to the subtle seduction of such an Internet service. Whether people will pay \$36 a year (or \$3 a month) to subscribe to Pandora is another matter however.

To my mind, the process of creating a deeply personal niche format like Radio Carol raises fundamental issues about how and why growing entertainment options compete for the public's time and attention. We will continue to explore these questions in future columns.

RR SMOOTH JAZZ TOP 30

		May 12, 2006					
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADOS
1	0	PAUL BROWN Winelight (GRP/VMG)	635	+13	75630	20	31/1
3	0	NAJEE 2nd 2 None (Heads Up International)	601	+50	67764	28	29/1
4	0	BRIAN CULBERTSON Let's Get Started (GRP/VMG)	578	+42	71203	17	30/1
2	0	NILS Summer Nights (Baja/TSR)	563	+7	65073	28	29/1
5	6	PHILIPPE SAISSE TRIO Oo It Again (Rendezvous)	542	+44	78343	11	26/1
7	6	RICHARD ELLIOT Mystique (Artizen)	414	+11	58076	27	31/1
6	7	KIM WATERS Steppin' Out (Shanachie)	411	-40	49177	33	26/1
8	8	MICHAEL LINGTON Pacifica (Rendezvous)	391	+3	42012	24	27/2
9	9	MINDI ABAIR True Blue (GRP/VMG)	375	+46	45878	6	28/3
10	0	RAMSEY LEWIS Oh Happy Oay (Narada Jazz/EMI)	366	+40	66700	11	21/1
12	0	3RD FORCE You Got It (Higher Octave/EMI)	315	+31	50098	22	24/1
11	Ø	NICK COLIONNE Always Thinking Of You (Narada Jazz/EMI)	305	+9	44064	16	27/1
13	(3)	HERBIE HANCOCK f/C. AGUILERA A Song For You (Possibilities/Vector)	297	+18	40776	10	22/1
15	14	DAVID PACK Biggest Part Of Me (Peak/Concord)	286	+23	31542	6	20/1
17	15	WAYMAN TISDALE Get Oown On It (Rendezvous)	277	+41	35462	4	21/1
16	16	BEYONCE' Wishing On A Star (Sony Urban/Columbia)	277	+19	36338	13	18/1
14	17	KIRK WHALUM Whip Appeal (Rendezvous)	265	-10	31311	19	22/1
20	18	EUGE GROOVE Chillaxin (Narada Jazz/EMI)	208	+33	33503	6	21/1
19	19	CHRIS STANDRING I Can't Help Myself (Trippin' 'N' Rhythm)	208	+15	25895	10	22/1
21	20	SIMPLY RED Holding Back (simplyred.com/Verve Forecast/VMG)	201	+61	25810	2	16/1
29	4	CORINNE BAILEY RAE Put Your Records On (Capitol)	179	+93	13302	2	16/3
18	22	GERALD ALBRIGHT We Got The Groove (Peak)	175	-23	20526	11	16/0
22	23	RAY PARKER, JR. Mismaloya Beach (Raydio Music Group)	155	+16	27845	6	14/2
26	24	RICK BRAUN Groove Is In The Heart (Artizen)	148	+42	11669	3	13/1
24	25	JASON MILES Sexual Healing (Narada Jazz/EMI)	121	0	11929	5	9/0
25	26	ERIC DARIUS Steppin' Up (Narada Jazz/EMI)	116	-2	6709	13	10/0
23	27	DONALD FAGEN H Gang (Reprise)	116	-15	7282	14	13/0
28	28	PAMELA WILLIAMS Positive Vibe (Shanachie)	112	+13	9190	5	11/0
27	29	JANITA Enjoy The Silence (Lightyear)	103	+2	6810	7	10/1
30	30	STEVE OLIVER Good To Go (Koch)	79	-5	3890	7	8/0

31 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 4/30-5/6. 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

RIPPINGTONS Gypsy Eyes (Peak)
Total Plays: 75, Total Stations: 6, Adds: 1
KEM Find Your Way (Back Into My Life) (Universal Motown)
Total Plays: 72, Total Stations: 8, Adds: 0
JEFF GDLUB Cream And Sugar (Narada Jazz/EMI)
Total Plays: 60, Total Stations: 7, Adds: 0
SHILTS Look What's Happened (Artizen)
Total Plays: 49, Total Stations: 7, Adds: 1

Total Plays: 46, Total Stations: 7, Adds: 5
PIECES OF A OREAM Forward Emotion (Heads Up)
Total Plays: 46, Total Stations: 6, Adds: 1
SPYRD GYRA Midnight Thunder (Heads Up)
Total Plays: 37, Total Stations: 5, Adds: 1
JACK JOHNSON Upside Down (Brushfire/Universal Republic)
Total Plays: 33, Total Stations: 3, Adds: 0
NELSON RANGELL City Lights (Koch)
Total Plays: 32, Total Stations: 4, Adds: 0
PIECES OF A OREAM Night Vision (Heads Up)
Total Plays: 30, Total Stations: 4, Adds: 0

BRIAN SIMPSON Saturday Cool (Rendezvous)

Songs ranked by total plays

POWERED BY MEDIABASE

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
BRIAN SIMPSON Saturday Cool (Rendezvous)	5
MINDI ABAIR True Blue (GRP/VMG)	3
CORINNE BAILEY RAE Put Your Records On (Capitol)	3
MICHAEL LINGTON Pacifica (Rendezvous)	2
RAY PARKER, JR. Mismaloya Beach (Raydio Music Group)	2

The Smooth Jazz add threshold is applied to monitored stations not allowed to report adds per their company policy: Sengs 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

	TOTAL PLAY
ARTIST TITLE LABEL(S)	INCREASE
CORINNE BAILEY RAE Put Your Records On (Capitol)	+93
SIMPLY RED Holding Back (simplyred.com/Verve Forecast/VMG)	+61
NAJEE 2nd 2 None (Heads Up International)	+50
MINDI ABAIR True Blue (GRP/VMG)	+46
PHILIPPE SAISSE TRIO Do It Again (Rendezvous)	+44
BRIAN CULBERTSON Let's Get Started (GRP/VMG)	+42
RICK BRAUN Groove Is In The Heart (Artizen)	+42
WAYMAN TISDALE Get Down On It (Rendezvous)	+41
RAMSEY LEWIS Oh Happy Day (Narada Jazz/EMI)	+40
EUGE GROOVE Chillaxin (Narada Jazz/EMI)	+33

MOST PLAYED RECURRENTS

ARTIST TITLE LABEL(S)	TOTAL PLAYS
BRIAN SIMPSON It's All Good (Rendezvous)	236
MARION MEADOWS Suede (Heads Up)	226
CHRIS BOTTI f.J. SCOTT Good Morning Heartache (Columbia)	170
HERBIE HANCOCK f.J. MAYER Stitched Up (Hear Music/Vector)	164
WALTER BEASLEY Coolness (Heads Up)	163
EUGE GROOVE Get Em Goin' (Narada Jazz/EMI)	159
PAUL HAROCASTLE Serene (Trippin' 'N' Rhythm)	156
GREGG KARUKAS Show Me The Way (Trippin' 'N' Rhythm)	134
KEN NAVARRO You Are Everything (Positive)	133
PAUL TAYLOR Nightlife (Peak)	129
NILS Pacific Coast Highway (Baja/TSR)	128
RAUL MIDON If You're Gonna Leave (Manhattan/EMC)	126
RICK BRAUN Shining Star (Artizen)	123
TIM BOWMAN Summer Groove (Liquid 8)	120
LUTHER VANDROSS Dance With My Father (J/RMG)	115

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

The best way to predict the future...is to create it!

PROGRAMMING RESEARCH

STRATEGIC PLANNING

RESEARCH CONSULTING

MEDIA RESEARCH & STRATEGY PARAGON

Creating Listener-Driven Innovation Since 1981

303.922.5600 www.paragonmediastrategies.com

RR SMOOTH JAZZ TOP 30 INDICATOR

LACT	Tule	May 12, 2006	TOTAL		TOTAL	MEENS ON	TOTAL STATIONS
LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL	PLAYS	TOTAL AUDIENCE (00)		TOTAL STATIONS ADDS
3	0	PHILIPPE SAISSE TRIO Do It Again (Rendezvous)	232	+23	203	8	14/0
2	2	CHRIS STANDRING I Can't Help Myself (Trippin' 'N' Rhythm)	210	0	187	11	14/0
5	3	GERALO ALBRIGHT We Got The Groove (Peak)	205	+7	408	13	15/0
4	4	PAUL BROWN Winelight (GRP/VMG)	201	0	198	17	12/0
6	5	NILS Summer Nights (Baja/TSR)	197	+2	255	25	13/0
1	6	BRIAN CULBERTSON Let's Get Started (GRP/VMG)	187	-30	199	16	11/0
13	0	EUGE GROOVE Chillaxin (Narada Jazz/EMI)	178	+31	144	4	12/0
9	8	RAY PARKER, JR. Mismaloya Beach (Raydio Music Group)	177	+7	194	10	14/0
14	9	WAYMAN TISDALE Get Down On It (Rendezvous)	158	+20	168	4	12/1
10	10	HERBIE HANCOCK f/C. AGUILERA A Song For You (Possibilities/Vector)	157	.2	290	11	14/0
7	11	NICK COLIONNE Always Thinking Of You (Narada Jazz/EMI)	152	-24	164	16	13/0
12	12	KIM WATERS Steppin' Out (Shanachie)	150	+1	151	32	11/0
15	13	MINOI ABAIR True Blue (GRP/VMG)	147	+10	126	3	10/0
20	4	KIRK WHALUM Whip Appeal (Rendezvous)	137	+9	131	17	11/0
17	15	JEFF GOLUB Cream And Sugar (Narada Jazz/EMI)	137	+5	158	11	11/0
8	16	ERIC DARIUS Steppin' Up (Narada Jazz/EMI)	135	-37	256	14	12/0
11	17	STEVE OLIVER Good To Go (Koch)	133	-18	178	7	11/0 .
16	18	BOB JAMES Choose Me (Koch)	130	.2	151	10	9/0
18	19	ALTHEA RENE In The Moment (Alliant)	129	.2	309	14	11/0
22	20	RICK BRAUN Groove Is In The Heart (Artizen)	120	+5	141	5	10/0
21	21	PAMELA WILLIAMS Positive Vibe (Shanachie)	110	-8	285	8	11/1
23	22	JASON MILES Sexual Healing (Narada Jazz/EMI)	106	-6	172	14	9/1
26	23	STEVE COLE Spin (Narada Jazz/EMI)	104	+4	139	14	10/0
27	24	NELSON RANGELL City Lights (Koch)	100	+3	76	3	9/0
25	25	LARRY CARLTON Sunrise (Bluebird/RCA Victor/RMG)	100	-1	106	6	9/0
Debut>	26	PIECES OF A DREAM Forward Emotion (Heads Up)	95	+20	257	1	8/1
24	27	RAMSEY LEWIS Oh Happy Day (Narada Jazz/EMI)	95	-12	120	8	9/0
28	28	3RD FORCE You Got It (Higher Octave/EMI)	93	0	58	8	9/1
30	29	ROB WHITE Fin De Semana (Weekend) (Orpheus)	87	+4	83	2	8/0
_	30	SPYRO GYRA Midnight Thunder (Heads Up)	81	+1	249	8	8/0

19 Smooth Jazz reporters. Songs ranked by total plays for the airplay week of Sunday 4/30 - Saturday 5/6.
© 2006 Radio & Records

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
BRIAN SIMPSON Saturday Cool (Rendezvous)	4
ANDRE DELANO Why Not (7th Note)	3
E. HARP f/N. BROWN Monday Speaks (Shanachie)	3

MOST INCREASED PLAYS

	PLAY
ARTIST TITLE LABEL(S)	INCREASE
BRIAN SIMPSON Saturday Cool (Rendezvous)	+37
TURNING POINT Cruise Control (Native Language)	+35
BLACK GOLO MASSIVE Let It Flow (Major Menace)	+32
EUGE GROOVE Chillaxin (Narada Jazz/EMI)	+31
ANDRE OELANO Why Not (7th Note)	+29
MOVING IMAGES f/HERB ALPERT South Beach (South Beach	ch/ +28
J. THOMPSON Marché Marché (AMH)	+27
CORINNE BAILEY RAE Put Your Records On (Capitol)	+25
MARION MEAOOWS Oressed To Chill (Heads Up)	+24
PHILIPPE SAISSE TRIO Do It Again (Rendezvous)	+23

MOST PLAYED RECURRENTS

PLAYS
141
130
90
77
75
71
69
66
62
44
39
36
36
1

REPORTERS

Stations and their adds listed alphabetically by market

WJZZ/Atlanta, GA* PD/MD: Deve Kech J. THOMPSON

MD: Meanway.
5 IONIC WHALLIM
4 ISEM
4 BRIAN SIMPSON
4 DOWN TO THE BONE
4 NICK COLIONINE
4 PIECES OF A DREAM
LITERIORO FLANK PROJECT

WSMJ/Baltimore, MD* PD/MD: Leri Lewis 2 BRIAN SIMPSON

WVSU/Birmingham, AL OM/PD: Andy Partish 1 BRAMI SIMPSON 1 NESTOR TORRES 1 SOPPHE MILMAN

KJCD/Denver, CO*
PD/MO: Michael Fischer
11 Michael BUBLE
2 BRIAN BIMBON
2 JANITA
2 PIECES OF A DREAM

WVMV/Detroit, MI*
OM/PD: Tem Sleeker
MD: Sandy Kevach
IMICHAEL LINGTON
CHRIS STANDRING

WZJZ/FI. Myers, FL* PD: Joe Turner MD: Randi Bachman

WSBZ/Ft. Walton Beach, FL PD: Mork Carter ID: Mork Edwards CORNINE BALEY PAE

KUAP/Little Rock, AP PD/RID: Michael Meliums 5 EVERETTE MAPP INOPIAMAN I 5 OLI BILK. 3 PINALIPE SANSE THO 3 BINALI SIMPO 2 PINLIPE SANSE THO 2 PINLIPE SANSE THO 2 ANDRE DE SINLIPE 3 BILLY SINLIPE 3 BILLY SINLIPE 3 BILLY SINLIPE 1 GUARDI ORTIZ

WGRV/Melbourne, FL

OBI: C.J. Sempeon
PD/MID: Randy Bownett
24 MOVING MARCES SHEERS ALPERT
24 MOVING MARCES SHEERS ALPERT
24 MOVING MARCES SHEERS ALPERT
24 MORING MARCES SHEERS
16 AMARCEM MARCHING
16 AMARCEMIA MARCHING
16 EVERTITE HARP WORMAN BROWN
16 END MARCHING
16 EVERTITE HARP WORMAN BROWN
16 END MARCHING
16 DUS ALL
16 DAM 16 WILL
16 INLS
16 DAM 16 WILL
15 BILLY SHIELDS
16 AMARCEMIA
14 TURNING POWIT
14 MARCHING
14 VOODOD PURK PROJECT
14 GERE CAMMON
14 JACK PRYSYLSH
14 SAMMAS

WLVE/Miami, FL* PO: Rich McMillan MO: Al Winters

KYOT/Phoenix, AZ* PD: Smekey Rivers APD/MD: Angle Handa

KRVR/Modesto, CA* OM/MD: Doug Welff PD: James Bryan

WLOQ/Orlando, FL* PD/MO: Orlan Mergan APD: Patrick Riley 3 BRIAN SMIPSON SOPHE MILMAN

WJJZ/Philadelphia, PA° PD: Michael Tezzi 180: Frank Childs No Adds

KLIZ/Portisand, OR*
OM/PD: Twey Coles
APD/ABS: Alse Lewson
APD/ABS: Alse

ICJZS/Reno, NV* PD/MD: Robert Does 1 SHILTS

KSSJ/Sacramento, CA* PD/MD: Lee Hanson RAY PARKER, JR.:

KB2N/Sait Lake City, UT* OM/PD: Dan Jossep 15 BRIAN SIMPSON 6 SIMPLY RED

KIFM/San Diego, CA* PO: Mike Vesquez APD/800: Kelly Cole 9 CORMME BALLEY RAE

KKSF/8an Francisco, CA* MD: Kon Jones CORMNE BALLEY RAE

KJZY/Santa Rosa, CA* PD: Gordon Ziet APD/MD: Rob Singleton 2 RICK SPALM

Music Choice Sm APD: Will Kinnelly

Sirius Jazz Cafe/Satelifte PD: Shirtey Maldenade MD: Rick Labey HERB ALPERT & TIJUANA BRASS

KWJZ/Seattle, WA* PD: Carol Handley MO: Nick Morrison

WSJT/Tompa, FL* PD: Ress Block MD: Kathy Curtis

KMYT/Temecula, CA OM: 8HI Georgi APD: Jessie Wesley

Off: Kenny King PD: Carl Anderson MC: Ronce DePay

POWERED BY MEDIABASE

Monitored Reporters

Did Not Report, Playlist Frozen (2): DMX Jazz Vocal Blend/ Satellite KCOZ/Springfield, MO

RR ROCK FORMATS

STEVEN STRICK
sstrick@radioandrecords.com

Jumping The Gun

What's the big deal about leaks?

Back in the pre-Internet days new releases from major artists were often leaked to key radio stations around the country early to create initial excitement for the band. In many cases the artist's management or record label orchestrated these so-called leaks as part of its overall marketing plan, and they usually worked.

The stations would play the new song a lot over the course of a weekend, and this would have a positive effect on the initial success of the record. It was a controlled leak, though, because the label or management got to call the shots as to where and when the music would be exposed.

All of that changed with the Internet, which gave people the ability to share music with whomever they wanted anonymously. It was not uncommon for someone working in the studio with an artist to get an unfinished copy of the artist's CD. They would send a copy of the music to their friends, one of those friends would send it to the wrong person, and *voila!* An unauthorized leak.

This often happened weeks or months before the album was scheduled for release and created a major nightmare for labels and the artists. And, that's just one scenario. There were many other sources for leaks at certain points during the album-creation process.

Heavy Security

As a result, security during this process has been upgraded substantially. Any copy of an album or song made before the release date is watermarked with a digital signature traceable to the person who is authorized to have it. If that copy gets out, that person gets fired — it's as simple as that.

So much money is at stake now when it comes to releasing new albums that the orchestrated leak has become a thing of the past. It still happens, but it's rare. And when unauthorized leaks occur, managers and labels go into defense mode, trying to plug them.

Everyone I talked to for this column agreed that leaking a song by an artist weeks or months before its scheduled release can have a negative impact on that artist's success. But what about when a song gets out the weekend before it's scheduled to be delivered to radio? We're talking a day or two early. Is that such a bad thing?

This happened recently with several major releases, and the respective managers tried desperately to get stations to stop playing the songs. What's the big deal? Is this really going to hurt the artist? Won't it create a buzz for the record and get the audience excited about it?

I asked radio programmers and artist managers to weigh in.

Radio Needs An Edge

One programmer, who chose to remain anonymous, said, "Label people complain all the time that radio is bland, boring and unwilling to take chances, which makes us complacenf. It's no wonder people don't listen. They argue that we are being replaced by the Internet and iPods, which makes radio irrelevant.

"Well, wake up and smell the mp3, people. The worst thing that could happen to make your station look like it's living in 1995 is when you

get listeners calling the request line to hear Song X, and the jock says, 'Oh, that's not out yet. We can't play that song until Tuesday.' Then the listener responds with, 'Oh, really? Well, here — listen to this,' and plays the song over the phone for the DJ.

"Holy shit, talk about becoming a typewriter. Maybe the label people who hold their precious songs in such high regard will also send you a bunch of Sony cassette Walkmans to give away on the radio.

"The world has changed. Welcome to it. Let's face it, you better pray that someone actually cares enough to go out and track down the song and put it on the air.

"The worst thing for a label is if someone has one of these precious leaked songs and *doesn't* play it. Why is it that labels want to handicap stations that want to play their music?

"What the label is essentially saying is, 'Every kid with a computer can have the song, but radio can't play it until we say.' 'F' you. Thanks for making us even more irrelevant. And here's 'Smells Like Teen Spirit' again."

What's The Beef?

Alternative KXTE (Xtreme Radio)/Las Vegas PD Chris "Ripley" Ewing said, "I have seen my fair share of leaks pass through KXTE over the years (nudge, nudge, wink, wink), and this has been my question for many, many years: What's the beef, sir?

"Most of the time I honestly don't even know where the records come from (nudge, nudge, wink, wink), and I don't care why they show up on my doorstep in an unmarked paper bag.

"Sure, it pisses off the other radio stations in the market when we play a leaked song, as it would me if they had it and we didn't. Welcome to the world of competitive business. The only people who really seem to get pissed about this are the record labels.

"This being Las Vegas, you never know who is in town and listening. I have had label presi-

Ripley

dents in town on vacation and bandmembers in town all at the same time, having Vegas-style fun, and the Mondaymorning phone calls are very different.

"The label president

"The label president calls, or has his people call, screaming at me, threatening to pull any

promotions and bugging me about where I got the song. Then the artist who was in town calls and leaves a message that goes more like, 'Hey, I was listening to your station and heard our song for the first time on the air, and it sounded awesome! Thanks for playing us.'

"The business of music has changed dramatically over the last decade, and the record labels

need to become more fluid and learn to evolve or they will become extinct. The labels expect radio to switch tracks from an artist midstream. Why can't they release a record early if they need to?

"Here's a free idea: Call Alex Luke over at iTunes and strike a deal with him to release a record early on iTunes and give radio some download coupons to help promote that people can now buy the new CD online. That should give the labels a couple days to get their shit together and put some CDs in stores."

Head In The Sand

Alternative WKQX (Q101)/Chicago PD Mike Stern said, "I have two full-length releases from major alternative artists on my desk. Their CDs don't drop until Tuesday, but I've had them both for at least a week, if not longer, as have my staff and a lot of my listeners.

"Now I have to weigh the pros and cons of 'leaking' this music that is already widely available on the 'Net. It's going to make management and the label angry if I do. If I don't, my listeners don't understand why they have this music but the radio station doesn't.

"If I don't play these songs, I foster the audience's belief that radio is out of touch and that our content is bought and paid for by the record labels. If I play the music, I end up with the label and manager angry with the station and have to deal with all the threats and hassles that follow.

"I will most likely play them because, in the end, my listeners and the station's image have to be my No. 1 priority.

Mike Stern

"It used to be that leaks meant a station had somehow acquired music it wasn't supposed to have. That's changed. Now this music is out there before street date, in the hands of the consumers. That causes issues for radio, labels and managers.

"We need to stop hid-

ing our heads in the sand about this and work together to come up with a good, creative solution that works for all three groups: labels, managers and radio."

A Better Buzz

Alternative WKRL/Syracuse PD Scott Pettibone said, "If a band doesn't want their music to be heard, they shouldn't have picked up their instruments. It's a different world, and the songs are going to be out there. This station's agenda is to get ratings and build revenue, and if playing a leaked song is going to help this station accomplish that, it's going to get spun.

"Does it mess with the label's release agenda? Don't know, don't care. Besides, what is the band going to do? Not play in this town? Let's see, the last time Audioslave, Nine Inch Nails, Pearl Jam or Tool were here was, um, never. Also, are any of those bands going to allow a 'presents' tag to be added if they were to slum it and hit our town? No.

"Here's some advice for a person on the band's side: Don't fight it. It's a battle you can't win — not because of radio, but because of the reality of our time. If you just don't react, you'll end up getting a better buzz and you'll get less resistance with the band down the line.

"I just got an e-mail telling me that a label and a band had made a special arrangement on behalf of radio and asking the station to follow that arrangement. I liked the language of the e-mail: 'Under no circumstances are you allowed to blah blah blah.'

"You know what? I don't work for you. If there really was a partnership and friendly dis"The only negative is when a station gets a long-anticipated song from a key artist before their local competitor. The band can fall victim to unnecessary blame from a vindictive programmer."

Steve Kline

course, I might be more pliable. Not to be a dick about it, but radio people can be children, and when you tell a child not to do something, guess what happens?"

Salahan Marini Marini Marini Marini Marini Marini Marini

Creating Excitement

Active Rock WCCC/Hartford PD Michael Picozzi said, "If we get it, we'll play it. I don't really care about a record company's time-

table making sure that all radio stations add it at the same time. What year is this? Why do I care?

"The excitement we create over a new release supersedes any anachronistic record-company timetable. The excitement of radio is unsur-

Michael Picozzi

passed in any other song-delivery mechanism. I always assume that it's the record company that leaked it in the first place anyway.

"Once we played a song early, and we actually had to demand a cease-and-desist so we could read it on the air and ignore it. Radio excitement! We played the song more, gave it more attention and created more excitement and awareness for the record company. They sure ain't creating any excitement for themselves."

Rock KHTB (94.9 The Blaze)/Salt Lake City Asst. PD/MD Roger Orton had a different view. "A lot of stations fall into the trap of thinking that because they play a song first, they will gain credibility with their audience as being cutting edge," he said. "I don't buy that. That theory gives the audience credit for a thought process that just isn't there

"I may be wrong, but I don't think the audience cares if you played it first, as long as you play it. You can play the song on the release date and still save your credibility even if your competitor spiked it in a few days before you — and you won't have damaged your relationship with the labels.

"I refuse to believe that the overall viability of our product is defined by playing or not playing one song."

Management Weighs In

In De Goot Entertain-

ment President Bill Mc-Gathy said, "I'm sure that over the years leaks have been frowned upon for various reasons:

Continued on Page 68

May 12, 2006 Radio & Records • 63

May 12, 2006 LAST WEEK WEEKS ON TOTAL STATIONS/ THIS WEEK TOTAL ARTIST TITLE LABEL(S) PLAYS REO HOT CHILI PEPPERS Dani California (Warner Bros.) 1 596 -8 30915 5 26/0 2 PEARL JAM World Wide Suicide (J/RMG) ARA -1 22879 9 23/0 3 GODSMACK Speak (Universal Republic) 441 18987 -13 13 25/0 BUCKCHERRY Crazy Bitch (ElevenSeven/Lava) 425 -2 17088 10 22/0 6 5 SHINEDOWN I Dare You (Atlantic) 422 +1020276 16 22/0 6 6 TOOL Vicarious (Volcano/Zomba Label Group) 380 +29 15977 3 24/0 a 8 FOO FIGHTERS No Way Back (RCA/RMG) 313 20832 +16 14 19/0 7 8 10 YEARS Wasteland (Universal Republic) 282 -34 12956 20/0 44 14 9 WOLFMOTHER Woman (Modular/Interscope) +57 10661 6 22/4 9 10 **NICKELBACK** Animals (Roadrunner/IDJMG) 267 -18 11875 25 19/0 1 NICKELBACK Savin' Me /Roadrunner/ID.IMG/ 15 24**6** +52 11832 8 13/1 12 THREE DAYS GRACE Animal I Have Become (Jive/Zomba Label Group) 13 235 12387 20/3 +8 5 10 SHINEDOWN Save Me (Atlantic) -27 12902 235 37 20/0 12 SEETHER Remedy (Wind-Up) -12 14689 54 21/0 11 15 AVENGED SEVENFOLO Bat Country (Warner Bros.) 227 8525 32 -15 19/0 16 SEETHER The Gift (Wind-Up) 18 190 +15 6254 9 16/1 16 1 SYSTEM OF A DOWN Lonely Day (American/Columbia) 189 5309 11 +7 15/0 19 18 **DISTURBED** Just Stop (Reprise) 184 +20 11069 18 14/0 19 21 KORN Coming Undone (Virgin) 132 +10 5680 8 11/0 20 20 **STAINO** Everything Changes (Flip/Atlantic) 122 -7 2845 8 12/0 MUDVAYNE Fall Into Sleep (Epic) 23 21 93 -R 4588 16 11/0 22 26 THEORY OF A DEADMAN Santa Monica (Roadrunner/IDJMG) 90 1672 +16 4 6/0 23 Debut HINDER Lips Of An Angel (Universal Republic) 76 +29 1277 712 1 25 24 EVANS BLUE Cold (But I'm Still Here) (Pocket/Hollywood) 3458 16 10/0 25 29 10 YEARS Through The Iris (Universal Republic) 75 +14 2208 6 7/0 28 26 COHEED AND CAMBRIA Welcome Home (Equal Vision/Columbia) 70 2390 .2 4 6/0 27 30 AVENGED SEVENFOLD Beast And The Harlot (Warner Bros.) 64 1805 +4 2 6/0 24 28 NINE INCH NAILS Every Day is Exactly The Same (Interscope) 62 -36 2631 15 7/0 29 Debut BLUE OCTOBER Hate Me (Universal Motown) 1058 0 1 3/0 30 HIM Rip Out The Wings Of A Butterfly (Sire/Warner Bros.) 53 4 4133 16

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 4/30-5/6. 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

FLYLEAF I'm So Sick (Octone/RCA/RMG)
Total Plays: 46, Total Stations: 5, Adds: 0

ROB ZOMBIE American Witch (Geffen/Interscope)
Total Plays: 41, Total Stations: 6, Adds: 1

HOOBASTANK Inside Of You *(Island/IDJMG)* Total Plays: 39, Total Stations: 5, Adds: 2

FIGHTING INSTINCT I Found Forever (EMI Music Reactive/Gotee)
Total Plays: 39, Total Stations: 3, Adds: 0

RACONTEURS Steady, As She Goes (Third Man/V2)
Total Plays: 34, Total Stations: 3, Adds: 1

HURT Rapture (Capitol)

Total Plays: 27, Total Stations: 3, Adds: 0

BLACK STONE CHERRY Lonely Train (Roadrunner/IDJMG)
Total Plays: 21, Total Stations: 4, Adds: 2

POWERED BY MEDIABASE

MOST ADDED

ADDS
4
3
2
2
2

The Rock and threshold is applied to menitured 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)	TOTAL PLAY INCREASE
WOLFMOTHER Woman (Modular/Interscope)	+57
NICKELBACK Savin' Me (Roadrunner/IDJMG)	+52
RED HOT CHILI PEPPERS Storm in A Teacup (Warner Bros.)	+30
TOOL Vicarious (Volcano/Zomba Label Group)	+29
HINDER Lips Of An Angel (Universal Republic)	+29
RED HOT CHILI PEPPERS Stadium Arcadium (Warner Bros.)	+28
RED HOT CHILI PEPPERS Tell Me Baby (Warner Bros.)	+28
RED HOT CHILI PEPPERS Hump De Bump (Warner Bros.)	+26
DISTURBED Just Stop (Reprise)	+20
HODBASTANK Inside Of You (Island/IDJMG)	+20

MOST PLAYED RECURRENTS

ARTIST TITLE LABEL(S)	PLAYS
DISTURBED Stricken (Reprise)	213
HINDER Get Stoned (Universal Republic)	179
AUDIOSLAVE Out Of Exile (Epic/Interscope)	172
FOO FIGHTERS DOA (RCA/RMG)	151
FDD FIGHTERS Best Of You (RCA/RMG)	122
STAIND Right Here (Flip/Atlantic)	121
KDRN Twisted Transistor (Virgin)	113
AUDIDSLAVE Doesn't Remind Me (Epic/Interscope)	111
JET Cold Hard Bitch (Atlantic)	109
CROSSFADE Cold (Columbia)	93

Songs ranked by total plays

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

KZRR/Albuquerque, NM*
Off the lithium;
PP: Pic lithium;
PM: Jod Chronic

ORC DISTRICT
FOR Plat Makeney
APD: Judi Chemits
110 Acids

WZZO/Allentown, PA*
Pit: Test Themes
Mit: Code Line
No Adds

KWHL/Anchorage, AM Pik Jan Stroits APMARS: Small Stands 1 TRAFT

WTUS/Augusta, ME
ONATE: Steen hanh
10 TOOL
9 NOB ZOMBE

KIOC/Beaumont, TX*

eir adds listed alpha WPTO/Bowling Green, KY OMPO: Am The' Cham APCINC: Many Fother 11 HIRDER

WPXC/Cape Cod, MA

WKLC/Charleston, WV own: an major 3 TAKING BACK SURDAY

VEBN/Cincinnati, OH*
MFD: Sout Robbet
D: Donn Pulz
Adds
.

WMMS/Cleveland, OH*
** to Malera
** to Malera
** to Malera
** Adds

ically by market KAZR/Des Moines, IA*

Songs ranked by total plays

KFLY/Eugene, OR

WRCQ/Fayetteville, NC*
MRC Nor Store
MRC No 'The Yes Mus" Fold
I'd: Need O'the Yes

WOCM/Hagerstown
ONE THE MILES
10 YEARS
POOL ZORGINE

TRVC/Huntington
Pic Jay Businy
Alto: Nate Bloom
BIOGROUS
LIMING THINGS

R/Manchester, NH

KZZE/Medlord, OR TO Not No. TO Notions 1 HODBASTARK 1 ISM

NDHA/Morristov MMB: Temp Pulpo 7: THREE DAY'S GRACE 5: BLACK STONE CHERRY 4: LYDAM 2: WOLFMOTHER

WNOR/Norfolk, VA* 12: Havey Bajan PARIE: The Parkey In Adds

/XMM/Norfolk, VA* 199: John Steedby Adds

KCLB/Palm Springs, CA
75: Address * Address * CA
100: Address * CA

WMMR/Philadelphia, PA* Ole flow hispin Pic State Busine Ole Count Busine Ole Count Busine Ole Count The Habit' Tyurier

KDKB/Phoenix, AZ*
Pt. Pad Polanon
APOMit: Mail Special

WRKZ/Pittsburgh, PA*

KUFO/Portland, OR*
ONATO: Done Humano
APRIME: Done Dangs.
1 WOLFMOTHER

WHEB/Portsmouth, NH*
Pit: Clarks "Days" demots
APONIC: Jacon Resent!
No Adds

dence, Ri*

WBBB/Raleigh, NC*
PR Jay Huids
APR JA Var

KCAL/Riverside, CA PA: Sour Valleum PA: WOLFMOTHER 12 WOLFMOTHER

WXRX/Rockford, II.
PR. An Street
To Adds.

KRXQ/Sacramento, CA

KBER/Salt Lake City, UT*
Off State Access
Fig. 60; States
APPARE: Birdy Wiles
MCCH Access
MCCH Access

KHTB/Sait Lake City, UT*
Pt. Report Males
Athletic Report Cons
1 THREE DAYS GRACE

CISS/San Antonio, TO PRANK LA Liqui Nimel 10 PRINCIPACITY 9 WOLFMOTHER

KTUX/Shreveport, LA*
Pit Reper Bing
Ric Piyel Bone
No Adds

WWDG/Syracuse, NY

KMOO/Tulsa, OI

KBRQ/Waco, TO Politic Stant Headers 1 WOU/NOTHER WMZK/Wausau, WI

20 PICH ZOMBE 9 REBEL MEETS PIEREL

KBZS/Wichita Falls, TX Ott Chie Walke Pic Lie Ryen Artentic Valet Van 10 Adds

POWERED BY

MEDIABASE

42 Total Reporters

26 Total Monitored

16 Total Indicator

Did Not Report, Playlist Frozen (1): KZOZ/San Luis Obispo, CA

		May 12, 2006					
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE	WEEKS ON CHART	TOTAL STATIONS/ ADDS
1	1	GDDSMACK Speak (Universal Republic)	1698	-16	(00) 64310	13	56/0
2	2	RED HDT CHILI PEPPERS Oani California (Warner Bros.)	1668	+54	60827	5	56/0
3	3	TODL Vicarious (Volcano/Zomba Label Group)	1559	+52	57297	3	56/0
4	4	BUCKCHERRY Crazy Bitch (ElevenSeven/Lava)	1462	+74	51769	13	52/1
5	5	DISTURBED Just Stop (Reprise)	1245	-99	46965	19	53/0
6	6	MUDVAYNE Fall Into Sleep (Epic)	1215	-78	42240	19	52/0
9	7	KDRN Coming Undone (Virgin)	1168	+44	35936	14	53/1
7	8	PEARL JAM World Wide Suicide (J/RMG)	1156	-112	37354	9	54/0
8	9	SHINEDOWN I Dare You (Atlantic)	1152	-83	38085	17	54/0
10	10	THREE DAYS GRACE Animal I Have Become (Jive/Zomba Label Group)	1113	+75	34579	5	56/0
12	O	SYSTEM OF A DOWN Lonely Oay (American/Columbia)	1027	+13	32378	11	53/1
11	12	EVANS BLUE Cold (But I'm Still Here) (Pocket/Hollywood)	940	-88	31415	21	54/0
14	13	SEETHER The Gift (Wind-Up)	778	+16	15538	13	50/0
16	14	AVENGED SEVENFOLD Beast And The Harlot (Warner Bros.)	771	+50	20924	12	51/1
13	15	HURT Rapture (Capitol)	759	·26	20942	16	51/1
19	16	WOLFMOTHER Woman (Modular/Interscope)	725	+95	17073	8	44/1
17	17	NICKELBACK Savin' Me (Roadrunner/IDJMG)	694	-10	22676	11	39/1
18	18	10 YEARS Wasteland (Universal Republic)	679	+10	26171	47	51/0
15	19	HINDER Get Stoned (Universal Republic)	676	·73	23046	39 10	48/0 44/0
21	20	10 YEARS Through The Iris (Universal Republic)	572 500	+27 +120	12320 14776	5	38/3
24	3	HINDER Lips Of An Angel (Universal Republic)	494	+26	12138	10	35/2
23	22 23	ATREYU Ex's And Oh's (Victory) ROB ZOMBIE American Witch (Geffen/Interscope)	486	+117	12510	6	42/2
26 20	24	FOO FIGHTERS No Way Back (RCA/RMG)	475	-147	17526	15	35/0
20	25	STAIND Everything Changes (Flip/Atlantic)	465	-52	13204	12	33/0
25	26	COHEED AND CAMBRIA Welcome Home (Equal Vision/Columbia)	398	+25	10441	15	29/1
29	27	BLUE OCTOBER Hate Me (Universal Motown)	306	+63	5695	7	19/1
27	23	THEDRY DF A DEADMAN Santa Monica (Roadrunner/IDJMG)	305	+9	3938	7	27/0
30	29	30 SECONOS TO MARS The Kill (Immortal/Virgin)	263	+22	6942	9	23/2
28	30	SEVENDUST Failure (Winedark/7Bros.)	243	-44	5936	11	19/0
36	3	REBEL MEETS REBEL Get Outta My Life (Big Vin)	230	+56	5492	8	21/2
40	32	BLACK STONE CHERRY Lonely Train (Roadrunner/IDJMG)	229	+91	6289	2	31/9
35	33	P.O.D. Lights Out (Atlantic)	219	+30	3265	4	20/2
33	34	FIGHTING INSTINCT Found Forever (EMI Music Reactive/Gotee)	217	+15	4891	10	21/3
32	35	NINE INCH NAILS Every Oay is Exactly The Same (Interscope)	189	-14	11449	20	20/0
41	36	MERCY FALL I Got Life (Atlantic)	180	+44	2646	6	20/1
31	37	SLAVE TO THE SYSTEM Stigmata (Spitfire)	170	-54	2364	13	21/0
42	38	DANKD JONES First Oate (Razor & Tie)	162	+32	5037	3	16/1
37	39	HUCK JOHNS Oh Yeah (Hideout/Capitol)	161	-13	3691	15	14/0
39	410	LACUNA COIL Our Truth (Century Media)	159	+3	2876	9	15/0
43	41)	HOOBASTANK Inside Of You (Island/IDJMG)	157	+30	6261	3	19/4
38	42	FAKTION Take It All Away (Roadrunner/IDJMG)	130	-30	2007	15	16/0
34	43	ROB ZOMBIE Foxy, Foxy (Geffen/Interscope)	112	-82	1985	13	16/0
Debut	44	EIGHTEEN VISIONS Tonightless (Epic)	107	+53	1837	1	19/5
Debut	45	AFI Miss Murder (Interscope)	98	+37	2418	1	8/3
46	46	EDGE CITY OUTLAWS Women & Wine (Universal Republic)	91 90	-8	1863	10	10/0
Debut>	47	NONPOINT Alive And Kicking (Bieler Bros.)	89	+44	3126	1	13/4

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 4/30-5/6. 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.

44

Debut

45

48

49

50

REVELATION THEORY Slow Burn (On/Idol Roc)

EGYPT CENTRAL Over And Under (Bieler Bros.)

HAWTHORNE HEIGHTS Saying Sorry (Victory)

POWERED BY MEDIABASE

MOST ADDED

TAKING BACK SUNDAY MakeQamnSure (Warner Bros.)	3
AFI Miss Murder (Interscope)	3
FIGHTING INSTINCT I Found Forever (EMI Music Reactive/Gotee)	3
HINOER Lips Of An Angel (Universal Republic)	3
NONPOINT Alive And Kicking (Bieler Bros.)	4
HOOBASTANK Inside Of You (Island/IDJMG)	4
	A
EIGHTEEN VISIONS Tonightless (Epic)	5
LIVING THINGS Bornbs Below (Jive/Zomba Label Group)	6
TRAPT Disconnected (Out Of Touch) (Warner Bros.)	6
RACONTEURS Steady, As She Goes (Third Man/V2)	7
BLACK STONE CHERRY Lonely Train (Roadrunner/IDJMG)	9
ARTIST TITLE LABEL(S)	ADD:

The Active 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) HINOER Lips Of An Angel (Universal Republic) ROB ZOMBIE American Witch (Geffen/Interscope)	TOTAL PLAY INCREASE + 120 + 117
WOLFMOTHER Woman (Modular/Interscope)	+95
BLACK STONE CHERRY Lonely Train (Roadrunner/IDJMG)	+91
THREE OAYS GRACE Animal I Have (Jive/Zomba Label Grou	<i>lp)</i> +75
BUCKCHERRY Crazy Bitch (ElevenSeven/Lava)	+74
8LUE OCTO8ER Hate Me (Universal Motown)	+63
REO HOT CHILI PEPPERS Tell Me Baby (Warner Bros.)	+59
REBEL MEETS REBEL Get Outta My Life (Big Vin)	+56
REO HOT CHILI PEPPERS Oani California (Warner Bros.)	+54

MOST PLAYED RECURRENTS

ARTIST TITLE LABEL(S)	TOTAL PLAYS
NICKELBACK Animals (Roadrunner/IDJMG)	568
AVENGEO SEVENFOLO Bat Country (Warner Bros.)	446
KORN Twisted Transistor (Virgin)	444
OISTURBEO Stricken (Reprise)	421
SHINEOOWN Save Me (Atlantic)	403
SYSTEM OF A OOWN Hypnotize (American/Columbia)	372
NINE INCH NAILS The Hand That Feeds (Interscope)	358
SEETHER Remedy (Wind-Up)	350
FLYLEAF I'm So Sick (Octone/RCA/RMG)	344
SYSTEM OF A OOWN B.Y.O.B. (American/Columbia)	323

NEW & ACTIVE

RACONTEURS Steady, As She Goes (Third Man/V2)
Total Plays: 58, Total Stations: 11, Adds: 7
SOIL Give It Up (DRT)
Total Plays: 58, Total Stations: 6, Adds: 0
TRAPT Oisconnected (Out Of Touch) (Warner Bros.)
Total Plays: 46, Total Stations: 8, Adds: 6
LIVING THINGS Bombs Below (Jive/Zomba Label Group)
Total Plays: 6, Total Stations: 6, Adds: 6

Songs ranked by total plays

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

89

87

81

-16

+24

-21

2086

878

1843

7

1

8

11/0

11/2

4/0

RR ACTIVE ROCK

America's Best Testing Active Rock Songs 12 + For The Week Ending 5/5/06

Artist Title (Label)	TW	LW	Famil.	Burn	M 18-34	M 18-24	M 25-34
DISTURBED Just Stop (Reprise)	4.36	4.29	92%	15%	4.30	4.42	4.16
MUOVAYNE Fall Into Sleep (Epic)	4.30	4.32	89%	15%	4.32	4.24	4.41
10 YEARS Wasteland (Universal Republic)	4.27	4.24	95%	22%	4.17	4.14	4.20
GODSMACK Speak (Universal Republic)	4.19	4.15	93%	14%	4.18	4.16	4.20
KORN Coming Undone (Virgin)	4.14	4.12	90%	14%	4.01	3.96	4.07
TOOL Vicarious (Volcano/Zomba Label Group)	4.08	-	72%	7%	4.14	4.20	4.07
THREE DAYS GRACE Animal (Jive/Zomba Label Group)	4.05	3.98	70%	6%	4.03	3.95	4.12
EVANS 8LUE Cold (But I'm Still Here) (Pocket/Hollywood)	4.04	4.07	81%	16%	3.83	3.67	4.03
10 YEARS Through The Iris (Universal Republic)	4.00	3.96	64%	8%	3.88	3.95	3.78
SEETHER The Gift (Wind-Up)	3.97	3.85	75%	11%	3.92	3.98	3.84
HINDER Get Stoned (Universal Republic)	3.96	3.86	94%	24%	3.92	3.90	3.96
HURT Rapture (Capitol)	3.90	3.84	68%	11%	3.75	3.52	4.03
NICKELBACK Savin' Me (Roadrunner/IDJMG)	3.88	3.69	88%	20%	3.73	3.86	3.60
RED HOT CHILI PEPPERS Dani California (Warner Bros.)	3.82	3.66	88%	17%	3.86	3.90	3.80
SYSTEM OF A DOWN Lonely Day (American/Columbia)	3.81	3.82	89%	22%	3.83	3.69	4.00
SHINEDOWN I Dare You (Atlantic)	3.81	3.68	86%	20%	3.72	3.81	3.61
SEVENDUST Failure (Winedark/7Bros.)	3.81	3.73	62%	9%	3.71	3.67	3.76
THEORY OF A DEADMAN Santa Monica (Roadrunner/IDJMG)	3.78	_	56%	9%	3.72	3.89	3.53
NICKELBACK Animals (Roadrunner/IDJMG)	3.75	3.72	97%	33%	3.60	3.55	3.67
HINDER Lips Of An Angel (Universal Republic)	3.71	3.78	49%	8%	3.56	3.53	3.59
ROB ZOMBIE Foxy, Foxy (Geffen/Interscope)	3.70	3.56	89%	22%	3.58	3.42	3.77
BUCKCHERRY Crazy Bitch (ElevenSeven/Lava)	3.70	3.57	76%	18%	3.69	3.72	3.66
STAIND Everything Changes (Flip/Atlantic)	3.66	3.58	80%	20%	3.56	3.65	3.45
ATREYU Ex's And Oh's (Victory)	3.66	3.76	56%	9%	3.53	3.58	3.48
AVENGED SEVENFOLD Beast (Warner Bros.)	3.49	3.60	73%	19%	3.43	3.39	3.48
FOO FIGHTERS No Way Back (RCA/RMG)	3.44	3.35	88%	32%	3.48	3.49	3.48
COHEED Welcome Home (Equal Vision/Columbia)	3.34	3.29	68%	19%	3.13	3.22	3.03
PEARL JAM World Wide Suicide (J/RMG)	3.21	3.10	75%	26%	3.10	3.37	2.75

Total sample size is 326 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). Total tamiliarity represents the percentage of respondents who recognized the song. Total turn 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.

CANADA

ROCK TOP 30

POWERED BY **MEDIABASE**

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	0	RED HOT CHILI PEPPERS Dani California (Warner Bros.)	681	+9	5	13/0
2	0	PEARL JAM World Wide Suicide (Sony BMG)	599	+15	9	12/0
3	3	FOO FIGHTERS No Way Back (RCA/RMG)	507	-15	11	13/0
5	0+	THREE DAYS GRACE Animal I Have Become (Sony BMG)	430	+29	5	13/0
	5 🐞	SAM ROBERTS The Gate (Universal Music Canada)	413	-78	15	20/0
6	6	WOLFMOTHER Woman (Modular/Interscope)	411	+18	7	16/0
7	0+	NICKELBACK Savin' Me (Roadrunner/EMI Music Canada)	397	+4	9	12/0
13	0+	BILLY TALENT Devil In (Warner Music Canada)	308	+70	2	11/2
8	9 💠	TREWS Poor Ol' (Burnstead/Sony BMG Music Canada)	293	-35	15	12/0
16	10	TDOL Vicarious (Sony BMG)	284	+57	3	13/1
15	0	RACONTEURS Steady, As She Goes (Third Man/V2)	273	+41	4	13/4
11	O *	MDBILE Out Of My Head (Universal Music Canada)	273	+27	13	14/0
9	13	NEVERENDING WHITE The Grace (Ocean)	264	-17	20	16/0
12	•	ARCTIC MONKEYS Bet You Look (Domino)	250	+11	7	9/0
17	1	WEEZER Perfect Situation (Suretone/Geffen)	235	+15	20	15/0
10	16🗰	CITY & COLOUR Save Your Scissors (Dine Alone)	234	-23	11	12/0
25	0	ANGELS The Adventure (Suretone/Geffen)	216	+42	3	7/3
20	0+	STABILO Flawed Design (EMI Music Canada)	216	+23	8	9/1
14	19	LIVE The River (Sany BMG)	215	-23	14	11/0
23	20+	DUR LADY PEACE Will The (Sony BMG Music Canada)	213	+38	4	7/1
19	3	BUCKCHERRY Crazy Bitch (ElevenSeven/Lava)	205	+11	5	4/1
18	22	NINE INCH NAILS Every Day is Exactly (Interscope)	179	-35	16	10/0
24	23	FALL OUT BOY Dance, Dance (Island/IDJMG)	171	4	16	10/0
21	24	3 DOORS DOWN Landing In London (Universal Republic)	159	-31	12	10/0
22	25	PILATE Barely Listening (MapleMusic/Universal)	158	-22	5	8/0
27	26	SYSTEM OF A DOWN Lonely Day (Sony BMG)	157	+3	4	8/1
Debut>	1	SEETHER The Gift (Wind-Up)	149	+31	1	10/1
26	28 🗰	DEFAULT I Can't Win (TVT)	148	-26	18	13/0
Debut	29	BLUE OCTOBER Hate Me (Universal Motown)	139	+43	1	5/1
28	30	GODSMACK Speak (Universal Republic)	139	-14	7	7/0

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 4/30-5/6. 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.

REPORTERS

Stations and their adds listed alphabetically by market

KBPI/Deriver, CO*
PD: Willie B.
APD/MD: Aaron "Double A" Montell
ATREYU
BLACK STORE CHERRY

KORC/Kansas City, MO* PD: Bob Edwards MD: Paul Marshall

WXZZ/Lexington, KY*

KFRQ/McAllen, TX*
ON: Max Duran
PD: Miles Quinn
No Adds

WBLIZ/Massirv ON: Jim Patrick PD/MD: Russ Schenck UNIS THINGS

WYYX/Panama City, FL. PD/MD: Keith Allen

WTICK/Pensacola, FL.
PD: Jeel Sampson
APD/MD: Mark The Shark

WXLP/Quad Cities, IA*

ICCFX/Santa Rosa, CA* ON: Jell Blazy PD/MD: Seet Lees 1 AVENGED SEVENFOLD

Music Choice Rock/Satellite PD: Justin Prager MD: Gary Sessits HONFORT

WWIZ/Youngstown, OH*

POWERED BY MEDIABASE

82 Total Reporters

56 Total Monitored 26 Total Indicator

Did Not Report, Playlist Frozen (3): KXRX/Tri, WA KZCD/Lawton, OK WKLL/Utica, NY

RR ALTERNATIVE TOP 50

		May 12, 2006					
LAST WEEK	THIS WEEK	May 12, 2006 ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE	WEEKS ON CHART	TOTAL STATIONS/ ADDS
1	1	RED HOT CHILI PEPPERS Dani California (Warner Bros.)	2654	+10	148677	5	76/0
2	2	BLUE OCTOBER Hate Me (Universal Motown)	2037	+91	111583	16	65/0
3	3	TOOL Vicarious (Volcano/Zomba Label Group)	1953	+46	95100	3	75/1
4	4	PEARL JAM World Wide Suicide (J/RMG)	1729	-118	71999	9	74/0
6	5	RACONTEURS Steady, As She Goes (Third Man/V2)	1510	+93	77022	7	71/2
7	6	ANGELS AND AIRWAVES The Adventure (Suretone/Geffen)	1490	+158	85052	7	65/0
5	7	PANIC! AT THE DISCO The Only Difference (Fueled By Ramen)	1366	-64	54327	16	59/0
14	8	AFI Miss Murder (Interscope)	1289	+204	63684	3	68/2
9	9	SHINEOOWN I Dare You (Atlantic)	1218	+45	39408	14	54/1
8	10	SYSTEM OF A DOWN Lonely Day (American/Columbia)	1210	-15	47843	13	61/1
12	O	ARCTIC MONKEYS I Bet You Look Good On The Dancefloor (Domino)	1136	+18	64927	11	53/1
11	12	10 YEARS Wasteland (Universal Republic)	1081	-58	46328	43	53/0
10	13	HAWTHORNE HEIGHTS Saying Sorry (Victory)	1034	-125	36100	17	59/0
19	12	THREE DAYS GRACE Animal I Have Become (Jive/Zomba Label Group)	1012	+107	37618	5	57/6
13	15	FOO FIGHTERS No Way Back (RCA/RMG)	1004	-114	38364	15	47/0
15	16	GODSMACK Speak (Universal Republic)	939	-117	35273	13	44/0
17	17	FALL OUT BOY Dance, Dance (Island/IDJMG)	904	-52	47016	25	55/0
24	18	WOLFMOTHER Woman (Modular/Interscope)	861	+78	34009	7	59/4
26	19	ROCK KILLS KID Paralyzed (Fearless/Reprise/Warner Bros.)	835	+83	36035	7	53/1
16	20	DEATH CAB FOR CUTIE Crooked Teeth (Atlantic)	834	-177	30050	16	50/0
18	21	NINE INCH NAILS Every Day is Exactly The Same (Interscope)	787	-168	29648	20	53/0
25	22	30 SECONDS TO MARS The Kill (Immortal/Virgin)	783	+28	27901	13	47/1
23	23	MATISYAHU Youth (Or Music/Epic)	770	-33	30674	9	50/0
21	24	YEAH YEAH Seld Lion (Dress Up/Interscope)	765	-92	32437	13	46/0
27	25	KORN Coming Undone (Virgin)	737	+45	29616	10	43/2
22	26	SHE WANTS REVENGE Tear You Apart (Geffen)	731	-120	39601	20	46/0
29	27	TAKING BACK SUNDAY MakeDamnSure (Warner Bros.)	643	+72	29056	7	50/7
28	28	DISTURBED Just Stop (Reprise)	583	-48	24882	14	28/0
33	29	GNARLS BARKLEY Crazy (Downtown/Lava/Atlantic)	566	+154	51258	3	32/6
30	30	JACK JOHNSON Upside Down (Brushfire/Universal Republic)	487	-67	27677	16	26/0
36	3	BUCKCHERRY Crazy Bitch (ElevenSeven/Lava)	449	+84	19558	5	26/6
34	32	NICKELBACK Savin' Me (Roadrunner/IDJMG)	448	+40	20047	9	19/0
31	33	STAIND Everything Changes (Flip/Atlantic)	448	-9	13832	8	29/1
32	34	EVANS BLUE Cold (But I'm Still Here) (Pocket/Hollywood)	426	-24	26556	18	26/0
38	35	SNOW PATROL Hands Open (A&M/Interscope)	370	+13	16895	4	26/0
40	36	YELLOWCARD Rough Landing, Holly (Capitol)	357	+45	10866	3	32/1
39	37	PEOPLE IN PLANES If You Talk Too Much (My Head Will Explode) (Wind-Up)	341	+25	10088	12	24/0
41	38	10 YEARS Through The Iris (Universal Republic)	322	+22	9975	6	27/1
37	39	COHEED AND CAMBRIA Welcome Home (Equal Vision/Columbia)	306	-56	10541	10	27/0
46	40	DAMONE Out Here All Night (Island/IDJMG)	284	+38	10348	3	22/0
44	41	ANTI-FLAG The Press Corpse (RCA/RMG)	269	+13	6937	3	28/4
50	42	SHE WANTS REVENGE These Things (Geffen)	267	+59	25539	2	21/3
43	43	AVENGED SEVENFOLD Beast And The Harlot (Warner Bros.)	260	-21	9343	8	22/0
45	44	FALL OUT BOY A Little Less Sixteen Candles (Island/IDJMG)	230	-18	7704	5	17/0
42	45	WEEZER This Is Such A Pity (Suretone/Geffen)	22 3	-60	12612	8	16/0
48	46	DRESDEN DOLLS Sing (Roadrunner)	211	·18	11368	3	16/1
_	47	MUDVAYNE Fall Into Sleep (Epic)	199	+11	8832	2	6/0
49	48	SEETHER The Gift (Wind-Up)	194	-35	9996	6	15/1
-	49	NONPOINT Bullet With A Name (Bieler Bros.)	192	+11	7811	13	10/0
[Debut]	50	HURT Rapture (Capitol)	175	-4	8602	1	11/1

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 4/30-5/6. 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.

POWERED BY MEDIABASE

MOST ADDED

ARTIST TITLE LABEL(S)	AOOS
TAKING BACK SUNDAY MakeDamnSure (Warner Bros.)	7
HOOBASTANK Inside Of You (Island/IDJMG)	7
THREE DAYS Animal I Have Become (Jive/Zomba Label Group)	6
GNARLS BARKLEY Crazy (Downtown/Lava/Atlantic)	6
BUCKCHERRY Crazy Bitch (ElevenSeven/Lava)	6
PLACE80 Infra-Red (Astralwerks/EMC)	5
WOLFMOTHER Woman (Modular/Interscope)	4
ANTI-FLAG The Press Corpse (RCA/RMG)	4
SHE WANTS REVENGE These Things (Geffen)	3
HARO-FI Hard To Beat (Atlantic)	3
PEARL JAM Life Wasted (J/RMG)	3
LIVING THINGS Bombs Below (Jive/Zomba Label Group)	3

The Alternative 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 INCREASE
AFI Miss Murder (Interscope)	+204
ANGELS AND AIRWAVES The Adventure (Suretone/Geffen)	+158
GNARLS BARKLEY Crazy (Downtown/Lava/Atlantic)	+154
REO HOT CHILI PEPPERS Storm In A Teacup (Warner Bros.)	+122
REO HOT CHILI PEPPERS Tell Me Baby (Warner Bros.)	+111
THREE DAYS Animal I Have Become (Jive/Zomba Label Gro.	<i>up)</i> + 107
REO HOT CHILI PEPPERS Stadium Arcadium (Warner Bros.)	+94
RACONTEURS Steady, As She Goes (Third Man/V2)	+93
BLUE OCTOBER Hate Me (Universal Motown)	+91
REO HOT CHILI PEPPERS Hump De Bump (Warner Bros.)	+90

NEW & ACTIVE

MATCHBOOK ROMANCE Monsters (Epitaph) Total Plays: 170, Total Stations: 13, Adds: 0 EDITORS Munich (Fader Label) Total Plays: 163, Total Stations: 11, Adds: 0 HOOBASTANK Inside Of You (Island/IDJMG) Total Plays: 156, Total Stations: 17, Adds: 7 FRAY How To Save A Life (Epic) Total Plays: 153, Total Stations: 9, Adds: 1 RINOCEROSE Cubicle (V2/Artemis) Total Plays: 147, Total Stations: 13, Adds: 1 PLACEBO Infra-Red (Astralwerks/EMC) Total Plays: 146, Total Stations: 10, Adds: 5 HARD-FI Hard To Beat (Atlantic) Total Plays: 139. Total Stations: 16. Adds: 3 ROB ZOMBIE American Witch (Geffen/Interscope) Total Plays: 113, Total Stations: 11, Adds: 2 THURSDAY Counting 5-4-3-2-1 (Island/IDJMG) Total Plays: 101, Total Stations: 8, Adds: 0

Songs ranked by total plays

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

Promote your company, product, or event with Roll-a-Sign's versatile disposable banners

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! 1-800-231-6074 www.rollasign.com

Dorcone Mon

America's Best Testing Aiternative Songs 12 + For The Week Ending 5/5/06

Artist Title (Label)	TW	LW	Familiarity	Burn	Persons 18-34	Men 18-34	Wome: 18-34
PANIC! AT THE DISCO The Only Difference (Fueled By Ramen)	4.07	4.14	88%	19%	4.05	3.85	4.23
RED HOT CHILI PEPPERS Dani California (Warner Bros.)	4.05	3.94	89%	14%	4.08	4.16	4.01
BLUE OCTOBER Hate Me (Universal Motown)	3.91	3.87	86%	18%	3.87	3.73	3.99
ANGELS AND AIRWAYES The Adventure (Suretone/Geffen)	3.91	4.02	69%	11%	4.01	3.91	4.10
FALL OUT BOY Dance, Dance (Island/IDJMG)	3.87	3.99	98%	49%	3.98	4.00	3.96
30 SECONOS TO MARS The Kill (Immortal/Virgin)	3.87	3.71	70%	14%	3.95	3.80	4.06
10 YEARS Wasteland (Universal Republic)	3.84	3.90	92%	29%	3.73	3.51	3.92
HAWTHORNE HEIGHTS Saying Sorry (Victory)	3.78	3.90	92%	26%	3.78	3.53	3.98
DEATH CAB FOR CUTIE Crooked Teeth (Atlantic)	3.78	3.59	84%	17%	3.86	3.74	3.96
AFI Miss Murder (Interscope)	3.76	_	57%	9%	3.78	3.74	3.81
FOO FIGHTERS No Way Back (RCA/RMG)	3.72	3.82	89%	26%	3.76	3.98	3.58
HIM Rip Out The Wings Of A Butterfly (Sire/Warner Bros.)	3.68	3.83	84%	28%	3.58	3.56	3.60
NINE INCH NAILS Every Day Is Exactly (Interscope)	3.66	3.54	90%	33%	3.62	3.52	3.70
SHINEDOWN I Dare You (Atlantic)	3.65	3.63	76%	17%	3.62	3.48	3.74
DISTURBED Just Stop (Reprise)	3.60	3.73	73%	17%	3.44	3.16	3.68
TOOL Vicarious (Volcano/Zomba Label Group)	3.55	_	63%	14%	3.56	3.56	3.57
THREE DAYS GRACE Animal I (Jive/Zomba Label Group)	3.54	3.74	59%	12%	3.39	3.27	3.49
JACK JOHNSON Upside Down (Brushfire/Universal Republic)	3.51	3.44	86%	28%	3.60	3.53	3.66
SYSTEM OF A DOWN Lonely Day (American/Columbia)	3.51	3.66	83%	21%	3.40	3.32	3.47
FLYLEAF I'm So Sick (Octone/RCA/RMG)	3.44	3.43	73%	21%	3.40	3.41	3.39
RACONTEURS Steady, As She Goes (Third Man/V2)	3.39	3.42	59%	14%	3.37	3.33	3.40
KORN Coming Undone (Virgin)	3.38	3.37	78%	24%	3.22	3.19	3.25
SHE WANTS REVENGE Tear You Apart (Geffen)	3.34	3.32	67%	22%	3.36	3.21	3.48
ARCTIC MONKEYS Bet You Look Good (Domino)	3.30	3.26	69%	21%	3.25	3.30	3.22
ROCK KILLS KID Paralyzed (Fearless/Reprise/Warner Bros.)	3.30	3.09	46%	12%	3.29	3.28	3.29
PEARL JAM World Wide Suicide (J/RMG)	3.21	3.36	79%	26%	3.18	3.39	2.99
WOLFMOTHER Woman (Modular/Interscope)	3.18	3.24	51%	12%	3.12	3.11	3.13
GODSMACK Speak (Universal Republic)	3.17	3.29	73%	27%	3.07	2.91	3.21
YEAH YEAH Sold Lion (Dress Up/Interscope)	3.11	3.16	75%	28%	3.13	3.08	3.17

Total sample size is 338 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, e division of Premiere Radio Networks.

Jumping The Gun

Continued from Page 63

market politics, screwing up marketing plans, management companies that see radio as necessary but not a partner in the continuing development of the artist, etc.

"We at In De Goot say leak away. We like our radio partners to anticipate our artists with genuine excitement.

10th Street Entertainment & 11-7 Music VP/Marketing & Promotion Steve Kline

Steve Kiine

"Depending upon the magnitude of the artist and the label

they are signed to, a very early leak could even have an adverse effect on the value of a company's stock.

"A leak that is just a few days before actual radio impact, however, can be both good and bad. Leaks are good when they create an organic level of excitement and word-of-mouth exposure. The natural buzz created is often good for both artists and radio.

"The only negative in this case is when a station gets a long-anticipated song from a key artist before their local competitor. In those instances the band can fall victim to unnecessary blame from a vindictive programmer, and the headaches are not worth it."

True And Perceived Success

Sanctuary Artist Management's Rick Canny said, "I have no issue with programmers making it an event by going a few days early on a track. It does build excitement.

"Once we actually had to demand a cease-and-desist so we could read it on the air and ignore it. We created more excitement and awareness for the record company."

Michael Picozzi

"When a station has, in their audience's mind, an exclusive, they will hype it for their benefit, to raise their profile in the market.

"But the artist also benefits from the energy, the mentions, the impressions and the spins that exclusivity brings. That buzz has value, even if it's only in two or three markets.

"Conversely, if a significant number of stations go heavy on a single weeks before its official impact date and you have different stations scattered along different phases of a record's arc, this can affect the momentum of the record.

"If a track is at critical mass in 90% of the market but, because of timing, is past its peak in the remaining 10%, that loss of even 10 spins a week over 10% of the market can affect chart position and, therefore, the true and perceived success of a track."

REPORTERS

Stations and their adds listed alphabetically by market

POWERED BY MEDIABASE

94 Total Reporters

77 Total Monitored

17 Total Indicator

Did Not Report, Playlist Frozen (2): KXNA/Fayetteville, AR WKZQ/Myrtle Beach, SC

JOHN SCHOENBERGER jschoenberger@radioandrecords.com

The Healing Power Of Music

The story behind Musicians on Call

I usicians on Call began in New York back in 1999. Founded by artist manager Michael Solomon and record producer Vivek Tiwary, the nonprofit organization has a mission to bring the healing and uplifting power of music to patients, both young and old, who are dealing with a variety of life-threatening illnesses.

The idea for Musicians on Call came to Solomon and Tiwary during the course of their volunteer work with the Kristen Ann Carr Fund at Memorial Sloan-Kettering Cancer Center in New York.

After a concert sponsored by the fund, a hospital staff member raised the issue that some of the patients had been unable to attend the performance because they were either in treatment or too sick to leave their rooms.

In response, the musicians went from room to room to play for those patients who had been unable to attend the concert. The one-on-one interaction of patient and musician revealed a

deep sense of connection and release, and Musicians on Call was born.

As you'll read in this conversation with MOC Exec. Director Leslie Faerstein, it is dedicated and caring local singersongwriters who do this volunteer work week in and week out, with some

Leslie Faerstein

big names getting involved when they are in the area and have time to spare.

R&R: MOC had humble beginnings but has really grown since then.

LF: It started when our founders, Michael Solomon and Vivek Tiwary, were bringing musicians to Memorial Sloan-Kettering Cancer Center. They got involved in doing that because both of them had lost loved ones to cancer and had a connection to Sloan-Kettering.

They were initially bringing in artists to play in a recreation-room concert setting, and patients had to be well enough to get to the shows. Following the suggestion of a hospital staff member, they had the musicians visit some of the patients in their rooms.

When they saw the experience that both the musicians and the patients had during those encounters, they knew they had to start a non-profit that specialized in that one-to-one experience.

It began as a program at that hospital, and it has now expanded to 18 weekly programs, 15 here in New York and three in Philadelphia.

R&R: Who do you reach out to?

LF: A broad mix of patients — from the young to the very old and everyone in between. It began with adults, but our first regular program was in pediatrics. And I must say that even though this service has an amazing effect on all the patients we visit — regardless of their age — many of the most special moments happen with the younger patients. This is especially true when we bring in a well-known popular performer whom the children or young adults are familiar with.

There are other organizations that provide music and theater in group sessions, but we are unique in offering the bedside performances. With the big-name acts we may occasionally do a concert-type event at the facility, but that is the exception.

R&R: Who are some of the bigger names who have donated money or time to the cause?

LF: There are many, but some of the most popular have been The Allman Brothers Band, Billy Joel, Bruce Springsteen, The Counting Crows, David Gray, Elvis Costello, Eric Clapton, The Goo Goo Dolls, James Taylor, Jason Mraz, John Mellencamp, Nils Lofgren, The Who, Melissa Etheridge, Paul Simon, R.E.M and Sting. And Rob Thomas, Gavin DeGraw and John Mayer played at our fundraiser concerts.

R&R: In New York you have many programs and

Philadelphia On Call

Public radio WXPN/Philadelphia GM Roger LaMay offers some insight into the station's involvement with Musicians on Call.

"When we were raising money to move to our new facility, one of our arguments was that the facility would put us in a better position to increase our level of public service.

"Accordingly, I felt strongly that the moment we moved into the new building we should launch some new community projects beyond what we were already involved with. When we were introduced to Musicians on Call we thought it was a perfect way for us to step it up a bit with something that fit well with WXPN.

"It has been a great relationship for us, and it dovetails wonderfully with another expanded commitment of ours, which is to support and expose local musicians through our program Philly Local.

"It has been a win-win all around. After a year with two facilities we have just expanded to another, and two more are in the planning stages. I might add that there is a long list of hospitals and other facilities that are eager for us to get involved with them.

"The other aspect of this is that we are raising money in a variety of ways specifically for this endeavor and have been very successful at it. I didn't want to tap in to the money we raise for the operation of the station in any way. Our association with World Cafe Live in our building has proven to be a great platform to accomplish this via benefit shows and a variety of other things.

"It is easy to imagine how effective this program must be, but all you have to do is go on one or two visits with the guide and the musician to realize the genuine difference it can make. The healing and emotional power of music is truly magical."

sponsors. Is WHTZ (Z100) the main radio station you are tied in with?

LF: Z100 isn't our exclusive partner, but the people there have been incredibly supportive. For the last four years we have been the official charity of their Jingle Ball, and they have been one of our key sponsors and partners for other events too.

For example, they were tied in with us for our second concert and charity auction. We did it a couple weeks ago, and it featured performances by Rob Thomas and Gavin DeGraw. WAXQ/ New York was tied in with our first one, in 2005, which had John Mayer performing, but Z100 was the most appropriate station out of the Clear Channel cluster for the type of artists we had this year.

The event was incredibly successful for us. Between the show and our online auction, it looks like we will bring in over \$350,000.

R&R: How did the WXPN/Philadelphia association happen?

LF: A person who worked in the development department at the University of Pennsylvania made the connection for us. When WXPN was building its new studio complex, which also houses the World Cafe live club, the station was looking to expand its involvement with the community [see side bar], and they quickly realized that this was a good fit for them.

WXPN has become the exclusive sponsor of the charity in Philadelphia. We still do the administrative stuff, but the people there do all the fundraising and the recruitment of local musicians. We have three facilities that we deal with down there, and we hope to add two more by the end of the year.

Nashville is the next city we are focusing on. There is obviously a good pool of musicians there, but they also have a good healthcare network. The difference is, we will set up a whole new chapter of MOC there rather than manage it from New York.

We hope to bring Los Angeles into the fold sometime in the near future as well. Our goal is to be a national organization and then move out internationally. We have to take it step by step.

The part that needs the most attention is the training of our volunteers. They are the guides who accompany the musicians to the various institutions to make sure everything goes smoothly. These volunteers are people who love music but are not musicians themselves. They are also hospital-specific so they can develop knowledge of the facility and build relationships with the staff there. They are the liaisons for everyone involved.

R&R: How did you get involved?

LF: I had no experience in the music business, but I have certainly learned a lot about it. My background is in healthcare, mainly in the mental-health field. I have several degrees but had never been involved on the charity side.

Some of the board members realized that the organization needed someone with healthcare experience and maturity. I fit the bill, and I was ready for a change in my career. The experience has been so rewarding on so many levels. There's the good we do for the patients, but there's also the opportunity to meet and work with creative people on the music side.

R&R: The experience must be great for all involved.

LF: It does wonders for the patients. There have been some studies where music has been shown to have a physiological effect, as well as contributing to the overall well-being of people.

It's also an amazing experience for the staff at the hospital. So often they are seeing the heartbreak of cancer and AIDS and so on, and they need something uplifting too. And then there are the musicians, who always walk away feeling like they have accomplished something meaningful and special.

It is inspiring work and serves an important purpose for everyone involved. Most often this is done for people who are terminally ill, and it offers a bright spot in their otherwise dreary daily schedule. Sometimes we perform for someone who later recovers. Who knows if the musician's presence played a role in that.

For more about Musicians on Call, visit www.

musiciansoncall.org.

Musicians On Call Programs

MOC offers four basic services to hospitals, nursing homes, recovery houses and other facilities.

- Bedside Performance Program: Includes artists who give in-room performances for patients undergoing treatment or who are unable to leave their hospital beds.
- CD Pharmacies: At no fee, Musicians on Call provides hospitals with CD libraries
 and players for patient use. They currently have 86 CD pharmacies throughout New
 York, New Jersey and Ohio, as well as in Philadelphia and Boston.
- Project Playback: This program gives patients the chance to have their original music recorded and produced. Special software enables patients to compose their own songs and to work with volunteer professionals who will provide guidance in the writing and recording process.
- Ticket Donations: Musicians on Call often receives donated tickets from radio stations, record labels and other outlets, which it then passes on to patients and their families.

RR TRIPLE A TOP 30

LAST WEEK	THIS WEEK	May 12, 2006 ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE	WEEKS ON CHART	TOTAL STATIONS
1	1	JACK JOHNSON Upside Down (Brushfire/Universal Republic)	413	-38	2 0231	17	22/0
2	2	BEN HARPER Better Way (Virgin)	389	+2	15853	12	23/0
3	3	OEATH CAB FOR CUTIE Crooked Teeth (Atlantic)	349	+6	16946	14	19/0
4	4	SHAWN MULLINS Beautiful Wreck (Vanguard)	327	-3	15415	17	21/0
5	6	MAT KEARNEY Nothing Left To Lose (Aware/Columbia)	323	+15	14862	14	21/0
6	6	REO HOT CHILI PEPPERS Oani California (Warner Bros.)	300	+3	15575	5	17/0
7	0	KT TUNSTALL Suddenly I See (Relentless/Virgin)	279	+4	11160	10	19/0
8	8	COLDPLAY Talk (Capitol)	270	+1	14191	21	20/0
12	9	AUGUSTANA Boston (Epic)	249	+21	88 36	12	14/0
13	1	KT TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin)	234	+11	11679	28	24/0
11	11	GUSTER One Man Wrecking Machine (Reprise)	234	-2	8013	6	20/0
9	12	LITTLE WILLIES Roll On (Milking Bull/EMC)	221	-26	8426	7	18/1
10	13	TRAIN Cab (Columbia)	217	-29	9785	19	18/0
16	14	CHRIS ISAAK King Without A Castle (Reprise)	210	+22	8306	4	19/0
18	15	MARK KNOPFLER & E. HARRIS This Is Us /Nonesuch/Warner Bros./	199	+23	9703	3	17/1
15	16	JAMES BLUNT High (Custard/Atlantic)	194	+2	7194	6	15/0
19	O	BRANDI CARLILE What Can I Say (Red Ink/Co lumbia)	180	+9	5143	13	13/0
17	18	SNOW PATROL Hands Open (A&M/Interscope)	178	+1	5210	5	17/1
22	19	LOS LONELY BOYS Diamonds (Or Music/Epic)	174	+11	10000	2	14/3
23	20	GOO GOO OOLLS Stay With You (Warner Bros.)	173	+18	11623	2	17/3
24	4	RACONTEURS Steady, As She Goes (Third Man/V2)	167	+19	7630	3	10/0
21	22	JEWEL Again And Again (Atlantic)	161	-3	5412	7	12/0
28	23	DANIEL POWTER Bad Day (Warner Bros.)	158	+21	8735	4	5/0
_	24	GOMEZ How We Operate (ATO/RMG)	153	+27	5347	3	17/2
27	25	INXS Afterglow (Epic)	139	-3	8 750	8	9/0
26	26	SUBDUOES Papa Oukie & The Mud People (Back Porch/Narada/EMI)	132	-11	6015	16	14/0
20	27	BETH ORTON Conceived (Astralwerks/EMC)	131	-38	7086	17	15/0
-	28	JOHN BUTLER TRIO Betterman (Lava/Atlantic)	128	+3	4297	7	11/0
-	29	JACKIE GREENE I'm So Gone (Verve Forecast/VMG)	124	+9	4449	2	11/0
29	30	AQUALUNG Left Behind (Slightly Bigger/Red Ink/Columbia)	122	-10	4753	12	9/0

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 4/30-5/6. 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

EDWIN MCCAIN Gramercy Park Hotel (Vanguard) Total Plays: 100, Total Stations: 10, Adds: 0 PAUL SIMON Outrageous (Warner Bros.) Total Plays: 99, Total Stations: 10, Adds: 2 BRUCE SPRINGSTEEN Pay Me My Money Down (Columbia) Total Plays: 98, Total Stations: 9, Adds: 2 **CORINNE BAILEY RAE Put Your Records On (Capitol)** Total Plays: 94, Total Stations: 10, Adds: 1

DONAVON FRANKENREITER Move By Yourself (Lost Highway) Total Plays: 89. Total Stations: 10. Adds: 1

ELVIS COSTELLO & A. TOUSSAINT Tears, Tears & More ... (Verve Forecast/VMG)

Total Plays: 85. Total Stations: 9. Adds: 1

SONYA KITCHELL Let Me Go (Velour) Total Plays: 82, Total Stations: 9, Adds: 1

FRAY How To Save A Life (Epic)

Total Plays: 74, Total Stations: 7, Adds: 0 JAMES HUNTER People Gonna Talk (Go/Rounder)

Total Plays: 70, Total Stations: 5, Adds: 1

GNARLS BARKLEY Crazy (Downtown/Lava/Atlantic) Total Plays: 70, Total Stations: 4, Adds: 1

POWERED BY MEDIARASE

MOST ADDED

ADDS
4
4
4
4
3
3
3
3

The Triple A add threshold is applied to monitored statio 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 Saturday. Adds from all other programmers are still accepted at any play level.

MOST INCREASED PLAYS

ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
GNARLS BARKLEY Crazy (Downtown/Lava/Atlantic)	+47
COLDPLAY The Hardest Part (Capitol)	+43
NEIL YOUNG Looking For A Leader (Reprise)	+42
FEIST Secret Heart (Cherry Tree/Interscope)	+30
GDMEZ How We Operate (ATO/RMG)	+27
PAUL SIMON Outrageous (Warner Bros.)	+27
BRUCE SPRINGSTEEN Pay Me My Money Down (Columbia)	+26
WIDESPREAD PANIC Second Skin (Widespread/SRG)	+25
TOM SARTORI One More Whiskey (Aces High)	+24
MARK KNOPFLER & E. HARRIS This (Nonesuch/Warner Bros.)	+23

MOST PLAYED RECURRENTS

ARTIST TITLE LABEL(S)	TOTAL PLAYS
FRAY Over My Head (Cable Car) /Epic)	199
HERBIE HANCOCK f.J. MAYER Stitched Up (Hear Music/Vector)	179
JAMES BLUNT You're Beautiful (Custard/Atlantic)	154
O.A.R. Love And Memories (Everfire/Lava)	142
DEATH CAB FOR CUTIE Soul Meets Body (Atlantic)	140
GOO GOO DOLLS Better Days (Warner Bros.)	98
AQUALUNG Brighter (Slightly Bigger/Red Ink/Columbia)	97
COLOPLAY Speed Of Sound (Capitol)	95
U2 Original Of The Species (Interscope)	92
DAVID GRAY The One I Love (ATO/RCA/RMG)	91

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

Songs ranked by total plays

R TRIPLE A TOP 30 INDICATOR

LAST WEEK	THIS WEEK	May 12, 2006 ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE	WEEKS ON CHART	TOTAL STATIONS/
2	1	KT TUNSTALL Suddenly See (Relentless/Virgin)	740	-24	(00) 4994	10	44/0
1	2	BEN HARPER Better Way (Virgin)	712	-56	6055	13	46/0
5	3	MARK KNOPFLER & EMMYLOU HARRIS This Is Us (Nonesuch/Warner Bros.	571	+71	5091	3	47/2
3	4	GOMEZ How We Operate (ATO/RMG)	550	+14	4840	6	44/0
6	5	GUSTER Dne Man Wrecking Machine (Reprise)	525	+44	2464	5	38/0
8	6	MAT KEARNEY Nothing Left To Lose (Aware/Columbia)	470	+2	1518	10	27/2
11	0	RED HOT CHILI PEPPERS Dani California (Warner Bros.)	461	+36	2813	4	30/0
7	8	LITTLE WILLIES Roll Dn (Milking Bull/EMC)	434	-34	4244	8	28/1
17	9	LOS LONELY BOYS Diamonds (Or Music/Epic)	426	+86	3528	2	39/2
9	10	DEATH CAB FOR CUTIE Crooked Teeth (Atlantic)	422	-23	2124	15	24/0
16	•	CHRIS ISAAK King Without A Castle (Reprise)	419	+35	2035	4	33/1
14	12	AUGUSTANA Boston (Epic)	411	+18	2188	15	29/0
4	13	JACK JOHNSON Upside Down (Brushfire/Universal Republic)	405	-107	3221	17	27/0
10	14	SHAWN MULLINS Beautiful Wreck (Vanguard)	397	-30	2369	17	26/0
15	15	BRANDI CARLILE What Can I Say (Red Ink/Columbia)	363	-30	894	12	30/0
12	16	JACKIE GREENE I'm So Gone (Verve Forecast/VMG)	348	-57	1465	11	28/0
26	1	E. COSTELLO & A. TOUSSAINT Tears, Tears & More Tears (Verve Forecast/VMG)	336	+50	3483	2	37/1
19	18	ANIMAL LIBERATION ORCHESTRA Girl, I Wanna Lay You Down (Brushfire)	328	+18	828	5	29/0
20	19	SDNYA KITCHELL Let Me Go (Velour)	321	+12	1707	6	33/0
23	20	JAMES BLUNT High (Custard/Atlantic)	320	+24	478	3	22/0
18	21	MATT COSTA Cold December (Brushfire/Universal Republic)	318	-19	1275	8	27/0
22	22	ERIC LINDELL Give It Time (Alligator)	296	0	800	2	33/2
13	23	SUBDUDES Papa Dukie & The Mud People (Back Porch/Narada/EMI)	292	·105	1970	17	24/0
28	24	DONAVON FRANKENREITER Move By Yourself (Lost Highway)	286	+21	1446	2	33/2
25	25	UMPHREY'S MCGEE Women, Wine And Song (SCI-Fidelity)	285	-3	1367	6	29/0
21	26	FRAY How To Save A Life (Epic)	285	-12	835	8	22/0
[Debut>	27	BRUCE SPRINGSTEEN Pay Me My Money Down (Columbia)	284	+57	2542	1	30/4
24	28	WORLD PARTY What Does It Mean Now? (Seaview)	279	-10	3896	3	29/0
Debut	29	CALEXICO Cruel (Quarterstick/Touch And Go)	267	+29	4188	1	29/1
30	30	EDWIN MCCAIN Gramercy Park Hotel (Vanguard)	267	+12	452	2	24/0

54 Triple A reporters. Songs ranked by total plays for the airplay week of Sunday 4/30 - Saturday 5/6. @ 2006 Radio & Records

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
WIDESPREAD PANIC Second Skin (Widespread/SRG)	17
INDIGENOUS Fool Me Again (Vanguard)	12
FLAMING LIPS The Yeah Yeah Song (Warner Bros.)	9
GLEN PHILLIPS Everything But You (Umami/bigHelium)	9
RICKIE LEE JDNES Circle In The Sand (Rykodisc)	9
COLDPLAY The Hardest Part (Capitol)	8
NEIL YOUNG Looking For A Leader (Reprise)	7
PAUL SIMDN Outrageous (Warner Bros.)	5
WOOD BRDTHERS Atlas (Blue Note/EMC)	5

MOST INCREASED PLAYS

ARTIST TITLE LABEL(S)	PLAY INCREASE
WIDESPREAD PANIC Second Skin (Widespread/SRG)	+102
LOS LONELY BOYS Diamonds (Or Music/Epic)	+86
COLDPLAY The Hardest Part (Capitol)	+81
MARK KNOPFLER This Is Us (Nonesuch/Warner Bros.)	+71
PAUL SIMDN Outrageous (Warner Bros.)	+68
NEIL YOUNG Looking For A Leader (Reprise)	+67
BRUCE SPRINGSTEEN Pay Me My Money Down (Columbia)	+57
JOSE GONZALEZ Heartbeats (Hidden Agenda/Imperial/Mute)	+53
FEIST Secret Heart (Cherry Tree/Interscope)	+51
ELVIS COSTELLO Tears, Tears & More Tears (Verve Forecast/VM	<i>G</i> / + 50

NATIONAL **PROGRAMMING**

World Cafe - Dan Reed 215-898-6677

No adds reported this week

Acoustic Cafe - Rob Reinhart 734-761-2043

KNOPFLER/HARRIS All The Roadrunning

KANE/WELCH/KAPLAN Postcard From Mexico

LEROY BELL Still Not Over You TIM O'BRIEN Sail Away

TIM EASTON News Blackout

WORLO PARTY Santa Barbara

REPORTERS

Stations and their adds listed alphabetically by market

WAPS/Akron, OH PO/MD: BHI Gruber 1 DAVID FORD 1 REPLACEMENTS

KNBA/Anchorage, AK OM/PD: Leren Dizon MO: Danny Proston WOOD GNOTHERS RICIGE LEE JONES GLEN PHILIPS NEIL YOUNG

WOKL/Ann Arbor, MI
PD: Brad Savage
MD: Mark Cagaland
4 LITTLE WILLIES
2 MARK KKIOPFLER & EMMYLOU HARRIS
2 TALLY HALL
2 WOOD BROTHERS

KSPN/Aspen, CO PD/MD: Sam Scholl 1 JACK JOHNSON 1 GLEN PHILLIPS 1 INDIGENOUS

WZGC/Atlanta, GA* PD: Michelle Engel APD: Chris Brannon MD: Maryot Smith No Adds

No Addo

KGSR/Austin, TX*

OM: Jeff Carrel

PD: Jedy Denberg

APD: Jyl Horsman-Ress

MD: Susan Castle

10 ALLIANDRO ESCUEDO

8 LITTLE MULLIPS

6 DOMEZ

6 DO

WRINR/Baltimore, MO OM/PD: Beh Waugh APO/MID: Alex Cortright 12 SHERYL CROW 5 PAUL SHOW 3 NEIO CASE

WTMO/Baltimore, MD APD/MD: Mike "Matthews" 3 ETIENNE DE ROCHER

KLRR/Bend, OR ONL/PD: Doug Denoise APD: Berl Denoise ELVIS COSTELLO & ALLEN TOUSSAIN NEL YOUNG

KRVB/Boise, ID* OM/PD: Den McCelly

MD: Tim Johnstone
4 MANK KNOPFLER & EMMYLOU HA
2 WIDESPREAD PANIC

KMMS/Bozeman, MT OM/PD: Michelle Wolfe 5 DAVID MEAD KYSL/Breckenridge, CO PD: Tom Fricke NO: TJ Sanders

NCS/Burlingto
PD: Zob Norris
MT: Jamie Carriste
1 GLEN PHILLIPS
1 GLEN PHILLIPS
1 GLEN CALLIPS
1 GROUPE TO THE DRESSON BOLLS
ENCLUMENT LOCO GOO DOLLS
PRICONE LEE JONES

WCOO/Charleston, SC* ON: Mike Allen PD: Rea Bowen

WNRN/Charlottesville, VA ON; Jolf Reynolds PD: Michael Friend ND; Jaz Yupole 4 CAMIRA DESCURA 3 MINT
2 ETTA JAMES
2 ISOBEL CAMPIEL 1 & MARK LANEGAN
2 ISOBEL CHAPPIEL 1 & MARK LANEGAN
2 KIEL TOUNG
1 WEDESPIELAD PARIC
1 PAUL SIMON

WDOD/Chattanooga, TN* OM/PD: Denny Heward MD: Brad Steiner 15 PANICI AT THE DISCO 16 INCKEL JACK SHIMEDOWN

WXRT/Chicago, IL.* ONI/MD: John Farneda PD: Horm Winer 2 NEIL YOUNG WCBE/Columbus, OH
ON: Tammy Allen
PD: Den Mushalko
MD: Maggie Brennan
6 15086, CAMPRILL & MARK

WMWV/Conway, NH PO/MD: Nark Johnson 4 FEIST 4 ALISON MODRER 4 WAYBACKS 4 WINDEPMEAD PANIC 4 WICK YOUNG

KHUM/Euroka , CA OM: Cliff Berkuwitz PO/MO: Mike Dronkers APD: Larry Trask 5 Nell YOUNG 4 CALEXCO

KRVI/Fargo ON: Note "Big Dog" Kapel PD: Ryan Kelly MD: David Black BRUCE SPRINGSTEEN LOS LONELY BOYS

WFIV/Farragut, TN OM: Brian Telum PD/MD: Todd Ethridge

WHOSE EPRINGSTEEN
(NOZT/F1. Bragg, CA
PD: Tom Ystes
APD/MD: Kate Hayes
5 MARN KRUPTLER & EMMY LOU HARRIS
5 MAIN KRUPTLER & EMMY LOU HARRIS
6 MAIN KRUPTLER & EMMY LOU HARRIS & MAIN LOU HARRIS & MAIN LOU HARRIS & MAIN LOU HARRIS & MAIN LOU HARRIS

4 CHRIS ISAAK
WEHM/Hamptons, NY
PO: Brian Cosprove
MO: Lauren Stone
20 DOLUPLAY
2 DOMANOSI PRANSENREITER
2 NEIL YOUNG WWVV/Hilton Head, SC OM/PD: Susan Graves

LOS LONELY BOYS KSUT/Ignacio, CO
PD: Stave Reseverth
MD: Stanie Lanier
5 WIDESPHEAD PANC
3 THE EASTON
3 CHEMIE DE ROCHER
3 DAVID FORD

S CAND FORD
WTTS/Indianapolis, IN*
PD: Brad Holtz
APD/MD: Laura Duncan
3 MDIGENOUS
G00 G00 DOLLS OCCO DELUCA & THE BURDEN LAMING LIPS NOULL SERVICE OF THE SURDEN

TOURSHAY
KTBG/Kansas City, MO
PO: Jon Hart
MO: Brean Jahassan
GRIFLS BANGLEY
FLANING LIPS
DAYD FORD
DAY ZARES
ETTERME DE ROCHER

WEBK/Killington, VT OM/APD: Mitch Terriccian RICKIE LEE JONES WIDESPREAD PANIC

KOHO/Leavenworth, WA OM/PD: Ernie Rodriguez MD: Brad Petit

WFPK/Louisville, KY OM; Brian Conn PD: Shey Owen BETH ORTON WOOD BROTHERS FLAMING LIPS

HIDIGENOUS WIDESPREAD PANIC NEIL YOUNG

KTCZ/Minneapolis, MN* PD: Lauren MecLeash APO/MD: Mike Wett 7 SOUL ASYLUM WZEW/Mobile, AL*
DM: Tim Camp
PD: Gene Murrell
MD: Lee Ann Konik
4 SDMYA KITCHELL

4 BRUCE SPRINGSTEEN 4 WIDESPREAD PANIC LOS LONELY BOYS

WBJB/Monmouth, NJ Off: Ten Bronnen PD: Rich Robinson APD: Leo Zaccari MD: Jeff Raspe RICKELES DORES SAM ROBERTS WIDESPREAD PANIC REPLACEMENTS MARY LEE'S CORVETTE

KPIG/Monterey, CA
OM: Frank Caprists
PD/MD: Laura Etien Happer
APD: Aileen MacNeary
7 STEPHEN STILLS
6 DRIVE-BY TRUCKERS
6 JEFFREY FOUCAULT

WRLT/Nashville, TH* OM/PD: David Hall APD/MD: Rev. Kelth Coes 1 MRUC SPRINGSTEEN 1 NEL YOUNG NEIL YOUNG IMOGEN HEAP UMPHREY'S MCGEE COHINNE BAILEY FIAE

COHNNE BALLEY RAE
WFUV/New York, MY
PD: Chuck Singleton
MD: Rita Houston
3 I JAMMEL LES
TEDOY THOMPSON
PRICE LINDEL
RICKE LES JAMES
GEGOO TURNER
T BOKE BLEFANET
NER, YOUNG

WRSL/Northampton, MA PD: Zeas O'Mosty RD: Johnny Memphis WILY MASON PEAR, JAM RCIGE LEF JONES ZERO 7 VSM

2 WIDESPREAD PANIC 2 MEPLACEMENTS 2 BETH ONTON 1 ROCCO DELUCA & THE BURDEN 1 PEAPL JAM 1 PEAPL JAM

WYEP/Pittsburgh, PA
PD: Rossemary Welsch
MD: Mike Sauter
BEH OFFENSTAR
BEH & SERMSTAR
BEH & SERMSTAR
BEH & SERMSTAR
BEFER TRUCKS BANO
1 AMANUS PER
1

WCLZ/Portland, ME PD: Herb by MD: Brian James PALIL SIMON NEIL YOUNG

KINK/Portland, OR*
PD: Deneis Constantine
APD/Mito: Kovin Welch
4 RED HOT CHILI PEPPERS
4 RED HOT CHILI PEPPERS
3 DOMAVON FRANKENIRETTI

WXRV/Portsmouth, MH*
PD/MD: Dens Marshall
APD: Cable Withor
4 COLPRA!
4 BRANDI CAPILIE
ROCCO DELICA & THE BURDEN
ROCK LEE JONES
WIDGEROUS WDST/Poughteepsie, NY WDST/Poughteepsie, NY OM: Grog Gatine PD: Jimmy Buff MD: Rick Schoolder R.AMMS LIPS WIGESPREAD PAMIC

WBCG/Punta Gorda, FL. PD/MD: G. Michael Keeting T DANIEL POWTER

3 SHERYL CHUW 3 DHON 3 PRICKIE LEE JONES 2 SAM ROBERTS 2 GLEN PHILLIPS 2 INDIGENOUS KSQY/Rapid City, SD PD/MD: Ched Cortson

KENZ/Salt Lake City, UT*

KPRI/San Diego, CA* OM/PD: Bob Burch

KFOG/San Francisco, CA* PO: David Benson MO: Kelly Ranctord 5 EUPHORIA 5 EUPHORN TO THE MAN TO THE T

REAL YOUNG
KBAC/Santa Fe, NM
PD/MO: Ire Gordon
5 REST
5 JU. STATION
3 REAL YOUNG
1 PLANNING LIPS
PROCKE LEE JOHES
SOUL ASYLIM

KRSH/Santa Rosa, CA° PD/MD: Parr Long 2 NOTICE POLIS 2 NOTICE POLIS 1 HANN WILLIAMS III HEXDELET JONES LOS LORELY BOYS PAIR, SMOON WICESPREAD PAIRS, WICESPREAD PAIRS, WICESPREAD PAIRS, WICESPREAD PAIRS, WICESPREAD PAIRS,

OMX Folk Rock/Satellite OM: Leanne Vince MO: Deve Stenn JOSH RITTER WOOD BROTHERS

Music Choice Adult Alternative/Satellits PD: Justin Prager

Sirius Spectrum/Satellite PD: Gary Scheenwetter MD: Jessica Besack 4 Nell YOUNG 2 NICHE LEE JONES 1 MAT REARNEY

2 RICIDE LES JORES
I MAT ICANIEN
MAT RANGE
MAT

POPICE LEFE CONTROL LEFE CONTRO JUANA MOLINA BLACK HEART PR HANALEI

KMTT/Seattle, WA* PD: Shown Stowart APD/RD: Holey Jenes 3 SNOW PATROL 2 GMARLS BARKLEY

2 GMARS BARKLEY
WKZE/Sharon, CT
OBI: Will Stanley
PD: Tim Schaefer
12 PETER MULVEY
10 WIGGER CAMPIELL & MARK
10 WIGGER CAMPIELL & MARK
10 MIGGER CAMPIELL & MARK
10 THE MASTON
10 THE MASTON
16 THEY POUCAULT
16 WIGGER CANDONATION
16 JETTREY FOUCAULT

B TREMENTO CARLY
WNCW/Spindale, NC
PD: Ele Ellis
APD, MID: Martin Andorson
5 VAN MORRISON
6 VAN

WRNX/Springfield, MA* PD: Dennie Moerhouse No Adds

KFMU/Steamboat Springs, CO PD/MID: John Johnston 1 JACK JOHNSON 1 GLEN PHILLIPS 1 MIDDIENDOUS

KTAO/Taoz, NM OM: Misch Miller PD: Brad Heckmeyer MD: Peady Mac 8 WIDESFAD PAINC 6 INDIGENOUS 5 GLEN PHILLIPS 5 GLEN PHILLIPS

WVOD/Wanchese, NC PD: John Mathews MD: Tad Abbay 10 COLDPLAY 10 JOSE BONZALEZ

WXPK/White Plains, NY PD: Chris Herrmann APD/MD: Reb Lipshetz 1 SHEYL COW 1 SHEYL COW 1 SHEYL JAM PEARL JAM

POWERED BY

MEDIABASE

78 Total Reporters 24 Total Monitored

54 Total Indicator

What started out as a lark called Ming Tea in Austin Powers 2 has blossomed into a unique and fun collaboration between widely beloved talents Matthew Sweet and Susanna Hoffs. As they lead us though their favorite '60s garage and pop covers on Under the Covers, Vol.1, Sweet and Hoffs put their distinctive stamp on classics from the Golden Age of Top 40 radio. In the top 150 Mediabase markets, Hoffs'

rock band The Bangles and Matthew Sweet share a combined historical audience of more than 450 million across the Triple A, Alternative, Hot AC and variety Rock formats, positioning them with unique possibilities for pleasing the core and converting swing listeners. With Sweet's ear, Hoffs' voice, noisy guitars, seamless harmonies and a connoisseur's touch in the choice of material, what's not

to love? Whether you choose a more familiar song highlighting your core library — like "Cinnamon Girl," "Alone Again Or" and "Everybody Knows This Is Nowhere" — or an obscure nugget presented anew — like "I See the Rain," "She May Call You Up Tonight" or "It's All Over Now, Baby Blue" — you'll dig snuggling up to Matthew Sweet and Susanna Hoffs' *Under the Covers, Vol. 1.*

T Tunstall has accomplished the rare feat of having two songs in the monitored top 10: "Suddenly I See," at 7*, and "Black Horse & the Cherry Tree," at 10* ... Jack Johnson remains at No. 1 for the 11th consecutive week, and Augustana are also now top 10, at 9* ... Monitored gainers include Chris Isaak, Mark Knopfler & Emmylou Harris, James Blunt, Snow Patrol,

Los Lonely Boys, The Goo Goo Dolls and The Raconteurs ... Gomez, The John Butler Trio and Jackie Greene debut ... On the Indicator chart, Tunstall moves to the top slot with her second single. Much of the rest of top 10 is bulleted, including Red Hot Chili Peppers (11*-7*) and Los Lonely Boys (17*-9*) ... Look for Isaak and Augustana to be there next week ... Others making gains on the Indicator side include Elvis Costello & Allen Toussaint, Animal Liberation Orchestra, Sonya Kitchell, Eric Lindell and Donavon Frankenreiter ... Bruce Springsteen and Calexico debut ... In the Most Added category, Widespread Panic pull in 21 total stations; Indigenous grab 16 stations; Rickie Lee Jones gets 13 adds; Coldplay garner 11 stations for their official add week; and Glen Phillips and Neil Young each pull in 10 more ... Also having a good week are The Flaming Lips, The Wood Brothers, David Ford and Sam Roberts ... There's an early buzz on Rocco DeLuca & The Burden, Gnarls Barkley and Etienne De Rocher.

— John Schoenberger, Triple A/Americana Editor

ARTIST: Mat Kearney

LABEL: Aware/Columbia

By **JOHN SCHOENBERGER**/TRIPLE A & AMERICANA EOITOR

Every artist has his own story, and Mat Kearney's is one of the searching soul who uses music as his primary means of expression. Born and raised in Eugene, OR, Kearney discovered the arts early in life, exploring painting, photography and

poetry. He went to Chico State University in California to study English literature and play soccer. A chance meeting with fledgling producer Robert Marvin and, later, helping Marvin move to Nashville served as the catalyst for Kearney's pursuit of music.

Although he was just going to hang with Marvin for the summer, Kearney ended up staying in Nashville and began

to write songs. One thing led to another, and soon he was building a following performing at local clubs and other events. It took about four years, but once Kearney felt he was ready, he and Marvin recorded an album called *Bullet*, released on local independent label InPop, and the disc sold more than 40,000 copies.

"At first, I knew my songs weren't quite there yet, so I worked every kind of odd job you can think of," Kearney says. "But I kept working on music. I made sure to devote time to writing and performing. I started playing these songwriters' nights and performing my songs around people like Nickel Creek and Duncan Sheik, who gave me good advice. Living in Nashville really stepped up my songwriting skills."

Kearney has acknowledged influences ranging from Miles Davis, Billie Holiday and James Brown to De La Soul, The Pharcyde and A Tribe Called Quest. The sound Kearney ultimately forged is an intelligent blend of melody and rhythm with a strong lyrical message of struggle and hope. There are hip-hop beats, pop choruses, acoustic folk touches and spoken verses woven together with a natural delivery.

"When I began I picked up a guitar and started blending my poetry with the music I was writing," Hearney says. "There's something about the urgency of spoken word. My parents' faith was a big part of their lives and their story. I valued that

too. My music is committed to the idea of redemption."

For Kearney's major-label debut, Nothing Left to Lose, he continued his collaboration with Marvin, who co-produced the album with him, played several instruments in the studio and assisted in writing some of the songs. The result is an honest project that is professional in sound and heartfelt in performance. Standout tracks include

the title track, "Undeniable," "In the Middle," "Crashing Down" and "Where We Gonna Go From Here."

"Hopefully there is a depth and intimacy of songwriting that goes beyond the novelty of a funky guy with an acoustic guitar," Kearney says. "When I set out to write I want to write something that will connect with you. Great songs connect beyond genre and style."

As you read this, Kearney has just come off supporting tours with The Fray and Matt Wertz and is now in the middle of some West Coast headlining dates. The album is tied in to promotions with Bestbuy.com's "Have You Heard" series; Kearney's EPK is being featured on MSN Music's "Ones to Watch"; and the song "Nothing Left to Lose" is included on VH1's Music Good compilation, which is being distributed at Borders stores. For more information, log on to www.matkearney.com.

REPORTING STATION PLAYLISTS

www.radioandrecords.com

RR AMERICANA TOP 30 ALBUMS

May 12, 2006

		May 12, 2000			
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	THIS WEEK PLAYS	+/- PLAYS	CUMLATIVE PLAYS
1	0	HANK III Straight To Hell (Bruc/Curb)	425	+3	4320
2	2	LITTLE WILLIES Little Willies (Milking Bull/EMC)	375	.5	4093
18	0	B. SPRINGSTEEN We Shall Overcome (Columbia)	347	+104	741
12	4	KIERAN KANE, KEVIN WELCH Lost John Dean (Compass)	335	+60	945
5	6	RADNEY FOSTER This World We Live In (Dualtone)	319	+5	3216
3	6	ROSANNE CASH Black Cadillac (Capitol)	303	-34	7437
24	0	MARK KNOPFLER All The Roadrunning (Nonesuch/Warner Bros.	296	+93	705
4	8	VAN MORRISON Pay The Devil (Lost Highway)	294	-26	3102
7	9	SCOTT MILLER Citation (Sugar Hill)	294	0	2211
9	10	LEE ROY PARNELL Back To The Well (Universal South)	288	-4	2139
6	11	TOM RUSSELL Love And Fear (HighTone)	285	-17	2638
10	12	SHAWN MULLINS 9th Ward Pickin' Parlor (Vanguard)	271	·17	4477
11	13	WILLIE NELSON You Don't Know Me (Lost Highway)	268	-18	2012
26	(1)	VARIOUS Sail Away: Songs Of Randy Newman (Sugar Hill)	267	+69	798
17	1	SHOOTER JENNINGS Electric Rodeo (Universal South)	265	+17	1347
8	16	NEKO CASE Fox Confessor Brings The Flood (Anti/Epitaph)	261	-31	4042
13	17	VARIOUS Texas Unplugged: Vol. 2 (Palo Duro)	252	-17	2459
16	18	KRIS KRISTOFFERSON This Old Road (New West)	232	-18	2020
14	19	SUBDUDES Behind The Levee (Back Porch/Narada/EMI)	231	-31	6065
23	20	VARIOUS A Case For Case: A Peter Case Tribute (Hungry For Music,	229	+19	1009
29	3	A. ESCOVEDO The Boxing Mirror (Back Porch/Narada/EMI)	229	+56	624
20	22	PINMONKEY Big Shiny Cars (Back Porch/Narada/EMI)	220	.12	1730
21	23	DALE WATSON Whiskey Or God (Palo Duro)	216	-16	1621
22	24	JESSI COLTER Out Of The Ashes (Shout! Factory)	205	-15	3023
25	25	JAMES HAND Truth Will Set You Free (Rounder)	200	+1	1594
15	26	BR549 Dog Days (Dualtone)	186	·71	7764
Debut	4	CLAIRE LYNCH New Day (Rounder)	185	+41	585
30	28	BRUCE ROBISON Eleven Stories (Sustain)	178	+6	784
Debut	49	JEFFREY FOUCAULT Ghost Repeater (Signature Sounds)	177	+67	361
31	30	SHAWN CAMP Fireball (Emergent)	173	+4	1084

The Americana Airplay chart represents the reported play of terrestrial radio stations, nationally syndicated 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: Dale Watson Label: Palo Duro

Dale Watson has always been about playing real country music, and over the years he has remained true to that ideal. Born in Alabama but raised near Houston, he has been recording music since he was 14 years old. Watson's been releasing solo albums since 1995 and already has nine to his credit, including the newly released *Whiskey or God*. With a healthy does of Bakersfield-style honky-tonk and a bit of old outlaw irreverence, Watson remains a staunch defender of the sounds and topics that gave country music the stable foundation it still enjoys today. Choice cuts include the title track, "No Help Wanted," "Crazy

Again" and "Tequila and Tear Drops."

AMERICANA NEWS

"Bubba Country: The Roots of American Music" hit the digital airwaves May 1 as the HD2 Americana brother to Emmis's WLHK (Hank)/Indianapolis. Targeting 18-49 males and programmed by Scott Roddy, who is also Hank's Asst. PD/MD, the new subchannel will start with a repertoire of 400 songs from such artists as Cross Canadian Ragweed, Mary Chapin Carpenter, Rodney Crowell, John Fogerty, The Mavericks, Willie Nelson, Ricky Skaggs and Dwight Yoakam ... MerleFest 2006, the 19th annual festival in celebration of the music of the late Merle Watson and his father, Doc Watson, set a new attendance record of 82,618, according to MerleFest Managing Director Ted Hagaman. Further, it is estimated the event funneled \$16,374,948 to the Wilkesboro, NC community. MerleFest contributes much of its proceeds each year to host school Wilkes Community College, and organizers have pledged \$1.2 million to the college's Next Step Campaign. The first phase includes the Science & Technology Building, scheduled to open this fall. MerleFest had already contributed \$5.7 million to the college ... A three-disc package titled *Gram Parsons: Complete Reprise Sessions* will be released June 20 by Rhino. The 52-page booklet includes an introduction by Emmylou Harris, who also co-produced the project. As previously reported, Rhino Entertainment will also release the Parsons documentary DVD *Fallen*.

MOST ADDED*

ARTIST TITLE LABEL(S)	ADDS
K.D. LANG Reintarnation (Rhino)	12
VARIOUS Sail Away: Songs Of Randy Newman (Sugar Hill)	12
MARK KNOPFLER & EMMYLOU HARRIS All The Roadrunning (Nonesuch/Warner Bros.)	11
BRUCE SPRINGSTEEN We Shall Overcome: The Seeger Sessions (Columbia)	11
JEFFREY FOUCAULT Ghost Repeater (Signature Sounds)	10
NEIL YOUNG Living With War (Reprise)	10
KIERAN KANE, KEVIN WELCH, FATS KAPLIN Lost John Dean (Compass)	9
LISA HAYES Sweet Forgiveness (Gracye)	8

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

KEVIN PETERSON

From Backstreet Boy **To Family Man**

Brian Littrell's homecoming

Prian Littrell has been a Backstreet Boy for 13 years now. During that time the group has broken concert sales records all over the world and sold more than 73 million albums, 30 million of them in America. All along, though, Littrell knew that one day he would record Christian music.

During GMA Week I had a chance to sit down with Littrell and his wife, Leighanne. We talked about Littrell's past, his scholarship to Bible college being put on hold, how the couple met and fell in love, the foundation they've started and what they see in their future.

Gotta Have Faith

Some people may ask why, after 13 years as a Backstreet Boy, Littrell all of a sudden decided to record a Christian music album. Turns out, it's been a long time coming. "This has been a work in progress ever since I could perform," he said.

"Let me just back up really fast. Never in a million years did I imagine I'd have the opportunity that The Backstreet Boys has given me in my career. That opportunity and that blessing fell in my lap when [fellow Backstreet Boy]

Kevin Richardson called me in 1993 to pack up my life and move down to Florida and become a Backstreet Boy.

"In my junior year of high school I had an opportunity to go to Cincinnati Bible College, where I was going to study vouth ministry

Brian Littrell

Already on: WHMX, WJLZ, WSCF, WJYF, WONU, WAYK, WNAZ, KADI, KNMI, KXWA, KDUV, KLFF, WXHL, WLFJ,

and music ministry. I had a four-year scholarship offered to me the following year, my senior year, but I left school April 20, 1993, with two

weeks left in my junior year, to be a Backstreet

"My faith has been the most important thing in my life from the time I was a 4- and 5-yearold singing in church all the way up until now, and it will be as long as I'm here.

'The really cool thing is that God has allowed me the opportunity to learn a whole lot of things through my experience with The Backstreet Boys. I've learned about life, about faith, about prayer and about family. I'm truly a well-oiled machine when it comes to the music business and understanding how things work.

'God has used that to my benefit. He's had his hand in all of it, and I couldn't imagine the stage that he allowed me to stand on as a Backstreet Boy in order to turn around and give him the glory."

Meeting Cute

Littrell's wife was at his side during the interview, and I asked him how they met. He said, "Leighanne and I met June 15, 1997. The Backstreet Boys were shooting a video for 'As Long as You Love Me.

"In the music business, when you shoot videos, you have to be there well before the crack of dawn. It was about 4:30am, and there was this packet of information with the headshots of the young ladies who were going to be in

"I started thumbing through them, and the

EMI ON

very last one I got to said 'Leighanne Wallace' on it. I was like, 'Wow, I'll have to remember that

"The band had breakfast about 9am, and we were getting ready to shoot, and Leighanne was nowhere to be found."

At this point Leighanne jumped in to defend herself, saying, "It was 7am, and I got lost on the freeway. I had just moved to L.A., and I was lost."

Brian continued, "So Leighanne showed up and came in, and the room just lit up. I said, 'Hallelujah,' because she actually looked like her picture. In Hollywood there are a lot of people who don't look like their headshot.

"I had a cup of coffee in one hand and a basketball in the other. It was a prop for the video. Because of her acting classes and the things she's been through in the business, Leighanne has been taught to always address the people she's with and to say hello, so she came right over to me and said, 'Hi, my name's Leighanne.'

"She had her hand sticking out to shake hands, but I didn't have a hand available, so I just said, 'I know,' She said, 'You know?' And I said, 'I took the liberty of looking at your headshot on the way here.' She said, 'Oh, OK, I guess I owe you one.

My question to Littrell was, couldn't he have just put the basketball down to shake her hand? He laughed and said, "I couldn't be too obvi-

Leighanne said, "I hadn't heard of them yet because their first single had come out in the U.S. but wasn't being played a lot yet. So he was telling me they were The Backstreet Boys, and I said 'Yeah, that's great.' He said they were huge in Europe, and I thought he was pulling my leg, so I said, 'Yeah, I am too. I'm a huge actress and model.'

"It turns out they were huge in Europe. From that day on we've been together. Had I known the frenzy, it might have been different."

Brian and Leighanne were married on Sept. 2, 2000, and the family grew in 2002. "Baylee was born Nov. 26, 2002," Littrell says. "He was our live turkey baby. We brought him home on Thanksgiving. We got a live one."

Welcome Home

The title of Littrell's new album is Welcome Home, and I asked if that is symbolic in some way. "It's a big piece of my heart, a big piece of my life, of where I'm at right now," he said.

"And it's been a long time coming, so it's good to have a homecoming record bringing me back to where I always knew I would end up. That's probably the best part about it.

"Also, looking at the paper trail of things I've talked about in the past, throughout The Backstreet Boys' career, the things I said that I wanted to pursue in life — to be a family man, be a father, get married — God's grace has allowed me to do all of them.

"To have the opportunity to do a solo contemporary Christian CD is truly the icing on the cake of how God has been so-good in my life.

"God has allowed me the opportunity to learn a whole lot of things through my experience with The Backstreet Boys. I've learned about life, about faith, about prayer and about family."

Brian Littrell

"Welcome Home, the title, came from a conference call. I was in Vienna. Austria on a conference call with Provident President Terry Hemmings and the Provident staff, and we were talking about the record needing that one song. It was just missing that one song.

"I said, 'I've got it. It's called "Welcome Home," and I'll probably have it written tomorrow.' I said that jokingly to Terry Hemmings, and then I started thinking about it and thought it would be a great song title.

"I'm big on titles. As a songwriter, I like to use phrases that people have heard their whole life. How many kids have left home and come back for the holidays or for their parents to help them with their laundry, and the parents say, 'Welcome home'? You get that warm-embrace feeling from the words.

The song is important to me because of the story behind it. In the first verse it talks about my relationship with my dad growing up, the things he's taught me. In the second verse it's about my relationship with my son and the things that he teaches me and the things that I know he will go through in his life.

"And the bridge is about how someday I will meet my maker and stand at the gates, and God will call me by name and see how I'm doing. That's the really cool part about the song: It tells a story, and there are life lessons in that story."

Special Songs

I asked Littrell what other songs on the album are special to him, and he said, "'Jesus Loves You' is special as well. It's the closing track, and it's an a cappella song. The Backstreet Boys, believe it or not, have never recorded an a cappella song. We've performed a cappella live, and I've always pushed the guys that we need to make an a cappella record.

"For that song I teamed up with Dave Thomas and Mark Kibble from Take 6. They're very well-known in the Christian community as an a cappella group. I wrote and arranged that song

"'Grace of My Life' was co-written by me. It's dedicated to Leighanne because she truly is the grace of my life, so that's special as well.

"There's also a song called 'We Lift You Up.' I had a Nashville-based choir sing on it. It talks about how we need to lift up God. We, as Christians, ask him to lift us up all the time, but we need to kind of rally the troops and lift him up and give him the glory.

"I actually wrote that song many, many years ago, but it didn't suit a Backstreet Boys record, so here it is on mine.

'My Answer Is You' is also a fabulous song. I was actually pushing the label for that song to be the first single."

Continued on Page 77

WAFJ, KBNJ, The Sound of Light

RR CHRISTIAN AC TOP 30

LAST WEEK	THIS	May 12, 2006 ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	0	AARON SHUST My Savior My God (Brash)	1262	+34	18	39/0
2	2	CASTING CROWNS Praise You In This Storm (Beach Street/Reunion/PLG)	1212	+34	14	41/1
3	3	CHRIS TOMLIN How Great Is Our God (Sixsteps/Sparrow/EMI CMG)	1134	+16	19	40/1
4	4	MERCYME So Long Self (INO)	860	-2	7	39/0
6	5	MATTHEW WEST Only Grace (Universal South/EMI CMG)	786	+14	24	37/1
5	6	MARK SCHULTZ Am /Word/Curb/Warner Bros./	757	-17	36	38/0
7	7	CARRÍE UNDERWOOD Jesus, Take The Wheel (Arista/PLG)	707	-8	18	32/1
8	8	WATERMARK Light Of The World (Rocketown)	660	-2	12	29/0
10	9	SELAH W/MELODIE CRITTENDEN Bless The Broken Road (Curb)	657	+19	11	32/4
9	10	THIRD DAY Cry Out To Jesus (Essential/PLG)	637	-19	33	40/0
12	O	BARLOWGIRL I Need You To Love Me (Fervent/Curb/Warner Bros.)	616	+13	13	30/2
11	12	JEREMY CAMP This Man (BEC/Tooth & Nail)	598	-13	35	37/0
14	13	KUTLESS Strong Tower (BEC/Tooth & Nail)	595	+82	10	24/0
13	4	NEWSONG Psalm 40 (Integrity Label Group)	537	+6	23	28/0
16	15	MARK HARRIS Find Your Wings (INO)	494	+60	7	21/2
18	16	BRIAN LITTRELL Welcome Home (Reunion/PLG)	451	+48	4	26/2
20	O	SHAWN MCDONALD Free (Sparrow/EMI CMG)	378	+18	8	15/1
17	18	NEWSBOYS Am Free (Inpop)	376	·28	16	21/0
22	19	NICOL SPONBERG Hallelujah (Curb)	369	+21	12	17/1
19	20	TODD AGNEW My Jesus (SRE/Ardent)	368	-4	10	18/0
21	21	SWITCHFOOT We Are One Tonight (Sparrow/EMI CMG)	361	+10	11	14/0
23	22	BEBO NORMAN f/RICH MULLINS Sometimes By Step (Reunion/PLG)	327	-8	10	17/0
24	23	WARREN BARFIELD Saved (Word/PLG/EMI CMG)	315	+11	8	13/1
27	24	AFTERS All That I Am (Simple/INO)	297	+32	3	14/0
28	25	ZOEGIRL Unchangeable (Sparrow/EMI CMG)	282	+27	6	13/1
26	26	DAVID CROWDER BAND Wholly Yours (Sixsteps/Sparrow/EMI CMG)	280	+13	3	13/0
[Debut]	4	BROTHER'S KEEPER He Took The Scars (Training Union/Ardent)	263	+27	1	12/1
2 5	28	PAUL COLMAN Holding Onto You (Inpop)	262	-8	6	15/1
29	29	JADDN LAVIK Changing Happy (BEC/Tooth & Nail)	254	+8	5	11/0
-	30	PHILLIPS, CRAIG & DEAN Because I'm Forgiven (INO)	225	+16	11	18/1

41 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 4/30-5/6. 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 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

AYIESHA WDODS Happy (Gotee)
Total Plays: 201, Total Stations: 12, Adds: 2
JOEL ENGLE Shadow Of Your Cross (Doxology)
Total Plays: 196, Total Stations: 12, Adds: 1
CAEDMON'S CALL Great And Mighty (Essential/PLG)
Total Plays: 194, Total Stations: 9, Adds: 0
JEREMY RIDDLE Sweetly Broken (VMG)
Total Plays: 185, Total Stations: 9, Adds: 1

HYPER STATIC UNIDN Praying For Sunny Days (RKT/Rocketown)
Total Plays: 162, Total Stations: 8, Adds: 1
KRISTY STARLING | Need You (Word/Curb/Warner Bros.)

Total Plays: 144, Total Stations: 11, Adds: 0
THIRO DAY Mountain Of God (Essential/PLG)
Total Plays: 144, Total Stations: 10, Adds: 4
DOWNHERE A Better Way (Centricity/Word)
Total Plays: 136, Total Stations: 8, Adds: 1
STDRYSIDE:B More To This Life (Gotee)
Total Plays: 130, Total Stations: 9, Adds: 1
SDNICFLOOD You Are (INO)
Total Plays: 127, Total Stations: 8, Adds: 0

Songs ranked by total plays

POWERED BY MEDIABASE

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
SELAH W/MELODIE CRITTENDEN Bless The Broken Road (Curb)	4
THIRD DAY Mountain Of God (Essential/PLG)	4
BARLOWGIRL I Need You To Love Me (Fervent/Curb/Warner Bros.)	2
BRIAN LITTRELL Welcome Home (Reunion/PLG)	2
MARK HARRIS Find Your Wings (INO)	2
AYIESHA WDOOS Happy (Gotee)	2
NATALIE GRANT The Real Me (Curb)	2
CHARLIE HALL Marvelous Light (Sixsteps/Sparrow/EMI CMG)	2
TURNING Out Of My Hands (RKT/Rocketown)	2
ANDREW PETERSON Lay Me Down (Fervent/Curb/Warner Bros.)	2

MOST INCREASED PLAYS

ARTIST TITLE LABEL(S)	PLAY INCREASE
KUTLESS Strong Tower (BEC/Tooth & Nail)	+82
MARK HARRIS Find Your Wings (INO)	+60
THIRD DAY Mountain Of God (Essential/PLG)	+49
BRIAN LITTRELL Welcome Home (Reunion/PLG)	+48
BIG DADDY WEAVE Let It Rise (PLG)	+42
BUILDING 429 Belong To You (Word/Curb/Warner Bros.)	+42
AYIESHA WODDS Happy (Gotee)	+40
AARDN SHUST My Savior My God (Brash)	+34
CASTING CROWNS Praise You In (Beach Street/Reunion/PL	G/+34
JOEL ENGLE Shadow Of Your Cross (Doxology)	+34

MOST PLAYED RECURRENTS

ARTIST TITLE LABEL(S)	TOTAL PLAYS
TREE63 Blessed Be Your Name (Inpop)	501
CHRIS TDMLIN Holy Is The Lord /Sixsteps/Sparrow/EMI CMG)	487
CASTING CROWNS Lifesong (Beach Street/Reunion/PLG)	467
JEREMY CAMP Take You Back (BEC/Tooth & Nail)	403
CASTING CROWNS Voice Of Truth (Beach Street/Reunion/PLG)	399
MERCYME In The Blink Of An Eye (INO)	388
NEWSBDYS He Reigns (Sparrow/EMI CMG)	383
CASTING CROWNS Who Am I (Beach Street/Reunion/PLG)	377
JEREMY CAMP Walk By Faith (BEC/Tooth & Nail)	377
MERCYME I Can Only Imagine (INO)	375

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

May 12, 2006

CHR TOP 30

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	1	BARLOWGIRL Need You (Fervent/Curb/Warner Bros.)	1391	-22	15	30/0
2	2	SANCTUS REAL I'm Not Alright (Sparrow/EMI CMG)	1282	+76	11	33/0
6	0	AARON SHUST My Savier My God (Brash)	1106	+84	10	28/1
3	4	CASTING CROWNS Praise (Beach Street/Reunion/PLG)	1103	+49	12	27/0
4	6	TOBYMAC Diverse City (ForeFront/EMI CMG)	1066	+20	12	27/0
7	6	MAT KEARNEY Nothing Left To Lose (Inpop)	1054	+95	10	30/1
5	7	JESSIE DANIELS The Noise (Midas)	917	-127	16	25/0
8	8	SEVENTH DAY SLUMBER Oceans (BEC/Tooth & Nail)	888	-11	14	25/0
12	9	STORYSIDE:B Everything And More (Gotee)	858	+97	7	27/2
10	1	JEREMY CAMP This Man (BEC/Tooth & Nail)	852	+55	18	22/1
13	0	KRYSTAL MEYERS Fire (Essential/PLG)	772	+53	9	26/1
9	12	SWITCHFOOT We Are One (Sparrow/EMI CMG)	727	-119	18	20/0
16	1	HAWK NELSON Everything You (Tooth & Nail)	722	+83	5	25/2
11	14	SHAWN MCDONALD Free (Sparrow/EMI CMG)	684	-77	12	19/0
15	15	PAUL WRIGHT From Sunrise To Sunset (Gotee)	596	-79	17	17/0
14	16	BUILDING 429 Fearless (Word/Curti/Warner Bros.)	585	-129	15	18/0
22	0	THIRD DAY I Can Feel It (Essential/PLG)	554	+77	3	22/1
26	18	AYIESHA WOODS Happy (Gotee)	550	+92	3	23/1
21	1	MERCYME So Long Self (INO)	530	+33	5	20/1
20	20	AFTERS All That I Am (Simple/INO)	521	+19	6	20/2
27	3	PLUMB Bittersweet (Curb)	483	+57	2	20/2
19	22	SUPERCHICK It's On (Inpop)	477	-27	7	17/0
24	23	CHRIS TOMLIN How Great (Sixsteps/Sparrow/EMI CMG)	473	+12	9	13/0
25	24	WARREN BARFIELD Saved (Word/PLG/EMI CMG)	451	-8	8	14/0
23	25	MAINSTAY Take Away (BEC)	437	-36	13	15/0
18	26	JONAH33 This Is It (You Instead Of Me) (SRE/Ardent)	430	-80	15	12/0
29	3	NATE SALLIE Breakthrough (Curb)	419	+61	2	18/2
17	28	MONDAY MORNING Wonder Of It All (Selectric)	407	-130	20	12/0
28	29	NEWSBOYS Am Free (Inpop)	400	-7	17	12/0
Debut>	30	NEEDTOBREATHE You Are Here (Sparrow/EMI CMG)	351	+7	1	12/1

33 CHR reporters. Songs ranked by total plays for the airplay week of Sunday 4/30 - Saturday 5/6.

© 2006 Radio & Records

NEW & ACTIVE

AUDIO AORENALINE Starting Over (ForeFront/EMI CMG)
Total Plays: 300, Total Stations: 14, Adds: 1
FLYLEAF All Around Me (SRE/Octone)
Total Plays: 288, Total Stations: 12, Adds: 1
CASTING PEARLS Love's Done Something (Inpop)
Total Plays: 278, Total Stations: 13, Adds: 0
HYPER STATIC UNION Praying For... (RKT/Rocketown)
Total Plays: 245, Total Stations: 9, Adds: 2
DAVID CROWDER BAND Wholly... (Sixsteps/Sparrow/EMI CM
Total Plays: 204, Total Stations: 9, Adds: 0

STARFIELO My Generation (Sparrow/EMI CMG)
Total Plays: 200, Total Stations: 9, Adds: 3
ANTHONY EVANS Good Enough (MO)
Total Plays: 179, Total Stations: 6, Adds: 0
FAMILY FORCE 5 Replace Me (Gotee/Meverick)
Total Plays: 174, Total Stations: 6, Adds: 0
CECE WINANS Pray (PureSprings/Sony Urben/Epic)
Total Plays: 169, Total Stations: 4, Adds: 0
LEELAND Sound Of Melodies (Essential/PLG)
Total Plays: 166, Total Stations: 8, Adds: 1

ROCK TOP 30

LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART	TOTAL
2	0	FAMILY FORCE 5 Replace Me (Gotee/Maverick)	362	+20	14	31/0
1	0	KUTLESS Shut Me Out (BEC/Tooth & Nail)	345	+4	12	29/0
5	3	FLYLEAF All Around Me (SRE/Octone)	323	+16	15	31/0
4	0	DISCIPLE Rise Up (SRE)	320	+4	15	29/0
3	5	ELEVENTYSEVEN More Than (Flicker/PLG)	309	-19	14	28/0
11	6	HAWK NELSON Everything You (Tooth & Nail)	273	+27	8	25/1
9	7	SANCTUS REAL I'm Not Alright (Sparrow/EMI CMG)	267	+10	11	27/1
7	8	NUMBER ONE GUN Who You Are (BEC/Tooth & Nail)	251	-11	17	24/0
8	9	ANBERLIN Time & Confusion (Tooth & Nail)	247	-10	14	22/0
6	10	SWITCHFOOT We Are One Tonight (Sparrow/EMI CMG)	246	-55	17	25/0
12	•	RUN KID RUN We've Only Just Begun (Tooth & Nail)	242	+16	7	29/1
14	0	DECYFER DOWN Life Again (SRE)	228	+18	5	29/1
10	13	SPOKEN Last Chance To Breathe (Tooth & Nail)	221	-31	16	20/0
13	14	HYPER STATIC UNION Overhead (RKT/Rocketown)	219	4	10	25/1
16	15	KIDS IN THE WAY The Seed We've Sown (Flicker)	213	+11	12	23/0
20	0	FOLD The Title Track (Tooth & Nail)	206	+29	9	12/0
17	•	THOUSAND FOOT KRUTCH The Art (Tooth & Nail)	200	+5	18	18/1
15	18	STAPLE Gavels From Gun Barrels (Flicker)	197	-13	11	23/1
18	19	PROJECT 86 My Will Be A Dead Man (Tooth & Nail)	195	+2	7	23/2
21	20	SUPERCHICK It's On (Inpop)	175	+4	7	19/0
19	21	EDISON GLASS Forever (Credential)	175	-4	7	16/1
23	2	PLUMB Good Behavior (Curb)	164	+6	5	24/1
Pebut	23	DAY OF FIRE Cut & Move (Essential/PLG)	157	+80	1	19/4
22		MANIC DRIVE Luckiest (Whiplash)	156	-6	3	24/2
24	25	RED Breathe Into Me (Essential/PLG)	147	+22	3	25/7
26	26	STARFIELD My Generation (Sparrow/EMI CMG)	146	+30	4	10/3
25	27	ROCKET SUMMER Show Me (Militia Group/SRE)	129	+6	8	13/0
Debut	23	STAVESACRE It's Beautiful (Once) (Abacus)	109	+16	I STATE	17/1
30	29	MANAFEST Skills (BEC)	99	0	9	12/1
29	30	JONAH33 This Is It (You Instead Of Me) (SRE/Ardent)	97	-7	19	11/0

36 Rock reporters. Songs ranked by total plays for the airplay week of Sunday 4/30 - Saturday 5/6.

© 2006 Radio & Records

NEW & ACTIVE

THIRO OAY | Can Feel It (Essantial/PLG)
Total Plays: 96, Total Stations: 12, Adds: 1
DIZMAS Redemption, Passion, Glory (Cradential/EMI CMG)
Total Plays: 79, Total Stations: 10, Adds: 5
CLASSIC CRIME Coldest... (Tooth & Nail/EMI Music Reactive)
Total Plays: 67, Total Stations: 8, Adds: 2
DECEMBERADIO Love Found Me (Love's Got A Hold) (Slanted)
Total Plays: 52, Total Stations: 10, Adds: 2
GRETCHEN Zion (MD)
Total Plays: 52, Total Stations: 5, Adds: 0

LEELAND Sound Of Melodies (Essantial/PLG)
Total Plays: 50, Total Stations: 5, Adds: 1
MAINSTAY Take Away (BEC)
Total Plays: 50, Total Stations: 5, Adds: 0
HOMELESS J The Flash (Salectric)
Total Plays: 49, Total Stations: 12, Adds: 0
OOWNHERE The More (Centricity/Word)
Total Plays: 46, Total Stations: 7, Adds: 0
CROSS CULTURE Extraordinary (Salectric)
Total Plays: 42, Total Stations: 5, Adds: 0

R&R can now deliver BREAKING NEWS directly to your mobile phone!

Just text the word RADIO to 36617 and you'll be instantly signed up.

Standard rates apply. Powered by

INSPO TOP 20 TOTAL LAST WEEK WEEKS ON CHART ARTIST TITLE LABEL(S) PLAYS #15 CASTING CROWNS Praise... (Beach Street/Reunion/PLG) 352 12 18/0 MARK HARRIS Find Your Wings (INO) 294 +65 6 18/1 5 2 WATERMARK Light Of The World (Rocketown) -58 247 15 14/0 POCKET FULL OF... Song... (Myrrh/Curb/Warner Bros.) 235 12/0 4 14 0 JAIME JAMGOCHIAN Love Rains Down (Centricity) 229 +11 11 12/1 Õ DARLENE ZSCHECH Call Upon His Name (INO) 6 228 +8 11 13/0 8 JOSH BATES King... (Beach Street/Reunion/PLG) 227 +12 11 14/0 BEBO NORMAN Sometimes... (Reunion/PLG) 207 +29 13/0 12 DAVID PHELPS Behold... (Word/Curb/Warner Bros.) 9 10 205 +15 16/0 4 4HIM Unity (We Stand) //NO/ 201 -57 18 12/0 3 CHRIS TOMLIN How... (Sixsteps/Sparrow/EMI CMG) 199 9 -14 11/0 Ø COREY EMERSON Grace To You (Discovery House) 11/1 185 13 +10 15 Ø WAYBURN DEAN Gotta Forgive Them (WayJade/EMG) 175 +30 5 13/2 SELAH W/MELODIE CRITTENDEN Bless... (Curb) 14 9/0 PHILLIPS, CRAIG & DEAN Let The ... (INO) 11 15 154 -30 7/0 13 1 18 TODD AGNEW My Jesus (SRE/Ardent) 136 6 9/0 0 AARON SHUST My Savior My God (Brash) 19 134 8/0 BROTHER'S KEEPER He Took... (Training Union/Ardent) 17 18 132 -6 9/0 4 16 19 ANTHONY EVANS I Choose Now (INO) 126 -13 9/0 Debut 20 BRIAN LITTRELL Welcome Home (Reunion/PLG) +47

19 Inspo reporters. Songs ranked by total plays for the airplay week of Sunday 4/30 - Saturday 5/6.

© 2006 Radio & Records

Rhythmic Specialty Programming

į	my mine specially magnatining
RANK	ARTIST TITLE LABEL(S)
1	L.A. SYMPHONY Dance Like (Gotee)
2	BOBBY BISHOP He Won't Leave You (Beatmart)
3	ALUMNI Like A Dream (Independent)
4	J-REMY f/KEVIN MAX Remedy (Shamrock)
5	RELIKIS I Stand Alone (Shamrock)
6	GRITS Ooh Aah (Gotee)
7	MANAFEST Skills (BEC)
8	ELECTRIC CHURCH Oance Floor (Shamrock)
9	LARISSA LAM Breathing More (Log)

4		-
ľ		
1	J	3
,		-

PETTIDEE Glide Aside (Beatmart/Soldier Sound)

America's Best Testing Christian AC Songs 12 + For The Week Ending 5/5/06

TroyResearch Artist Title (Label)	Fam%	W 25-54	W 25-34	W 35-44	W 45-54
CHRIS TOMLIN How Great Is (Sixsteps/Sparrow/EMI CMG)	100%	4.36	4.34	4.39	4.36
CASTING CROWNS Praise You (Beach Street/Reunion/PLG)	84%	4.32	4.32	4.30	4.34
AARON SHUST My Savior My God (Brash)	95%	4.25	4.24	4.29	4.21
THIRD DAY Cry Out To Jesus (Essential/PLG)	100%	4.24	4.17	4.25	4.31
KUTLESS Strong Tower (BEC/Tooth & Nail)	100%	4.23	4.23	4.26	4.21
JEREMY CAMP This Man (BEC/Tooth & Nail)	100%	4.10	4.12	4.10	4.08
MATTHEW WEST Only Grace (Universal South/EMI CMG)	94%	4.08	4.06	4.13	4.04
NEWSONG Psalm 40 (Integrity Label Group)	96%	4.06	3.98	4.06	4.14
MARK SCHULTZ I Am (Word/Curb/Warner Bros.)	98%	4.04	3.97	4.03	4.11
MARK HARRIS Find Your Wings (INO)	93%	4.03	3.81	3.98	4.29
CARRIE UNDERWOOD Jesus, Take The Wheel (Arista/PLG)	100%	3.97	3.96	4.01	3.95
SELAH WIMELODIE CRITTENDEN Bless The (Curb)	82%	3.95	3.79	4.06	4.01
MERCYME So Long Self (INO)	71%	3.94	3.86	4.00	3.97
TODD AGNEW My Jesus (SRE/Ardent)	94%	3.93	3.94	3.91	3.95
BARLOWGIRL I Need You (Fervent/Curb/Warner Bros.)	95%	3.92	4.07	3.88	3.82
NEWSBOYS I Am Free (Inpop)	96%	3.91	3.94	3.90	3.90
NICHOLE NORDEMAN What If (Sparrow/EMI CMG)	96%	3.90	3.85	3.95	3.92
BIG DADDY WEAVE Without You (Fervent/Curb/Werner Bros.)	84%	3.83	3.81	3.76	3.92
BRIAN LITTRELL Welcome Home (Reunion/PLG)	63%	3.81	3.73	3.78	3.91
NATALIE GRANT What Are You Waiting For (Curb)	92%	3.72	3.76	3.81	3.59

Total sample size is 2393 respondents. **Total average scores** for music in the Contemporary Christian AC format, based on data from surveys conducted throughout the US, using TroyResearch Online Music Tracking. Online panelists score each song on a 1-5 scale where 1 = strongly dislike and 5 = strongly like. TroyResearch is a registered trademark of RadioResearch.Com. To inquire about Online Music Tracking with TroyResearch, call Jonathan Little at 740-549-9700, x61 or email little@troyresearch.com.

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)	1098	-50	14	36/0
2	2	C. CROWNS Praise (Beach Street/Reunion/PLG)	1091	-8	13	35/0
4	3	MERCYME So Long Self (INO)	992	+82	8	35/0
3	4	CHRIS TOMLIN How (Sixsteps/Sparrow/EMI CMG)	854	-90	1∰:	29/0
5	6	BARLOWGIRL I Need (Fervent/Curb/Warner Bros.)	842	+2	14	29/0
6	0	WATERMARK Light Of The World (Rocketown)	773	3	4	38/0
7	7	NEWSBOYS I Am Free (Inpop)	713	-18	15	28/0
8	0	SELAH W/M. CRITTENDEN Bless The Broken (Curb)	672	+36	9	25/1
9	9	MARK HARRIS Find Your Wings (INO)	633	+36	6	27/1
12	0	BRIAN LITTRELL Welcome Home (Reunion/PLG)	559	+33	5	26/3
11	11	BIG DADDY WEAVE Without (Fervent/Curb/Warner Bros.)	513	-16	8	24/1
10	12	MATTHEW WEST Only (Universal South/EMI CMG)	498	-86	26	18/0
15	13	CARRIE UNDERWOOD Jesus, Take (Arista/PLG)	451	-10	14	17/0
13	14	POCKET FULL OF Song (Myrrh/Curb/Warner Bros.)	427	-50	13	18/0
16	•	TODD AGNEW My Jesus (SRE/Ardent)	422	+8	7	19/0
18	0	D. CROWDER BAND Wholly (Sixsteps/Sparrow/EMI CMG)	384	+22	4	19/1
17	Ø	WARREN BARFIELD Saved (Word/PLG/EMI CMG)	384	+12	9	15/0
14	18	NATALIE GRANT What Are You Waiting For (Curb)	342	-120	18	15/0
19	19	MICHAEL W. SMITH All In The Serve (Reunion/PLG)	337	-18	11	13/0
22	20	AFTERS All That I Am (Simple/INO)	327	+6	6	16/1
20	21	JOSH BATES King Of Glory (Beach Street/Reunion/PLG)	314	-9	3	17/2
26	2	PAUL COLMAN Holding Onto You (Inpop)	309	+27	12	14/2
21	23	BEBO NORMAN Sometimes By Step (Reunion/PLG)	305	-16	6	16/0
23	24	ZOEGIRL Unchangeable (Sparrow/EMI CMG)	302	-13	7	13/0
29	25	AYIESHA WOODS Happy (Gotee)	287	+32	2	17/2
25	26	JADON LAVIK Changing Happy (BEC/Tooth & Nail)	280	-15	13	13/0
24	27	BROTHER'S KEEPER He Took (Training Union/Ardent)	278	-22	4	13/0
Debut	23	NICHOLE NORDEMAN Real To Me (Sparrow/EMI CMG)	276	+37	1	17/3
Debut>	49	SWITCHFOOT We Are One Tonight (Sparrow/EMI CMG)	256	+40	1	10/1
Debut	1	DOWNHERE A Better Way (Centricity/Word)	256	+29	- 1	16/1

36 AC reporters. Songs ranked by total plays for the airplay week of Sunday 4/30 - Saturday 5/6. © 2006 Radio & Records

NEW & ACTIVE

STORYSIDE:B More To This Life *(Gotee)* Total Plays: 256, Total Stations: 17, Adds: 2

THIRD DAY Mountain Of God (Essantial/PLG)
Total Plays: 254, Total Stations: 18, Adds: 4

SHAWN MCDONALD Free (Sparrow/EMI CMG)
Total Plays: 246, Total Stations: 14, Adds: 1

REBECCA ST. JAMES You Are Leved (ForeFront/EMI CMG)
Total Plays: 245, Total Stations: 13, Adds: 1

CAEDMON'S CALL Great And Mighty (Essential/PLG) Total Plays: 240, Total Stations: 11, Adds: 1 NICOL SPONBERG Hallelujah (Curb)
Total Plays: 221, Total Stations: 11, Adds: 0

KUTLESS Strong Tower (BEC/Tooth & Nail) Total Plays: 216, Total Stations: 13, Adds: 3

BUILDING 429 I Belong To You *(Word/Curb/Warner Bros.)*Total Plays: 184, Total Stations: 14, Adds: 4

JEREMY RIDDLE Sweetly Broken (VMG)
Total Plays: 161, Total Stations: 10, Adds: 1
AVALON Orphans Of God (Sparrow/EMI CMG)
Total Plays: 143, Total Stations: 8, Adds: 0

From Backstreet

Continued from Page 74

A Close Call

Littrell has also started a foundation based on something close to his heart — literally. "The Brian Littrell Healthy Heart Club for Kids is based in Lexington, KY right now, but we're getting ready to move it to Atlanta so it will be a little closer to us," he said.

"I founded it in 1998, when I had open-heart surgery at the age of 23. I've had heart problems my whole life. I was born with a VSD, or ventricular septal defect, otherwise known as a heart murmur. It's a little hole between the left and right ventricle in my heart.

"I got a really bad infection when I was 5 years old that put me in the hospital for two months during my first-grade year. I wasn't supposed to live. They gave me a 0% chance of living as a result of a staph infection called bacterial endocarditis.

"It is by the grace of God and a miracle that I am here today. That's when I really started singing in church and understanding a true gift God had given me.

"Later on, in my early 20s, I met a heart specialist in Orlando, a gentleman by the name of Dr. Thomas Carson, who discovered that my heart was enlarging due to the hole. "To make a long story short, on May 8, 1998, I underwent open-heart surgery at the Mayo Clinic in Rochester, MN."

The Healthy Heart Club

Littrell continued, "Soon after that we formed the Healthy Heart Club to promote living a heart-healthy lifestyle. We've been flooded with gifts from all over the world — from Backstreet Boys fans, from corporate sponsorships and from people donating money to the club.

"It was so successful that we decided to split it in half and start a surgical-assistance program and a surgical-assistance fund.

"What the Healthy Heart Club does is provide information on healthy-heart awareness, eating right and exercising, and the surgical-assistance fund provides money to families that have to travel long distances to hospitals where insurance companies will foot the bill for the surgery. Those companies won't pay for your hotel, your car and your food and your gas, so that's what we do.

"Our very first patient was a little girl named Angel. We chartered a helicopter to take her from Kentucky to Ohio to have surgery and used the Heart Club money to pay for the helicopter."

To find out more about the Brian Littrell Healthy Heart Club for Kids, go to www.healthy heartclub.org.

RR CHRISTIAN REPORTERS

Stations and their adds listed alphabetically by market

AC

WFSH/Atlanta, GA*

WVFJ/Atlanta, GA PD: Don Schaoffer 16 KUTLESS 16 SELAH W/MELODIE CRITTENDEN

WAFJ/Augusta, GA° PO/MD: Jeremy Deley THIRD DAY ANDREW PETERSON BRIAN LITTRELL

WDJC/Birmingham, AL* APO/MD: Rosnie Brece No Adds

KTSY/Boise, ID* PD: Jerry Weeds MD: Liest "Bezz" Vist No Adds

WRCM/Chi

WBDX/Chatta

OM/PO: Jason McKay 3 MARK HARRIS 3 TURNING

WAKW/Cincinnati, PD: Reb Lewis MD: Daryl Pierce 15 DOWNHERE 12 AYIESHA WOODS

WFHM/Clevels

IGBIO/Colorado Sarinos, CO PD: Stove Etheridge MD: Jack Hamilton THIRD DAY

KCVO/Columbia, MO

OM/PO: James McDer 13 BUILDING 429 13 MATTHEW WEST 13 JASON MORANT

WMHK/Columbia, SC PD: Tom Greens APD: Stove Sunshine 3 THIRD DAY

WCVO/Columbus, OH* OM/PD: Tate Luck APD/MD: Mike Rass No Adds

KBNJ/Corpus Christi, TX PD: Joe Fahl 13 MARK HARRIS

WCLN/Fayottevitie, N ON: Den DeBruter PD: Jim Morgen APD: Syedi Long MD: Stave Turkey 17 NICHOLE NORDEMAN 11 BUILDING 429

KLTY/Daltas, TX* PD: Chuck Fisney APD/MD: Michael Pre

WWIB/Eau Claire, WI OM: Paul Anthony PD/MD: Grag Stoward 10 NICHOLE NORDEWAN 10 JEREMY RIDOLE 10 AYIESHA WOODS

WCTL/Erie, PA ON: Ronald Raymo PD/MD: Adam Frasi

KHPE/Eugene, OR OM/PD: Juli McMahon MD: Paul Hernandez 8 CAEDMON'S CALL 8 PAUL BALOCHE 8 MATT REDMAN

7 JOSH BATES 7 REBECCA ST. JAMES 7 REBECCA ST. JAMES 7 BRIAN LITTRELL 6 PEDER EIDE 6 NICHOLE NORDEMAN

KYTT/Eugene, OR PD/NO: Rick Stevens 5 BUILDING 429 5 MATTHEW WEST 5 MATT REDMAN 3 MICHAEL ENGLISH

KLRC/Fayetteville, AR OM/PD: Molody Miller 7 REBECCA ST. JAMES

WLF.J/Greenville, SC PD/MD: Reb Dempsey APD: Gary Miller AYIESHA WOODS

WPER/Fredericksburg, VA PD: Frankle Morea APD: Eric Summers 18 SWITCHFOOT 10 NATALIE GRANT

ICZKZ/Ft. Smith, AR DM/PO: Dave Burdue SHAWN MCDONALD

WPSM/Ft. Walton

PD: Terry Thome MD: Jennifer Peage 20 PAUL COLMAN WLAB/Ft. Wayne, IN

PD: Don Bustiner
MD: Moliesa Montane
2 SELAH W/MELODIE
CRITTENDEN CHARLIE HALL

WCSG/Grand Rapids, MI* OM: Den Michael PD/MD: Chris Lembs APD: Jessica Squires No Adds

WJQK/Grand Rapids, MI OM/PD: Trey West MD: Brian Netson No Adds

WBFJ/Greensbor PD/MD: Wally Decke APD: Darren Stevens

ON: Jim Tinter PD: Chuck Tyler APO/MD: Beb Stew 12 BROTHER'S KEEPER 10 STORYSIDE:B KAMM/Honolulu, Hi* PD: Michael Shishide MD: Kim Harper No Adds

KSBJ/Houston, TX* PD: Check Pryor MD: Jim Beeler 19 THIRD DAY 14 NATALIE GRANT

WBGB/Jacksonville, FL* PD/MD: Tom Fridley 11 CALEB ROWDEN

WCQR/Johnson City* PD/MD: Jacon Shorp No Adds

KOBC/Joelin, MO OM/PD: Liea Davis 17 Josh Bates 17 Hyper Static Union

KLJC/Kansas City, MO* Oht: Bud Jones PD/MD: Michael Grimm 1 NATALIE GRANT 1 AMALON

WJTL/Lancaster, PA° PD: John Shirk MD: Phil Smith 6 RITA SPRINGER 5 WARREN BARFIELD 4 KEVIN MAX 2 TURNING

KFSH/Los Angeles, CA

WJIE/Louisville, KY OM: Greg Helt PD: Jim Gallpean APD/MD: Chris Crain

KSWP/Lufkin, TX OM/PD: Al Ress MD: Michelle Calvert 21 SARA GROVES

KVMV/McAllen, TX*

PC: Jumes Gamblin MD: Bab Malone 3 SELAH W/MELODIE CRITTENDEN 2 JEREMY RIDDLE PEDER EIDE

00M/PD: Mark Michaels APO/MD: James "JD Glibbs Agnitisch 33 NICOL SPONBERG KJHL/Meade, KS PD: Michael Lustry 20 JASON MORANT 14 STORYSIDE:B

33 MICOL SPONBERG
32 ZOEGRIL
32 SHAWN MCDONALD
32 SUPERCHICK
32 CASTING CROWNS
30 MATTHEW WEST
28 JOEL ENGLE
27 CHRIS TOMAIN
25 KUTLESS
25 CARRIE UNDERWOOD WMCU/Miami, FL

> WP0Z/Orlando, FL⁴ OM/PD: Deen O'Heel APD: Melony McKaye MD: Seett Smith No Adds

WFZH/Milwauto PD/MD: Danny Clay APD: Josh Laurlich

KTIS/Minneap PD: Chuck Knapp MD: Dan Wynia No Adds

15 CHARLIE HALL 15 BUILDING 429 15 MATTHEW WES

WFFI/Nashville, TN

PD: Vance Dillard MD: Seet Thursto PAUL COLMA

PO: Paola K.

APD: Joe Polak

STORYSIDE:B

KUTLESS

AFTERS MAT KEARNEY BIG DADDY WEAVE

WMSJ/Portland, ME

KFIS/Portland, OR*
PD: Dave Arthur
MD: Kal Taylor
14 PHILLIPS, CRAIG & DEAN

KSLT/Rapid City, SD

ON: Tem Schoonshell
PD: Jee Andersen
MD: Jennifer Walter
19 THIRD DAY
17 LINCOLN BREWSTER

KSGN/Riverside, CA

NSGRIVIVOURSON, CA ON: Dove Meeters PD: Scott Michaels APD/MD: Ement Beck 1 BARLOWGIRL 1 SELAH W/MELODIE CRITTENDEN 1 BRIAN LITTRELL

WPAR/Roanoke, VA 04/400: Jackie Howard SELAH W/MELODIE CRITTENDEN

KKFS/Sacramento, CA* PD: Chris Squires APD/MD: Jeromy Burgess No Adds

WJRS/Sarasota, FL*
PD: Steve Swanson
MD: Joll MacFartane
HYPER STATIC UNION
MAITHEW WEST

K-LOVE Radio I PO: David Plores NO: Jee Rivers

Satellite
PD/MD: Jee Buchaner
No Adds

XM The Message, PD: Jee Zellner MD: Jim Epperiein 15 PAUL COLMAN 14 DAVID CROWDER

PD: Seet Valentin MD: Sarah Taylor No. Add-

WFRN/South Bend, IN PD: Jim Carter
MD: Doug Moore
6 RUTLESS

KWND/Springfield, MO PD/MD: Jeremy Merris 22 BRIAN LITTRELL 21 DOWNHERE

KKJM/St. Cloud, MN OM/PD: Diana Madson No Adds

ICHZR/St. Louis, MO ON: Sandi Brown PO/MD: Grog Cassidy

KJTY/Topeka, KS 0M/PD: Rito C. Adomo 6 THIRD DAY 2 AVALON

CHARLIE HALL WGTS/Washington, DC OM: Ty McFarland PD: Booky Witson Alignay APD: Brownen Wimbish MD: Rob Conway

WGRC/Williams PD/MD: Larry Weide 15 NATALIE GRANT

W7CHL/M/ilmington, DE OM/APO: Dan Edwards PD/MID: Deve liGrby 5 ThIRD DAY 5 BRIAN LITTRELL 5 AYIESHA WOODS 5 SONICFLOOD

POWERED BY MEDIABASE

77 Total Reporters

41 Total Monitored

36 Total Indicator

Did Not Report, Playlist Frozen (1): WRCI/Rochester, NY

KDUV/Visalia, CA PB: Joe Croft APD: Shannon Steele No Adds

WCLQ/Wausau, WI PD/MD: Matt Deane 4 AFTERS

CHR

KAFC/Anchorage, AK ID: Mile Carr 1 AFTERS

WHMX/Bangor, ME OM: Pencil Bosne PD: Tim Cellins MD: Morgan Smith 20 NATE SALLIE

WONLI/Chicago, IL ON: Justin Knight PD: Johnsthon Eltravoog MD: Mallory DeWees 31 AARON SHUST

KZZQ/Des Moines, IA PD: Mile Schlate 22 STORYSIDE:8 22 AYIESHA WOODS

WJRF/Duluth
PD/MO: Terry Micl
10 DAY OF FIRE
3 MERCYME

WOLR/Gainesville, FL 0: Rita Loos

PD/MD: Mike Conchron
2 AUDIO ADRENALINE
2 REBECCA ST. JAMES

WSCF/Ft. Pierce, FL PD/MD: Paul Tiplen 20 PLUMB

WAYK/Kalamazoo, Mi

KNMI/Farmington, HM PD: Darren Nez MD: Steen Almond 26 FIGHTING INSTINCT 25 ANA LAURA 25 PLUMB

WAYN/Nashville, TN OM: Dave Senes
PD: Jeff Brown
MD: Stace Whitmi
41 STARFIELD

WNAZ/Nashville, TN 00/PD: Dave Oneen APD: Jonnifer Houchin MD: Seth Routzahn 18 K-L-52

18 KJ-52 17 CLASSIC CRIME 15 TURNING 15 MONDAY MORNING

W.JLZ/Norfolk, VA
DOMPD: JP Morgan
APD: Anno Verebely
11 CAEDMON'S CALL
10 JILL PARE
9 BRIAN LITTRELL
7 THIRD DAY
6 HYPER STATIC UNION
6 TREE63

KJTH/Ponca City, OK PD/MD: Tony Weir APD: Joremy Leels 28 MATTHEW WEST 25 LONGING

WAWZ/Middles OM: Scott Taylor PD: Johnny Stone MD: Koth Stovens 11 MARK HARRIS

KFFR/Pullman, WA OM/PD: Chris Githrath 10 DALTON 5 STARFIELD 5 KJ-52

KTPT/Rapid City, SD OM: Tom Schoonstedt PD/MD: Jeseph Standish 29 FLYLEAF 29 HAWK NELSON

WOFL/Rockford, II

OM: Paul Youngb PD/MD: Rick Hall

WPRJ/Saginaw, MI 000: Connie Wieber PD: Aeron Dicer 13 CLASSIC CRIME 11 ELECTRIC CHURCH

KLFF/San Luis Obispo, CA PD: Matt Williams MD; Noonie Fuglor 18 JEREMY CAMP

AIR1/Satellite OM: Mike Novak PO: David Pierce 28 MATT REDM

WBYO/Sellersville, PA ON: David Baltor PD/MD: Kristine McClain 12 FIGHTING INSTINCT 12 FIGHTING INSTIN 12 LEELAND 12 JASON MORANT

KTSL/Spokane, WA PD: Bryon O'Heel 57 MAT KEARNEY 57 HYPER STATIC UNION 57 TURNING

KADI/Springfield, MO PD/MD: Red Kittleman 16 MICHAEL JOHN STANLEY DECEMBERADIO

WBVM/Tampa, FL PD: Johnny Vincent ND: Onvia Palf 1 NICHOLE NORDEMAN 1 HAWK NELSON 1 FORT PASTOR

WYSZ/Toledo, OH

PD/MD: Juli Howe APD: Craig Magrum 11 KRYSTAL MEYERS 11 STARFIELD

33 Total Reporters

Did Not Report,
Playlist Frozen (4):
KLYT/Albuquerque,
NM

KOKF/Oklahoma City, OK WJYF/Valdosta, GA WORQ/Green Bay, WI

ROCK

KGNZ/Abilene, TX 6 JONAH33 6 THOUSAND FOOT KRUTCH 6 KIDS IN THE WAY 6 SPOKEN

WUFM/Columbi PD/MD: Nikki Conta 32 DAY OF FIRE 29 MYRIAD

WCVI/Bowling Green, PD: Date McCubbins MD: Whitney Yule 5 DEMON HUNTER 5 HYPER STATIC UNION 5 STARFIELD

KBNJ/Corpus Christi, TX PD: Arren Danlets No Adds

WSNL/Flint, MI ND: Brian Goodman 1 CLASSIC CRIME 1 EOWYN

WJTL/Lancaster, PA

WYLV/Knoxville, TN

PD: Jorothan Unthank MD: Danielle Hedges 9 NATE SALLIE 9 DECEMBERADIO

PD: John Shirk MD: Phil Smith 1 JOY ELECTRIC 1 VOICE

NIBZ/Lincoln, NE PD: Ron Drury 1 MANAFEST 1 PROJECT 86 1 PLUM8

KWVE/Los Angeles, CA MD: Isabelle Lajole 2 THOUSAND FOOT KRUTCH 1 RUN IGD RUN 1 CLASSIC CRIME

WMXL/Miami, FL

WJLZ/Norfolk, VA

WJLZ/MOTOR, VA OM/PD: JP Mergen APD: Anne Versbely 1 PLUMB 1 SPOKEN 1 THOUSAND FOOT KRUTCH 1 SANCTUS REAL 1 HAWK NELSON

WPRJ/Saginaw, MI Off: Counte Weber PD: Aaren Dicer 1 FIREFLIGHT

W.IIS/Sarasota, Fl. PD: Stove Swares
MD: Jelf MacFark

1 STARFIELD

1 THIRD DAY

1 EOWYN

Satellite PD/MO: Brian Harm APD: Dustin Pample 24 FIREFLIGHT

Firexcape/Sale PD/MD: Jee Haye 1 RED 1 DAY OF FIRE 1 IDENTITY

Red Letter Rock 26/Sa PD: Cody Christopher MD: Rold Johnson

EDISON GLASS STARFIELD MANIC DRIVE

OM: Scott Lindy PD: Joey Black

Vhip of Cords/Satellite

ZJAM/Satelli PD: Bill Scell MD: Leslie Prie

KCLC/St. Louis, MO

KYMC/St. Louis, MO MD: Dave Merkel 1 STAPLE 1 DAY OF FIRE

WYSZ/Toledo, O PO/MO: Jeff Howe APD: Craig Magram 2 RED 2 MANIC DRIVE

WCLQ/Wausau, WI PO/MD: Matt Deane 1 DECYFER DOWN WBVM/Tampa, FL PD: Johnny Vincent MD: Olivia Pati

36 Total Reporters

KMOD/Tulsa, OK
PD: Charlie Speers
1 RED
1 OLD MAN SHATTERED
1 DECEMBERADIO

Did Not Report, Playlist Frozen (6): KCXR/Tulsa, OK KLYT/Albuquerque

KOKF/Oklahoma City OK The Sound Of Light/ Satellite
WITR/Rochester, NY WORQ/Green Bay, WI

INSPO

WINET/Asheville, PD: Carel Davis NO: Matt Stockmen 3 MERCYME

WVOF/Bridgeport, CT PD/ND: Bob Felbers

2 BRANDON STANLEY 2 DIZMAS

WRBS/Baltimore PD: David Paul MD: Joe Norris 10 MICHAEL CARD WAYR/Brunswick, G/ PD: Bart Wagner 15 WARREN BARFIELD

15 Warren Barfield 11 Kutless 11 Brian Littrell 7 Jaine Jamgochian

OW: Disse Berrym PD; John Hayden MD: Stove Hiller 12 TWILA PARIS 11 COREY EMERS

WCDR/Dayton, OH OM: Kelth Hamer PD/MO: Eric Johnson 4 AVALON

WNFR/Flint, MI

KCRN/San Angelo, TX PD/ND: Mark Mohr APD: Slave Hayes 9 PHL DRISCOLL 6 CUPT COLLINS 5 SARA GROVES

KCFB/St. Cloud. MN

KYCC/Stockton, CA ON/MD: Adom Biddelf PD: Soott Mearns No. Adds

WAFR/Tu Off: Marvin Sand PD: John Pilley MD: Jim Stanley No Adds

KFLT/Tucson, AZ KI-LT/Tucson, AZ Oht: Joe Hill PD: Dawn Bumstead MD: Bill Renning 26 BRIAN LITTRELL 26 MICHAEL CARD

19 Total Reporters

RHYTHMIC

WUFM/Columbus, O PD/MD: Mild Canto 1 4TH AVENUE JONES

PD: Rob Robbins MD: Kelly Downing

WJLZ/Norfolk, V/ 00/PD: JP Mergen APD: Anne Versbely No Adds

10 Total Reporters

Did Not Report, Playlist Frozen (2): KOKF/Oklahoma C OK The Sound Of Light/

78 • Radio & Records May 12, 2006

KCBI/Dallas, TX

KNLB/Phoenix, AZ PD: Faren Edenbarger 1 NATALIE GRANT 1 ANDREW PETERSON 1 WAYBURN DEAN 1 JILL PARR 1 STEPHEN MARSHALL

W/UGN/Saginaw, MI PD/MD: Peter Brooks 4 SCOTT WESLEY BROWN

KLVV/Punca City, OK PD/MD: Tony Weir APD: Jeromy Louis 21 SARA GROVES

RCFB/St. Cloud, MR PO. Jim Park MD: Chuck Houberger 5 CURT COLLINS 5 STEPHEN WALLACE 4 ANDREW PETERSON 4 PHIL DRISCOLL

WOLW/Traverse City, MI PD/MD: Patrick Greene 11 THIRD DAY 10 SARA GROVES

MD: Told Cartelphon
19 SARA GROVES
13 WAYBURN DEAN
12 MARK HARRIS

1 4TH AVENUE JONE
1 ELESE
1 MAX HALL
1 KUBIKS & LOMAX
1 DEEPSKY
1 TRESICE

Whip of Cords/Satellite OM/PD: Matt Phodes 1 NATASHA BEDINGFIELD 1 ICI-52

WYSZ/Toledo, OH PD/ND: Juli Howe NPD: Craig Magnum 1 BOOBY BISHOP 1 4TH AVENUE JONES

WTCC/Springfield, MA ND: Jon Wilson 1 MR. DEL

RR LATIN FORMATS

JACKIE MADRIGAL jmadrigai@radioandrecords.com

Los Originales De San Juan

The band's Chuy Chávez tells all

A fter 25 albums, many of which have included narcocorridos, Los Originales De San Juan have changed their tune and begun recording albums that are less explicit and more radio-friendly. Their public has loved them through it all and proves it again and again by packing their live performances.

The band's latest album, El Tequilero, has already sold more than 120,000 copies, and the single "La Troca Del Moño Negro" is one of radio's favorites. While in Los Angeles to promote the album, bandleader Chuy Chávez spoke with R&R about the band's expectations for this album, their long career and their many successes.

R&R: This album is considered to be lighter because it is not dominated by hard-core corridos.

CC: You're probably just noticing that now because, for a long time, we were not doing the work we should have been doing for our albums. For one reason or another, EMI's staff kept changing, and our records fell through the cracks. Sometimes they would release only one track.

This is actually the fifth album where we don't use explicit words. The first was Recado De Mi Madre. Since that album we have recorded several albums where we didn't use bad words or include narcocorridos.

R&R: Has making those changes helped you get more airplay at radio?

CC: Definitely, because in Mexico they have censored narcocorridos. People don't care, however, and, unfortunately,

"The younger audience wants new music styles, like reggaetón, but I think the public will always have a spot in their hearts for norteña and banda music."

the dirty type of music sells a lot more than nice, clean music. But we're very happy with how the public has received the first single, "La Troca Del Moño Negro," off *El Tequilero*, which is our 25th album. We're getting airplay on stations across the country, and it feels great.

R&R: You have been in the music business for a long time. How has it changed since you started?

Los Originales De San Juan

CC: As time goes by, things change. Music can't remain the same. The younger audience wants new music styles, like reggaetón, but I think the public will always have a spot in their hearts for norteña and banda music. We will always have an audience.

The banda era destroyed romantic and tropical music, and they haven't been able to make a comeback — I'm talking about the kind of music that Los Freddy's, Los Solitarios, Los Muecas and so many others used to do years ago. Then duranguense stepped in, and we don't know what else is coming. I think duranguense is on its way out though.

Los Originales were born when banda was the rage. We got our start thanks to those bandas because we had a great audio system and they always wanted us on the ticket because of that, not so much because of our music. With so many bands playing, the audience was in the thousands, and they had to watch us play.

We've stayed active without having to resort to playing duranguense or any-

VIVA MEXICO Graciela Beltrán was invited to perform at the White House's Cinco de Mayo celebration. She's seen here with President Bush.

thing else that's a trend. There are a lot of major bands that have recorded duranguense, and I respect their decision, but we've kept our same style of norteño music.

R&R: Many bands gave you the opportunity to play with them. Do you give new bands the same kind of opportunities?

CC: Of course. I have a small label precisely for that — to sign new bands and help them. I have already signed several

very talented new bands, and I did it because I remember what we went through to be able to record an album — and a bad one, at that — because we didn't have money to pay for studio time. My bands get a professional recording with good engineers and great studios.

R&R: Going back to your latest record, I understand there's a movie based on El Tequilero.

CC: Yes, the movie was done with Jorge Reynoso. We had done movies before, but we had agreed not to do any more, because that's not our field. Then Jorge approached us and got us all excited

about making the movie. It's done now, and we're going to promote it at the same time we promote *El Tequilero*.

R&R: The album also includes several songs dedicated to Michoacán. Why?

CC: When we started we did a lot of songs related to Michoacán because there are a lot of people from there in Fresno, where we live, and we have lots of friends from there too.

We did so many songs about Michoacán that later we couldn't go back and not do them. Everywhere we play, we always thank the people from Michoacán because they opened the doors for us in Mexico.

I know a lot of bands that are big in the U.S. but can't say the same about Mexico. We have a lot of support in Mexico even though we didn't get radio airplay because of the type of music we used to do.

We've done better at radio with songs like "Dos Botellas De Mezcal." Now they can't say they won't play us because of the music. Now it's more about the pow-

"The dirty type of music sells a lot more than nice, clean music. But we're very happy with how the public has received the first single, 'La Troca Del Moño Negro,' off El Tequilero, which is our 25th album."

erful, those who pay payola, making all the calls. But we've never stopped working.

R&R: Are you happier now with the support EMI Televisa is giving you?

CC: We just signed another three-year contract with them. We had meetings, and they told us some good things they have planned for us. I've already noticed it just by the fact that they brought us out to promote this album.

You can be the best at what you do, but if you stay home, no one will know it. The same thing happens with an album. What's the point of having a great album if you keep it in a warehouse? You have to do promotion and be on the morning shows so that people know what you're doing.

R&R: What's next for you guys?

CC: We'll continue promoting the album in Miami and other places and tour-

R&R: You never stop working.

CC: Thank God we don't. We've been very lucky. I've seen many bands that are on the radio and at the award shows that venues won't pay \$500 to have them play. We're blessed because we're always working and the audience in the U.S. has welcomed us. We're also very happy that "La Troca Del Moño Negro" is doing really great at radio.

RADIOY NÚSICA

See Them Live

- 12 Aventura, Alario Center, Westwego, LA
- 13 Ana Gabriel, Dar Constitution Hall, Washington, DC
- 13 La Secta AllStar, House of Blues, Orlando
- 13 Moenia, Club Maya, Rosarito Beach, Mexico
- 13 Ill Niño, Roxy, Atlanta
- 13 Vicente Fernández, Cow Palace, San Francisco
- 13 Sin Bandera, Dodge Theater, Phoenix
- 14 Ill Niño, House of Blues, Orlando
- Emmanuel, El Torreón, Kansas City 14
- 14 Joan Sebastian & José Manuel Figueroa, Selland Arena, Fresno
- 15 Eddie Palmieri, S.O.B.'s, New York
- Ill Niño, State Theater, St. Petersburg, FL 16
- 17 Ill Niño, House of Blues, New Orleans
- 17 Ana Gabriel, Hard Rock Live, Hollywood, FL
- 17 Reik, House of Blues, Los Angeles
- 19 Kumbia Kings, Gibson Amphitheater, Los Angeles
- 19 RBD, Allstate Arena, Chicago
- 19 Intocable, Saloon Fantasia, Albuquerque
- 20 Kumbia Kings, Coors Amphitheater, Denver
- 20 Intocable, Magness Arena, Denver
- 20 Joan Sebastian, Ava-Anselmo Valencia Amphitheater, Tucson
- 20 RBD, Allstate Arena, Chicago
- Kumbia Kings, The E Center, Salt Lake City 21
- 21 Intocable, The E Center, Salt Lake City
- 26 Intocable, Portland Expo Center, Portland, OR
- 26 Sin Bandera, Ava-Anselmo Valencia Amphitheater, Tucson
- 26 RBD, Patriot Center, Fairfax, VA
- 27 Intocable, Qwest Center, Seattle
- 27 Vicente Fernández, Coors Amphitheater, Chula Vista, CA
- 27 Sin Bandera, El Paso County Coliseum, El Paso
- 28 Kumbia Kings, Smirnoff Music Centre, Dallas
- 27-28 Ozomatli, House of Blues, Anaheim, CA
- 28 Intocable, Toppenish Fairgrounds, Toppenish, WA
- 28 Vicente Fernández, Selland Arena, Fresno
- 28 Kumbia Kings, Smirnoff Music Centre, Dallas
- 28 RBD, HiFi Buys Amphitheater, Atlanta
- 28-29 Joan Sebastian & Ramón Ayala, Pico Rivera Sports Arena, Pico Rivera, CA
- 29 Lupillo Rivera, National Orange Showgrounds, San Bernardino, CA
- 31 Tito Puente Jr., Potawatomi Bingo Casino, Milwaukee

- 3 Alicia Villarreal, Six Flags Over Texas Music Hall, Arlington, TX
- 3 Marco A. Solis, Save Mart Center, Fresno
- 4 Sin Bandera, Nokia Theater, Grand Prairie, TX
- 10 Pablo Montero, Six Flags Over Texas Music Hall, Arlington, TX
- 11 Ozomatli, Mountain Winery, Saratoga, CA
- Alejandra Guzmán, 4th and B, San Diego 14
- **17** RBD, U.S. Airways Center, Phoenix
- 17 Sin Bandera, Nokia Theater Times Square, New York
- 18 Valentín Elizalde & Julio Preciado, Del Mar Fairgrounds, Del Mar, CA

CONTEMPORARY

GRUPO FUEGO Muévelo (EsNtion) LA TIRA El Corillo (EsNtion)

REGIONAL MEXICAN

No Adds.

TROPICAL

ALBERTO BARROS Menéate (MP) EOGAR OANIEL Como Te Amo Yo (MP) GRUPO FUEGO Muévelo (EsNtion) LA TIRA El Corillo (EsNtion) TITO ROJAS Cuando Un Hombre Se Enamora (MP)

ROCK/ALTERNATIVE

LATIN URBAN

GRUPO FUEGO Muévelo (EsNtion)

iQué Pasa Radio!

Fonovisa's artists are fighting it out for the No. 1 position on the Regional Mexican chart, and this week Conjunto Primavera's "Algo De Mí" takes back the No. 1 position from Tigres Del Norte's "Señor Locutor." Alfredo Ramírez's "Qué Lástima" (Disa) is up 11 spots, to No. 6, while Intocable's "Alguien Te Va A Hacer Llorar" (EMI Televisa) moves up five, to No. 8. Ricardo Arjona's "Mojado," f/Intocable (Sony BMG Norte), is back on the chart, at No. 26, fueled by the immigration issues confronting the Hispanic community in this country. Two songs enter the chart: Ezequiel Peña's "Terco Pero Sabroso," f/Paquita La Del Barrio (Fonovisa), at No. 29; and Vicente Fernández's "Me Quedan Todas" (Sony BMG Norte), at No. 30.

At Contemporary, Shakira's "Día De Dinero" (Epic) takes a nine-point jump, to No. 4, while her other single, "Hips Don't Lie," goes up eight spots, to No. 11. Ricardo Arjona's "Mojado," f/Intocable, is also back on this chart, at No. 29. RBD's "Este Corazón" enters the chart at No. 24.

On the Tropical chart, Marc Anthony's "Tu Amor Me Hace Bien" (Sony BMG) retakes the No. 1 position after three weeks at No. 2. Tito "El Bambino"s "Caile" (EMI Televisa) moves up five, to No. 5, while Wisin & Yandel's "Noche de Sexo," f/Aventura (Machete Music), is also up five, to No. 12. Olga Tañón's "Desde Que Llegaste A Mí" (Sony BMG), is also up five, to No. 25. There are two new entries: Don Omar's "Angelito" (VI/Machete), at No. 19, and Jeremia's "Uno Y Uno Es Igual A Tres" (Universal M.L.), at No. 22.

On the Latin Urban Chart, Shakira's "Hips Don't Lie" takes over the No. 1 spot while Rakim y Ken-Y's "Down" (Universal M.L.) moves up eight, to No. 3, and La Calle 13's "Atrévete-Te" (Sony BMG) is up six, to No. 4. Don Omar's "Dale Don Dale," f/Fabolous (MVP/Machete Music/VI), is up six, to No. 21. Two new entries: Yaga & Mackie's "Fuego," f/Tego Calderón (Univision), at No. 28, and Voltio's "Chévere," f/Notch (White Lion/Sony Urban/Epic), at No. 30.

TOP 10 SPANISH-LANGUAGE SHOWS ON HISPANIC NETWORKS

- Bailando Por Un Sueño
- Cristina
- La Fea Más Bella
- Barrera De Amor
- Don Francisco Presenta
- Peregrina
- Casos De La Vida Real
- Aquí Y Ahora
- Sábado Gigante
- Ver Para Creer

TOP 10 FNGLISH-LANGUAGE SHOWS MOST WATCHED BY HISPANICS

- American Idol (Wed.)
- American Idol (Tues.)
- Desperate Housewives
- Grey's Anatomy
- House (Tues.)
- Family Guy
- Prison Break
- House (Wed.)
- CSI The Simpsons

May 1-7, Hispanics 2+, Source: Nielsen Media Research

RR REGIONAL MEXICAN TOP 30

		May 12, 2006				
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART	TOTAL STATIONS/ ADDS
2	0	CONJUNTO PRIMAVERA Algo De Mi (Fonovisa)	1349	+132	16	48/4
1	2	LOS TIGRES DEL NORTE Señor Locutor (Fonovisa)	1322	+89	13	51/4
3	3	MARIANO BARBA Aliado Del Tiempo (Three Sound)	984	+102	8	40/3
4	4	GRUPO MONTEZ DE DURANGO Adiós A Mi Amante (Edimonsa/Disa)	964	+145	5	39/4
5	5	JENNI RIVERA De Contrabando (Fonovisa)	884	+84	15	41/4
17	6	ALFREDO RAMIREZ Qué Lástima (Disa)	790	+212	2	35/6
7	0	BETO Y SUS CANARIOS Pensando En Tí (Edimonsa/Disa)	784	+54	16	37/3
13	8	INTOCABLE Alguien Te Va A Hacer Llorar (EMI Televisa)	781	+165	4	28/6
6	9	ALACRANES MUSICAL Si Yo Fuera Tu Amor (Univision)	778	+20	28	40/0
9	1	CONTROL Viva El Amor (Univision)	768	+61	9	40/3
14	•	PATRULLA 81 Payaso Loco (Disa)	726	+133	4	35/5
11	12	ALICIA VILLARREAL Insensible A Tí (Universal)	721	+60	6	32/2
10	13	K-PAZ DE LA SIERRA Pero Te Vas A Arrepentir (Edimonsa/Disa)	713	+7	31	40/1
8	14	EL CHAPO DE SINALOA Para Que Regreses (Disa)	705	-13	16	39/3
12	1 5	LOS HOROSCOPOS DE DURANGO Cambiemos Los Papeles (Edimonsa/Disa)	636	+6	10	33/1
19	16	EL COYOTE Y SU BANDA TIERRA SANTA Prohibido (Univision)	615	+143	5	28/3
16	O	LOS RIELEROS DEL NORTE Voy A Llorar Por Tí (Fonovisa)	614	+33	5	35/3
15	18	ALEGRES DE LA SIERRA Duele El Amor (Viva Music)	609	+ 25	6	31/2
20	19	PESADO Tu Sombra (Warner M.L.)	577	+111	10	25/2
21	20	ANAIS f/ALACRANES MUSICAL Lo Que Son Las Cosas (Univision)	548	+108	5	28/3
24	3	SERGIO VEGA "EL SHAKA" Muchachita De Djos Tristes (Sony BMG Norte)	524	+106	8	28/1
23	22	GRUPO BRYNDIS Deja Que (Disa)	488	+65	3	27/3
25	23	VALENTIN ELIZALDE Cómo Me Duele (Universal)	487	+76	2	24/3
26	24	DUELO Porque No Te Marchas (Univision)	472	+68	4	16/1
18	25	DIANA REYES Como Una Mariposa (Universal)	471	-57	15	32/1
_	26	RICARDO ARJONA f/INTOCABLE Mojado (Sony BMG Norte)	449	+145	11	25/4
29	2	GRACIELA BELTRAN No Me Pregunten Por El (Univision)	432	+81	2	22/3
-	28	MARCO ANTONIO SOLIS Cuatro Meses (Fonovisa)	423	+78	8	25/2
Debut	29	EZEQUIEL PEÑA f/PAQUITA LA DEL BARRIO Terco Pero Sabroso (Fonovisa)		+99	1	27/6
Debut	30	VICENTE FERNANDEZ Me Quedan Todas (Sony BMG Norte)	417	+ 222	1	25/13

56 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 4/30-5/6. 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 signed 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)	TOTAL PLAYS
GRUPO MONTEZ DE DURANGO Lágrimillas Tontas (Edimonsa/Disa)	506
BETO Y SUS CANARIOS No Puedo Olvidarte (Edimonsa/Disa)	427
KUMBIA KINGS Na Na Na (Oulce Niña) (EMI Televisa)	415
PATRULLA 81 Eres Divina (Disa)	332

artist title <i>Label(s)</i> B anda Los Elegidos Fruta Prohibida <i>(Fonovisa)</i>	TOTAL PLAYS 327
K-PAZ DE LA SIERRA Mi Credo (Edimonsa/Disa)	293
SERGIO VEGA "EL SHAKA" Dueño De Ti (Sony BMG Norte)	283
LOS HOROSCOPOS DE DURANGO (liga (Edimonsa/Disa)	268
GRUPO INNOVACION Mañana Que Ya No Esté <i>(Fonovisa)</i>	256
PESAOO A Chillar A Otra Parte (Warner M.L.)	242

POWERED BY MINDIABASE

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
VICENTE FERNANDEZ Me Quedan Todas (Sony BMG Norte)	13
EL CHAPO DE SINALOA Detrás Oe La Puerta (Disa)	9
PANCHO BARRAZA No Va A Matarme Tu Amor (Balboa)	8
ALFREDO RAMIREZ Qué Lástima (Disa)	6
INTOCABLE Alguien Te Va A Hacer Llorar (EMI Televisa)	6
EZEQUIEL PEÑA Terco Pero Sabroso (Fonovisa)	6
PATRULLA 81 Payaso Loco (Disa)	5
LOS TUCANES DE TIJUANA Siempre Contigo (Univision)	5
CARDENALES DE NUEVO LEON Cómo Te Llamas Paloma (Disa)	5
BRONCO "EL GIGANTE DE AMERICA" Quitame (Fonovisa)	5

MOST INCREASED PLAYS

	ARTIST TITLE LABEL(S)	PLAY INCREASE
	VICENTE FERNANDEZ Me Quedan Todas (Sony BMG Norte)	+222
	ALFREDO RAMIREZ Qué Lástima (Disa)	+212
	INTOCABLE Alguien Te Va A Hacer Llorar (EMI Televisa)	+165
	GRUPO MONTEZ DE DURANGO Adiós A (Edimonsa/Disa)	+145
l	RICARDO ARJONA f/INTOCABLE Mojado (Sony BMG Norte)	+145
	EL COYOTE Y SU BANDA TIERRA SANTA Prohibido (Univision)	+143
	EL CHAPO DE SINALOA Detrás De La Puerta (Disa)	+143
	PATRULLA 81 Payaso Loco (Disa)	+133
	CONJUNTO PRIMAVERA Algo De Mí (Fonovisa)	+132
	PESADO Tu Sombra (Warner M.L.)	+111
ı		

NEW & ACTIVE

LIDIA AVILA Cada Vez (Fonovisa) Total Plays: 371, Total Stations: 19, Adds: 1 LOS TUCANES DE TIJUANA Siempre Contigo (Univision) Total Plays: 369, Total Stations: 24, Adds: 5 LOS ORIGINALES DE SAN JUAN La Troca... (EMI Televisa) Total Plays: 344, Total Stations: 22, Adds: 3 LA ARROLLADORA BANDA... Compárame (Edimonsa/Disa) Total Plays: 335, Total Stations: 22, Adds: 1 RAMON AYALA Y SUS BRAVOS... Mi Tonto Corazón (Freddie) Total Plays: 334, Total Stations: 16, Adds: 0 CUISILLOS La Basurita (Balboa) Total Plays: 332, Total Stations: 18, Adds: 3

KUMBIA KINGS Pachuco (EMI Televisa)

Total Plays: 314, Total Stations: 14, Adds: 0

Songs ranked by total plays

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!

U. S. Only

R&R's INDUSTRY VIP PACKAGE : R&R: The Industry's Newspaper

- R&R Today: The Industry's Leading Daily Fax
- R&R's Today's News E-mail updates of breaking stories
- The R&R Directory The most comprehensive resource guide available

SAVE OVER 25%! R&R'S INDUSTRY VIP PACKAGE IS \$445⁶⁶ (Regular rate \$595.00)

Call R&R at: 310 • 788 • 1625

Subscribe online: www.radioandrecords.com

RR CONTEMPORARY TOP 30

		May 12, 2006				
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART	TOTAL STATIONS/ ADDS
1	0	ALEJANDRA GUZMAN Volveré A Amar (Sony BMG)	763	+172	7	24/6
3	2	SIN BANDERA Que Me Alcance La Vida (Sony BMG)	649	+136	10	23/5
2	3	CHAYANNE Te Echo De Menos (Sony BMG)	570	+33	15	21/2
13	4	SHAKIRA Dia De Enero (Epic)	553	+200	16	18/5
8	5	RBD Aún Hay Algo (EMI Televisa)	529	+118	11	19/5
4	6	JUANES Lo Que Me Gusta A Mí (Universal)	528	+61	18	22/3
6	0	LA OREJA DE VAN GOGH Muñeca De Trapo (Sony BMG)	519	+77	7	18/3
7	8	LAURA PAUSINI Como Si No Nos Hubiéramos Amado (Warner M.L.)	509	+86	20	22/3
11	9	CAMILA Abrázame (Sony BMG)	474	+111	9	20/4
14	0	REIK Que Vida La Mía (Sony BMG)	449	+112	15	23/5
19	0	SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	444	+171	3	12/5
10	12	ANAIS Lo Que Son Las Cosas (Univision)	427	+24	5	16/3
5	13	LUIS FONSI Por Una Mujer (Universal)	424	· 27	12	14/1
9	14	JEREMIAS Uno Y Uno Es Igual A Tres (Universal)	406	-1	7	12/0
16	15	NOELIA Cómo Duele (Barrera De Amor) (EMI Televisa)	394	+91	8	16/3
17	16	YURIDIA Angel (Sony BMG)	375	+87	20	22/4
12	1	RICKY MARTIN It's Alright (Columbia)	364	+9	8	11/1
18	18	RICARDO ARJONA Pingüinos En La Cama (Sony BMG)	331	+52	10	14/2
21	19	BELANOVA Me Pregunto (Universal)	330	+102	8	13/4
15	20	EL SUEÑO DE MORFEO Djos De Cielo (Warner M.L.)	328	.3	14	16/1
22	4	CHRISTIAN CASTRO Sin Tu Amor (Universal)	310	+85	14	20/3
28	22	MIRANDA Don (EMI Televisa)	303	+126	20	14/4
20	23	JULIETA VENEGAS Me Voy (Sony BMG)	299	+35	4	14/2
Debut	24	RBD Este Corazón <i>(EMI Televisa)</i>	269	+124	1	7/2
25	25	ANA GABRIEL Sin Tu Amor (EMI Televisa)	232	+41	4	10/2
_	26	YAHIR Detailes (Warner M.L.)	227	+67	5	9/2
23	4	LA 5A. ESTACION Perdición (Sony BMG)	226	+2	14	13/1
26	28	RBD Sálvame (EMI Televisa)	224	+34	10	13/2
_	29	RICARDO ARJONA f/INTOCABLE Mojado (Sony BMG)	197	+55	3	8/2
30	30	THALIA Seducción (EMI Televisa)	196	+29	16	12/2

27 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 4/30-5/6. 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)	TOTAL PLAYS
.SIN BANDERA Suelta Mi Mano (Sony BMG)	484
REIK Noviembre Sin Ti (Sony BMG)	427
FRANCO DE VITA Tú De Qué Vas (Sony BMG)	361
SHAKIRA No (Epic)	297

ARTIST TITLE LABEL(S)	PLAYS
JUANES Para Tu Amor (Universal)	262
YAHIR No Te Apartes De Mí <i>(Warner M.L.)</i>	260
LA 5A. ESTACION Daría <i>(Sony BMG)</i>	230
LA 5A. ESTACION Algo Más <i>(Sony BMG)</i>	229
RBD Nuestro Amor (EMI Televisa)	225

POWERED BY MEDIABASE

MOST ADDED

}	
ARTIST TITLE LABEL(S)	ADDS
ALEJANDRA GUZMAN Volveré A Amar (Sony BMG)	6
SIN BANDERA Que Me Alcance La Vida (Sony BMG)	5
REIK Que Vida La Mía (Sony BMG)	5
RBD Aun Hay Algo (EMI Televisa)	5
SHAKIRA Día De Enero (Epic)	5
SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	5
YURIDIA Angel (Sony BMG)	4
CAMILA Abrázame (Sony BMG)	4
MIRANDA Don (EMI Televisa)	4
BELANOVA Me Pregunto (Universal)	4

MOST INCREASED PLAYS TOTAL

	PLAY
ARTIST TITLE LABEL(S)	INCREASE
SHAKIRA Día De Enero <i>(Epic)</i>	+200
ALEJANDRA GUZMAN Volveré A Amar (Sony BMG)	+172
SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	+171
SIN BANDERA Que Me Alcance La Vida (Sony BMG)	+136
MIRANDA Don (EMI Televisa)	+126
RBD Este Corazón (EMI Televisa)	+124
RBD Aún Hay Algo <i>(EMI Televisa)</i>	+118
REIK Que Vida La Mía (Sony BMG)	+112
CAMILA Abrázame (Sony BMG)	+111
BELANOVA Me Pregunto (Universal)	+102

NEW & ACTIVE

SI SEÑOR Verano Del 96 (VeneMusic) Total Plays: 190, Total Stations: 5, Adds: 0 LUIS MIGUEL Si Te Perdiera (Warner M.L.) Total Plays: 184, Total Stations: 10, Adds: 2 ANA BARBARA No Es Brujería (Fonovisa) Total Plays: 156, Total Stations: 6, Adds: 0 BELANOVA Por Ti (Universal)

Total Plays: 151, Total Stations: 7, Adds: 3 SEAN PAUL Temperature (VP/Atlantic) Total Plays: 113, Total Stations: 3, Adds: 0 JEAN Duele (Sony BMG)

Total Plays: 112, Total Stations: 5, Adds: 2 ENTRE 3 Guitarras En Mi Corazón (Mock & Roll)

Total Plays: 110, Total Stations: 6, Adds: 1 RBD Trás De Mí (EMI Televisa) Total Plays: 110, Total Stations: 4, Adds: 2

V. MANUELLE f/YURIDIA Nuestro Amor Se ... (Sony BMG) Total Plays: 104, Total Stations: 5, Adds: 2

Songs ranked by total plays

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.

₩Graphics Inc THE DECAL COMPANY (800) 331-4438 WWW.CGILINK.COM

RR LATIN FORMATS

May 12, 2006

	/////	TROPICAL TOP 30			POWE	RED BY ABASE
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART	TOTAL
2	1	MARC ANTHONY Tu Amor (Sony BMG)	251	-14	29	13/0
1	2	ANDY MONTAÑEZ Se Le Ve (SGZ/Univision)	251	-28	8	12/0
6	3	VICTOR MANUELLE Nuestro Amor (Sony BMG)	233	+41	4	12/0
3	4	MONCHY & ALEXANDRA No Es (J&N)	221	+17	8	12/0
10	ð	TITO "EL BAMBINO" Caile (EMI Televisa)	185	+20	7	8/1
4	6	N'KLABE f/V. MANUELLE Evitaré (Sony BMG)	183	-13	13	10/0
9	0	WISIN & YANDEL Llamé Pa' Verte (Machete)	180	+13	26	9/0
11	8	MICHAEL STUART Mayor Que Yo (Machete)	178	+20	16	9/0
8	9	JUANES Lo Que Me Gusta A Mi (Universal)	171	0	15	8/0
14	0	DADDY YANKEE Machucando (El Cartel/Interscope)	167	+16	10	8/0
12	Φ	GILBERTO SANTA ROSA Por La Herida (Sony BMG)	164	+8	13	9/0
17	Ø	WISIN & YANDEL f/AVENTURA Noche (Machete)	160	+15	8	7/1
7	13	AVENTURA Un Beso (Premium)	159	-19	26	8/0
5	14	FRANK REYES Princesa (J&N)	158	-36	17	9/0
16	(RAKIM Y KEN-Y Down (Universal)	153	+6	8	10/1
18	1 6	ANAIS Lo Que Son Las Cosas (Univision)	140	+8	5	9/0
21	Ð	INDIA Solamente Una Noche (SGZ/Univision)	116	+1	2	6/1
15	18	LIMI-T 21 El Baile Pegao (Univision)	115	-32	11	4/0
Debut	(9)	DON OMAR Angelitos (VI/Machete)	114	+64	1	6/3
26	ð	SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)	114	+34	3	6/2
24	<i>o</i> n	ORQUESTA GUAYACAN Ay Amor (Sony BMG)	110	+22	2	6/0
Debut	2	JEREMIAS Uno Y Uno Es Igual A Tres (Universal)	104	+62	1	7/2
23	23	LUIS FONSI Por Una Mujer (Universal)	103	-8	8	8/0
19	24	CALLE 13 Atrévete - Te (Sony BMG)	101	-21	16	7/0
30	25	OLGA TAÑON Desde Que (Sony BMG)	87	+23	4	4/1
27	20	HECTOR "EL FATHER" No Hay (Gold Star/Machet		+5	15	5/1
22	27	PUERTO RICAN POWER Se Ven Bonitas (J&N)	83	-29	5	5/0
29	28	MAGNATE & VALENTINO Reggaetón /VI/Machet		0	2	2/0
25	29	INDIA f/CHEKA Soy Diferente (SGZ/Univision)	71	-16	20	6/0
28	30	TITO NIEVES Si Yo Fuera El (SGZ/Univision)	70	-5	14	7/0

14 Tropical reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 4/30-5/6. 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 AOH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2006, Arbitron Inc.).© 2006 Radio & Records.

NEW & ACTIVE

MARC ANTHONY Volando Entre Tus Brazos (Sony BMG)
Total Plays: 64, Total Stations: 4, Adds: 1

ZACARIAS FERREIRA La Avispa (J&N)
Total Plays: 54, Total Stations: 4, Adds: 0

JZABEHL Naughty Boys (March/Sony BMG) Total Plays: 46, Total Stations: 4, Adds: 1

LIMI-T 21 A La Nena Le Gusta (Univision) Total Plays: 46, Total Stations: 2, Adds: 0

TITO ROJAS Si Me Faltas Tú *(MP)* Total Plays: 44, Total Stations: 5, Adds: 1 CHRISTIAN CASTRO Sin Tu Amor (Universal)
Total Plays: 44. Total Stations: 4. Adds: 1

MICHAEL STUART f/TITO ROJAS Ella Y Yo (Machete) Total Plays: 43, Total Stations: 2, Adds: 0

DOMENIC MARTE Ya Que Te Vas A Ir (J&N) Total Plays: 41, Total Stations: 4, Adds: 1

EDDIE DEE El Taladro (Diamond)
Total Plays: 40, Total Stations: 4, Adds: 0

Songs ranked by total plays

LATIN URBAN TOP 30 MEDIABASE WEEKS ON CHART TOTAL LAST WEEK THIS PLAYS ARTIST TITLE LABELIS SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic) +15 2 10 13/1 **DADDY YANK**EE Rompe (El Cartel/Interscope) -77 24 742 13/0 1 8 13/1 11 RAKIM Y KEN-Y Down (Universal) 593 +119 10 CALLE 13 Atrévete · Te (Sonv BMG) 549 +6510 11/1 4 SEAN PAUL Temperature (VP/Atlantic) 547 -50 7 12/0 WISIN & YANDEL Llamé Pa' Verte (Machete) 534 -94 24 14/0 3 6 6 DADDY YANKEE Machucando (El Cartel/Interscope) 526 11 13/1 -1 10/1 7 AVENTURA Un Reso (Premium) 524 +11 18 8 WISIN & YANDEL... Noche De Sexo (Machete) 520 +23 14 13/0 5 486 -50 12 13/0 KMW Diamond Girl (Balhoa) 10 13 0 TITO "EL BAMBINO" Caile (EMI Televisa) 471 +17 7 11/0 VOLTIO... Chulin Culin... (White Lion/Sony Urban/Epic) 443 18 9 -52 13/0 14 Ø OON OMAR Angelitos (VI/Machete) 437 +46 3 9/0 12 ANGEL & KHRIZ Ven Báilalo /MVP/Machetel 404 -56 24 13/0 14 15 AVENTURA f/DON OMAR Ella Y Yo (Premium) 401 +18 24 13/0 WISIN & YANDEL_Wanna... (MachetelUniversal Republic) 270 5 12/0 18 +13 17 17 IVY QUEEN Libertad (La Calle) 235 -39 13 7/0 19 YAGA & MACKIE f/NINA SKY Bailando (La Calle) 229 -15 19 12/0 18 21 19 JUANES Lo Que Me Gusta A Mí (Universal) 199 +5 3 8/0 N.O.R.E.... Más... (Militainment/Roc-La-Familia/IDJMG) 191 -26 8/0 20 20 4 27 DON OMAR Dale Don Dale (MVP/Machete/VI) 163 +11 17 12/0 26 BUBBA SPARXXX... Ms. New Booty (Purple Ribbon/Virgin) 160 +6 3 6/0 22 23 LUNY TUNES... Te He Querido... (Mas Flow/Machete) 155 -24 20 10/0 T-PAIN ffM. JONES I'm N LIV... (Jive/Zomba Label Group) 146 .12 4 5/0 25 24 +22 29 RAKIM Y KEN-Y Tú No Estás (Urban Box Office) 145 R 9/0 29 26 MC MAGIC f/DJ KANE Sexy Lady (Nastyboy) 142 -2 7 6/0 23 27 ANAIS Lo Que Son Las Cosas (Univision) 142 .35 5 7/0 28 YAGA & MACKIE f/TEGO... Fuego (Univision) 141 +13 4/0 Debut 1 8/0 29 KUMBIA KINGS Na Na Na... (EMI Televisa) 133 -4 11 Debut> 30 VOLTIO f/NOTCH Chévere (White Lion/Sony Urban/Epic) 131 -8 5/0

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 4/30-5/6. 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

E-40 Tell Me When To Go (Reprise/BME)
Total Plays: 126, Total Stations: 5, Adds: 1
JAY-D Nena (Guitian Brother/Universal)
Total Plays: 109, Total Stations: 6, Adds: 1
HECTOR "EL FATHER"... Sácala (Gold Star/Universal)
Total Plays: 107, Total Stations: 6, Adds: 1
ZION & LENNOX Cuánto Tengo Que... (MVP/Machete)
Total Plays: 95, Total Stations: 4, Adds: 0
TEGO CALDERON Punto Y Aparte (Diamond)
Total Plays: 93, Total Stations: 9. Adds: 0

CHAMILLIONAIRE f/KRAYZIE... Ridin (Universal Motown)

Total Plays: 92, Total Stations: 3, Adds: 0

MAGIC JUAN Mil Horas (Koch)
Total Plays: 90, Total Stations: 6, Adds: 0

RBD Aún Hay Algo *(EMI Televisa)* Total Plays: 87, Total Stations: 2. Adds: 0

CHELO Cha Cha (Sony BMG)

Total Plays: 81, Total Stations: 4, Adds: 2

Songs ranked by total plays

||||||ROCK/ALTERNATIVE

- W ARTIST Title Label(s)
- 1 PINKER TONES Sonido Total (Nacional)
- 2 LOS BUNKERS Llueve Sobre La Ciudad (Nacional)
- 3 MEXICAN INSTITUTE OF SOUND Mirando A Las Muchachas (Nacional)
- 4 BABASONICOS Carismático (Universal)
- 5 RATA BLANCA Aún Estás En Mis Sueños (Delanuca)
- 6 SPIGGA People Df The Sun (El Relámpago Música/Supermercado23/V&J)
- 7 CABULA Heroina (Indepedent Love/V&J)
- 8 HUMMERSQUEAL Buick A Monterrey (SourPop)
- 9 MIRANDA Don (EMI Televisa)
- 10 BABASONICOS Yegua (Universal)
- 11 BELANOVA Me Pregunto (Universal)
- 12 PISTOLERA Siempre Hay Algo (Independiente)
- 13 BERSUIT VERGARABAT Madre Hay Una Sola (Universal)
- 14 COATL Flor De Muerto (Saturno/V&J)
- 15 TANGHETTO Blue Monday (Nacional)

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.

RECORD POOL

- TW ARTIST Title Label(s)
- TRANSITO (JOHNNY RIVERA & RAY SEPULVEDA Son Para Ustedes (SRS)
- 2 MICHAEL STUART Mayor Que Yo (Machete)
- 3 MONCHY & ALEXANDRA No Es Una Novela (J&N)
- 4 RAKIM Y KEN-Y Down (Universal)
- 5 CHANTAL CHAMANDY You Want Me (Ninemuse Entertainment)
- 6 PUERTO RICAN POWER Se Ven Bonitas (J&N)
- 7 JZABEHL Naughty Boys (March/Sony BMG)
- 8 TITO "EL BAMBINO" Caile (EMI Televisa)
- 9 BANDA GORDA A Las Mujeres Hay Que Mantenerlas Contentas (MP)
- 10 IVY QUEEN Libertad (La Calle)
- 11 TITO ROJAS Si Me Faltas Tú /MP/
- 12 FRANK REYES Princesa (J&N)
- 3 ORQUESTA GUAYACAN Ay Amor, Cuando Hablan Las Miradas (Sony BMG)
- 14 SONORA CARRUSELES Cuero Na' Ma (Fuentes)
- 15 LIMI-T 21 A La Nena Le Gusta (Univision)

Songs ranked by total number of points, 22 Record Pool reporters.

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

EAST

MARKET MANAGER

Delmarva Broadcasting Company has a rare opening for a Market Manager for our Salisbury-Ocean City Maryland cluster. This is a 5 station group featuring diverse formats, a talented, veteran team and outstanding facilities.

Prior General Manager experience preferred, however if you have at least 5 years of success in broadcast management and are now ready to move up, we'd like to hear from you.

In this position you will:

- ·Organize station resources and operations
- Develop short and long term strategy
- Effectively recruit and lead the entire staff to achieve company's revenue, programming and community service objectives while maintaining the company's policies. Particular interest will be paid to applicants with demonstrated ability to develop and build advertising revenue and to blend creative programming and marketing excellence with unique opportunities for client partnerships. Knowledge of compliance with FCC technical, programming and recruitment regulations is important.

DBC is a progressive, privately owned company featuring attractive compensation, a great working climate and unsurpassed benefits. Please send a detailed resume, samples of previous success in the areas described above, current references and salary history to:

Pete Booker President/CEO Delmarva Broadcasting Company P.O. Box 7492 Wilmington, DE 19803

E-mail to: pbooker@dbc1.com No phone calls please. Delmarva Broadcasting is a progressive, equal opportunity organization and encourages applications from all individuals.

DELMARVA BROADCASTING COMPANY

310-788-1625 310-203-8727

310-788-1699 310-203-9763

310-553-4330 310-203-8450

310-203-9763

310-788-1668

mvyradio is accepting applications for a full-time on-air talent/production director.

Must have on-air experience, strong production skills.

Send tape and resume to: PJ Finn P.O. Box 1148 Vineyard Haven, Ma 02568. EOE

RADIO SALES OPPORTUNITY -WIYY-FM. 98 ROCK THE FLAGSHIP STATION OF THE BALTIMORE RAVENS

Unique opening for self motivated individuals eager to pursue a career in radio sales. Terrific program and great benefits offered. Sports sales background is a plus. High performance is key to success in this position. Mail your resume to Hugues Jean, General Sales Manager, WIYY-FM, 3800 Hooper Avenue, Baltimore, MD 21211. Or e-mail your resume to hjean@hearst.com. EOE.

SOUTH

SALES MANAGEMENT

The Beasley Broadcast Group of Eastern NC (WIKS, WSFL, WMGV, WXNR, WNCT A/F) is searching for a Sales Manager to join our Greenville, NC territory. Greenville is a vibrant college town in the Greenville, New Bern, Jacksonville market. The job will include hiring, training, and managing a motivated local sales team. Exceeding billing goals and generating new business is the criteria that will be used to measure success. In this position you will be on the street leading by example and tracking the team's progress and efforts. Must have a minimum of three years advertising sales experience, be fearless, creative. organized and determined. Interested candidates should contact Market Manager Bruce Simel at 252-634-2010 or Bruce@WSFL.com. The Beasley Broadcast Group in an equal opportunity employer.

MIDWEST

KBHB Radio seeks fulltime afternoon personality. Send CD and resume to: P.O. Box 99, Sturgis, SD 57785. EOE (5/12)

MIDWEST

Assistant Director -Programming

Experienced in Radio and or TV programming. Responsibilities include overseeing programming for the United States Ministries Division of Lutheran Hour Ministries, a Christian outreach media organization. Assisting Director with development, production, and distribution of media outreach programs, and strategic planning. Strong creativity, writing, and verbal communication skills. At least four years TV or Radio programming experience. Bachelor degree in communication, marketing, or business preferred. Please send cover letter with detailed resume including earnings history: LHM, Human Resources, 660 Mason Ridge Center Dr., St. Louis, MO 63141-8557 or for immediate consideration, please go to www.lhm.org.

KMYI Afternoon Drive Show

Want to be part of KMYI - the best (and the most fun) adult contemporary music station in San Diego? We are looking for a co-host/show that will drive our afternoons to the top. If you don't have at least five years in a major market

- don't waste the postage stamp! NO Emails...NO Calls...we like mail! HR-CCSD

> 9660 Granite Ridge Drive San Diego, CA 92123 EOE

POSITIONS SOUGHT

So fresh, so cool, yes, I'm so smooth. Rookie willing to relocate to work in radio. KARLIS: (765) 457-1955. (5/12)

Experienced in the broadcasting field. Looking for a job in radio. ABS graduate and a degree in broadcasting. CHRIS: (405) 812-0156. (5/12)

Seeking Pro/College Football, Basketball, Hockey Play-by-Play. JOE: (888) 327-4996.

OCB Grad, relocation anywhere full time production/on air. Email: paul.nicholas@yahoo. com for demo and resume (330) 262-0774.

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: kmurnaw@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 \$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 mpany/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

@ Radio & Records, Inc. 2006

POSTMASTER: Send address changes to R&R, 2049 Century Park East, 41st Floor, Los Angeles, California 90067.

HOW TO REACH US RADIO & RECORDS, INC., 2049 CENTURY PARK EAST, 41ST FLOOR, LOS ANGELES, CA 90067 E-mail

subscribe@radioandrecords.com

newsroom@radioandrecords.com

cmaxwell@radioandrecords.com

hmowry@radioandrecords.com

WEBSITE: www.radioandrecords.com

Į		Phone	Fax	E-mail
	OPPORTUNITIES/MARKETPLACE:	310-788-1621	310-203-8727	kmumaw@radioandrecords.com
	EDITORIAL/MAIN OFFICE:	310-553-4330	310-203-9763	mailroom@radioandrecords.com
	WASHINGTON, DC BUREAU:	301-951-9050	301-951-9051	jhoward@radioandrecords.com
	NASHVILLE BUREAU:	615-244-8822	615-248-6655	Ihelton@radioandrecords.com

ADVERTISING/SALES:

RAR MUSIC TRACKING:

CIRCULATION:

NEWS DESK:

AIR CHECKS

AUDIO & VIDEO AIRCHECKS •

+CURRENT #308, KRBE/Atom Smasher, KLDE/Paul Christy, WKIS/Billy Brown, KHKS/Billy The Kidd, WWZZ/Mathew Blades, KCCL/Jim Hall WAPE/Chase Daniels \$13CD

+CURRENT #307_WBIG/Murphy & Cash, Z100/Romeo, WFLZ/Kane, KDND/Heather Lee, KFRC/Sue Hall, WOMC/Dana Masucci, WCSX/J.J. & Lynne, \$13 CD.

+PERSONALITY PLUS #PP-216, KHMX/Sam Malone, KSCS/Terry Dorsey & Hawkeve, KIIS/Rvan Seacrest, Z100/Elvis Duran & Z Zoo \$13 CD. +PERSONALITY PLUS #PP-215, KMYI/Jeff & Jer KSAN/Lamont & Tonelli, WPLJ/Scott & Todd, WRBQ/Mason Dixon & Bill Connolly, \$13 CD +PERSONALITY PLUS #PP-214, WMMR/Preston & Steve, WRQX/Jack Diamond, WMGC/Jim Harper, WOGL/Ross Brittain, \$13 CD. +ALL COUNTRY #CY-163, WROO, WQIK, WGNE, KRTY, KNCI. \$13.CD +ALL CHR #CHR-133, KIIS, KPWR, KSFM, KBMB, KDND, KHKS. \$13 CD.

+ALL A.C. #AC-141 KIOI, KOIT, KGBY, KYMX, KEZR. \$13 CD +PROFILE #S-549 SAN FRANCISCO! CHR Ctry AC Gold AOR UC \$13 CD +PROFILE #S-548 MIAMU CHR AC AOR Gold UC \$13 CD

+PROMO VAULT #PR-63 promo samples - all formats, all market sizes. \$15.50 CD

+SWEEPER VAULT #SV-49 Sweeper & legal ID samples, all formats. \$15.50 CD

+CHN-39 (CHR Nights).+O-27 (All Oldies) +CR-1 (Classic Rock), +ALT-11 (Alternative) +AOR-17 (AOR) at \$13 each

+CLASSIC #C-301, .WLS/John Landecker-1976, KHJ/Bobby Ocean-1976, KFXM/Mike Matthews-1976, KDES-1974, WINS/Murray The K-1965. \$16.50 CD

VIDEO #105, Philly's WOGL/Ross Brittain, NY's Z100/Joe Rosati, Boston's WXKS/Matt Siegel, DC's WWZZ/Mathew Blades, Detroit's WYCD/Dr. Don, Baltimore's WPOC/Mchael J. & Jen. DVD \$35, VHS \$30.

+ tapes marked with + may be ordered on cassette for \$3 less

www.californiaaircheck.com

CALIFORNIA AIRCHECK

Box 4408 - San Diego, CA 92164 - (619) 460-6104

EMPLOYMENT SERVICES

AIR TALENT • PROGRAM DIRECTORS • PROMO DIRECTORS

TRIPLE YOUR PAYCHECK

I did it...so can you. Call me.

Shaun Holly 800-345-9688 x 7445

www.tripleyourpaycheck.com

PeopleBuilders

VOICEOVER SERVICES

Could the "Voice of God" be a woman?

Roberta Solomon Hearing is believing.

www.voicegal.com

www.radioandrecords.com

VOICEOVER SERVICES

DAVE PACKER

Relatable, Authentic, Credible and surprisingly affordable.

www.davepacker.com 609-290-3333

DEMO: www.samoneil.com 1-877-4-YOURVO (877-496-8786)

ID'S-LINERS-PROMOS EE DAVI

DEMOS ONLINE: WWW.JEFFDAVIS.COM PHONE: 323-464-3500

AMERICA'S NUMBER 1 VOICE the voice of FOX, CBS and The Grammys

> Call Us. (310) 229-4548

www.joecipriano.com

www.radioandrecords.com

www.CorterDavis.com CARTER DAVI 901.681.0650

MARKETPLACE ADVERTISING

70.00

Payable in advance. Order must be typed and accompanied by payment. Visa/MC/AMEX accepted. One inch minimum, additional space up to six inches available in increments of one-

inch. Rates for R&R Marketplace(per inch):

1 time \$95.00 6 insertions 90.00 13 insertions 85.00 26 insertions 75.00

51 insertions

Marketplace (310) 788-1621

Fax: (310) 203-8727

e-mail: kmumaw@radioandrecords.com

R&R LOOKS AT THE LATEST IN DIGITAL DEVICES

RETT& B

Suit Up Your Apple At PimpMyLaptop.com

Pimp My Laptop

A certain number of bumps and bruises come with the portability of a laptop, but if you want to give your Apple laptop a little scratch protection, check out PimpMyLaptop.com.

This Finnish company will, for 18 to 22 Euros (about \$23-\$28), make a custom-cut heavy laminated vinyl sticker that fits on the top cover of an iBook, Powerbook or MacBook. And (here's the really cool part) the sticker can be created from artwork you supply.

The art has to be big enough, and not every picture will work - cameraphone pics won't, for one thing - but

PimpMyLaptop.com supplies detailed art specs, including exact pixel sizes and bleeds for design pros.

Or, if you're not the creative type, there are hundreds of designs to choose from at the PimpMy-Laptop website, including various solid colors; textures, like bricks, tree bark, rusty metal or wood grain; fruit, including bananas and strawberries; flowers; and, the lone entry in the "Animals" category, a picture of a puppy. There's also a selection of beautiful designs from Finnish artist Kari Korolainen.

The sticker goes on easily (there's an instructional

video at the website that shows how to make the sticker line up with the laptop's edges on the first try), and, if you grow tired of it, it comes off without leaving any marks or residue. A sticker can be expected to

> last about a year, according to the company.

Right now sticker compatibility is guaranteed only for aluminum-case Apple laptops made in 2001 or later, though PimpMyLaptop.com says in its FAQ that it hopes to have stickers available for other models "someday."

Some other questions covered in the FAQ: "Does the sticker affect

the performance of my laptop in any way? Yes, it makes it look cooler" and "Does the sticker hide the Apple logo? Yes and no. You can see the Apple logo glow through the sticker in low-light conditions." About the company itself, the FAQ answers the most basic question: "Are we evil? No! We are nice."

PimpMyLaptop accepts major credit cards and PayPal and will ship worldwide for 4.99 Euros, or about \$6.50. Get more information at www.pimpmylaptop.com.

- Brida Connolly

May 12, 2006

CHR/POP

LW	TW	
2	0	SEAN PAUL Temperature (VP/Atlantic)
1	2	RIHANNA SDS (Def Jam/IDJMG)
3	ð	SHAKIRA f/WYCLEF JEAN Hips Don't Lie (Epic)
4	4	DANIEL POWTER Bad Day (Warner Bros.)
5	5	NATASHA BEDINGFIELD Unwritten (Epic)
9	6	FORT MINOR f/HOLLY BROOK Where'd You Go (Warner Bros.)
6	7	MARY J. BLIGE Be Without You (Geffen)
7	8	KELLY CLARKSON Walk Away (RCA/RMG)
11	9	NICKELBACK Savin' Me (Roadrunner/IDJMG)
13	0	BUBBA SPARXXX Ms. New Booty (Purple Ribbon/Virgin)
10	11	STAIND Right Here (Flip/Atlantic)
8	12	JAMES BLUNT You're Beautiful (Custard/Atlantic)
15	₿	ALL-AMERICAN REJECTS Move Along (Daghouse/Interscope)
14	Ø	NICK LACHEY What's Left Df Me (Jive/Zomba Label Group)
12	15	CASCADA Everytime We Touch (Robbins)
22	0	FRAY Dver My Head (Cable Car) (Epic)
18	Ø	NE-YO When You're Mad (Def Jam/IDJMG)
19	0	
20		TEDDY GEIGER For You I Will (Confidence) (Columbia/Sony BMG)
21	മൂ	·
27	3	
16	22	PUSSYCAT DOLLS f/WILL.I.AM Beep (A&M/Interscope)
23	23	
26	24	
34	25	
28	26	
31	_	PAUL WALL Girl (Swishallouse/Asylum/Atlantic)
24	28	NE-YO So Sick <i>(Def Jam/IDJMG)</i>

#1 MOST ADDED

29 NELLY Grillz (Derrty/Fo' Reel/Universal Motown)

3 NELLY FURTADO Promiscuous (Geffen)

46

NELLY FURTADO Promiscuous (Geffen)

#1 MOST INCREASED PLAYS

FORT MINOR F/HOLLY BROOK Where'd You Go (Warner Bros.)

TOP 5 NEW & ACTIVE

HAWTHORNE HEIGHTS Saying Sorry (Victory)
KT TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin)
PAULA DEANDA F/BABY BASH Doing Too Much (Ariste)
YING YANG TWINS F/PITBULL Shake (TVT)
PUSSYCAT DOLLS F/BIG SNOOP DOGG Buttons (A&M)

CHR/POP begins on Page 25.

AC

LW	TW	
1	1	DANIEL POWTER Bad Day (Warner Bros.)
2	2	JAMES BLUNT You're Beautiful (Custard/Atlantic)
4	3	LIFEHOUSE You And Me (Geffen)
3	4	KELLY CLARKSON Because Of You (RCA/RMG)
5	5	MICHAEL BUBLE Save The Last Dance For Me (143/Reprise)
6	6	NATASHA BEOINGFIELD Unwritten (Epic)
7	0	KEITH URBAN Making Memories Of Us (Capitol/EMC)
8	8	LEANN RIMES Probably Wouldn't Be This Way (Curb)
9	0	
11	Ф	
14	0	MARIAH CAREY We Belong Together (Island/IDJMG)
12	Ø	SANTANA f/MICHELLE BRANCH I'm Feeling You (Arista/RMG)
13	®	
16	0	
15	•	SHERYL CROW & STING Always On Your Side (A&M/Interscope)
17	•	NICKELBACK Photograph (Roadrunner/IDJMG)
19	Q	NICK LACHEY What's Left Df Me (Jive/Zomba Label Group)
18	0	HOOTIE Get Dut Df My Mind (Sneaky Long/Vanguard)
20	Φ	
23	മ	NICOL SPONBERG Crazy In Love (Curb)
22	3	
21	22	GOO GOO DOLLS Better Days (Warner Bros.)
26	23	
24	24	
27	25	
29	25	
28	27	
25	28	CHICAGO Feel (Rhino/Warner Bros.)
_	29	
_	30	KT TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin)

#1 MOST ADDED

CHICAGO Love Will Come Back (Rhino/Warner Bros.)

#1 MOST INCREASED PLAYS

MARIAH CAREY We Belong Together (Island/IDJMG)

TOP 4 NEW & ACTIVE

CASCADA Everytime We Touch (Robbins)
CHANTAL CHAMANDY Feels Like Love (Ninemuse Entertainment)
RIN' F/LISA LOEB Anti Hero (Domo)
CHICAGO Love Will Come Back (Rhino/Warner Bros.)

AC begins on Page 55.

CHR/RHYTHMIC

l			
ı	LW	TW	
ı	1	1	CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal Motown)
ı	2	2	T.I. What You Know (Grand Hustle/Atlantic)
I	3	3	DEM FRANCHIZE BOYZ Lean Wit It, Rock Wit It (So So Def/Virgin)
	4	4	
	5	5	PAUL WALL Girl (SwishaHouse/Asylum/Atlantic)
	8	6	FIELD MOB f/CIARA So What (DTP/Geffen)
	7	7	LIL' JON f/E-40 & SEAN PAUL Snap Yo Fingers (TVT)
	6	8	BUBBA SPARXXX Ms. New Booty (Purple Ribbon/Virgin)
	10	9	NE-YO When You're Mad (Def Jam/IDJMG)
	14	1	
	9	11	MARY J. BLIGE Be Without You (Geffen)
	12	12	50 CENT f/OLIVIA Best Friend (G-Unit/Interscope)
	21	13	YUNG JOC It's Goin' Down (Bad Boy/Atlantic)
	16	14	CASSIE Me & U (NextSelection/Bad Boy/Atlantic)
	22	15	
	11	16	KEYSHIA COLE Love (A&M/Interscope)
	20	T	
	13	18	E-40 Tell Me When To Go (Reprise/BME)
	15	19	CHRIS BROWN Yo (Excuse Me Miss) (Jive/Zomba Label Group)
	19	20	
	17	21	RIHANNA SOS (Def Jam/IDJMG)
	24	22	
	18	23	T-PAIN I'm N Luv (Wit A Stripper) (Jive/Zomba Label Group)
	29	24	
	23	25	THREE 6 MAFIA Poppin' My Collar (Sony Urban/Columbia)
	30	26	E-40 f/T-PAIN & KANDI GIRL U And Dat (Reprise/BME)
	28	27	MARY J. BLIGE Enough Cryin' (Geffen)
	25	28	DADDY YANKEE Rompe (El Cartel/Interscope)
	26	29	
	34	30	CHERISH Do It To It (Sho'Nuff/Capitol)

#1 MOST ADDED

MARY J. BLIGE Enough Cryin' (Geffen)

#1 MOST INCREASED PLAYS

YUNG JOC It's Goin' Down (Bad Boy/Atlantic)

TOP 5 NEW & ACTIVE

LETOYA Torn (Capitol)

NELLY FURTADO Promiscuous (Gaffen)

AVANT 4 Minutes (Magic Johnson/Gaffen)

GHOSTFACE KILLAH F/NE-YO Back Like That (Def Jam/IDJMG)

DEM FRANCHIZE BOYZ Ridin' Rims (So So Def(Virgin)

CHR/RHYTHMIC begins on Page 39.

HOT AC

OANIEL POWTER Bad Day (Warner Bros.)
NATASHA BEDINGFIELD Unwritten (Epic)

LW

ı	4	3	KELLY CLARKSON Walk Away (RCA/RMG)
ı	3	4	JAMES BLUNT You're Beautiful (Custard/Atlantic)
I	6	5	BON JOV! Who Says You Can't Go Home (Island/IDJMG)
	5	6	ROB THOMAS Ever The Same (Atlantic)
	9	7	NICKELBACK Savin' Me (Roadrunner/ID.IMG)
	7	8	FRAY Dver My Head (Cable Car) (Epic)
	8	9	KT TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin)
	13	1	JACK JOHNSON Upside Down (Brushfire/Universal Republic)
	11	11	STAIND Right Here (Flip/Atlantic)
	15	12	GOD GOO DOLLS Stay With You (Warner Bros.)
	12	13	COLDPLAY Talk (Capitol)
	10	14	NICKELBACK Photograph (Roadrunner/IDJMG)
	14	15	LIFEHOUSE You And Me (Geffen)
	18	16	TEDOY GEIGER For You I Will (Confidence) (Columbia/Sony BMG)
	17	7	JEWEL Again And Again (Atlantic)
	16	18	SHERYL CROW & STING Always On Your Side (A&M/Interscope)
	20	19	O.A.R. Love And Memories (Everfire/Lava)
	19	20	HOOBASTANK If I Were You (Island/IDJMG)
	22	2	BO BICE The Real Thing (RCA/RMG)
	23	22	RIHANNA SDS (Def Jam/IDJMG)
	21	23	KEITH URBAN Making Memories Of Us (Capitol/EMC)
	25	24	BETTER THAN EZRA Juicy (V2/Artemis)
	28	25	JAMES BLUNT High (Custard/Atlantic)
	27	26	INXS Afterglow (Epic)
	26	27	SAVING JANE Girl Next Door (Universal Republic)
	30	28	NICK LACHEY What's Left Of Me (Jive/Zomba Label Group)
	35	29	RED HOT CHILI PEPPERS Dani California (Warner Bros.)
	24	30	ALL-AMERICAN REJECTS Dirty Little Secret (Doghouse/Intersco
			#1 MOST ADDED
			JAMES BLUNT High (Custard/Atlantic)
			#1 MOST INCREASED PLAYS
			MICKEL BACK Savin' Me /Roedrunger/ID IMG

NICKELBACK Savin' Me (Roadrunner/ID.JMG)

TOP 5 NEW & ACTIVE

MAT KEARNEY Nothing Left To Lose (Awere/Columbia)
TRAIN Give Myself To You (Columbia)
FEFE DOBSON This Is My Life (Island/IDJMG)
FORT MINOR F/HOLLY BROOK Where'd You Go (Warner Bros.)
NEEOTOBREATHE You Are Here (Lava)

AC begins on Page 55.

URBAI

LW	TW	
1	0	T.I. What You Know (Grand Hustle/Atlantic)
2	ð	YUNG JOC It's Goin' Down (Bed Boy/Atlantic)
3	ð	AVANT 4 Minutes (Magic Johnson/Geffen)
6	4	SHAWNNA Gettin' Some (DTP/Def Jam/IDJMG)
8	ð	NE-YO When You're Mad (Def Jam/IDJMG)
4	6	THREE 6 MAFIA Poppin' My Collar (Sony Urban/Columbia)
0	0	LIL' JON f/E-40 & SEAN PAUL Snap Yo Fingers (TVT)
18	8	CHAMILLIONAIRE f/KRAYZIE BONE Ridin (Universal Motown)
11	9	LETOYA Torn (Capitol)
5	10	DEM FRANCHIZE BOYZ Lean Wit It, Rock Wit It (So So Def/Virgin)
17	0	T.I. Why You Wanna (Grand Hustle/Atlantic)
7	12	BUBBA SPARXXX Ms. New Booty (Purple Ribbon/Virgin)
22	13	CHRIS BROWN f/LIL' WAYNE Gimme That (Jive/Zomba Label Group)
6	4	JAMIE FOXX f/TWISTA DJ Play A Love Song (J/RMG)
9	(MARY J. BLIGE Enough Cryin' (Geffen)
9	16	SEAN PAUL Temperature (VP/Atlantic)
0	1	CHRISTINA MILIAN f/YOUNG JEEZY Say I (Def Soul/IDJMG)
1	13	JAGGED EDGE Good Luck Charm (Sony Urban/Columbia)
3	19	MARY J. BLIGE Be Without You (Geffen)
24	20	FIELD MOB f/CIARA So What (DTP/Geffen)
12	21	CHRIS BROWN Yo (Excuse Me Miss) (Jive/Zomba Label Group)
26	22	RICK ROSS Hustlin' (Slip-N-Slide/Def Jam/IDJMG)
15	23	KEYSHIA COLE Love (A&M/Interscope)
25	24	LIL' WAYNE Hustler Musik (Cash Money/Universal Motown)
23	25	K. FRANKLIN Looking (Fo Yo Soul/Gospo Centric/Zomba Label Group)
28	20	CHERISH Do It To It /Sho'Nuff/Capitol)
30	4	E-40 Tell Me When To Go (Reprise/BME)
27	28	T-PAIN I'm N Luv (Wit A Stripper) (Jive/Zomba Label Group)
29	29	GHOSTFACE KILLAH f/NE-YO Back Like That (Def Jam/IDJMG)
33	30	MEGAN ROCHELL f/FABOLOUS The Dne You Need (Def Jam/IDJMG)

#1 MOST ADDED

YOUNG DRO F/T.I. Shoulder Lean (Grand Hustle/Atlantic)

#1 MOST INCREASED PLAYS

CHAMILLIONAIRE F/KRAYZIE BONE Ridin (Universal Motown)

TOP 5 NEW & ACTIVE

JUELZ SANTANA Clockwork (Diplomat/Def Jam/IDJMG)
GUCCI MANE Go Head (Big Cat)
BUSTA RHYMES... I Love My B**** (Flipmode/Aftermath/Interscope)
CAM'RON F/LIL' WAYNE Touch It Or Not (Diplomat/Asylum)
YOUNG LEEK Jiggle It (Def Jam/IDJMG)

URBAN begins on Page 44.

ROCK

LW

3

29

el Group)

#1 MOST ADDED

26 COHEED AND CAMBRIA Welcome Home (Equal Vision/Columbia)
27 AVENGED SEVENFOLD Beast And The Harlot (Warner Bros.)
28 NINE INCH NAILS Every Day Is Exactly The Same (Interscope)

WOLFMOTHER Woman (Modular/Interscope)

24 EVANS BLUE Cold (But I'm Still Here) (Pocket/Hollywood)
25 10 YEARS Through The Iris (Universal Republic)

BLUE OCTOBER Hate Me (Universal Motown)

HIM Rip Dut The Wings Of A Butterfly (Sire/Warner Bros.)

#1 MOST INCREASED PLAYS

WOLFMOTHER Woman (Modular/Interscope)

TOP 5 NEW & ACTIVE

WULFMUTHER Woman (Modular/Interscope)

FLYLEAF I'm So Sick (Octone/RCA/RMG)

ROB ZOMBIE American Witch (Geffen/Interscope)
HOOBASTANK Inside Of You (Island/IDJMG)
FIGHTING INSTINCT I Found Forever (EMI Music Reactive/Gotee)
RACONTEURS Steady, As She Goes (Third Man/V2)

ROCK begins on Page 63.

URBAN AC

ANTHONY HAMILTON Can't Let Go (So So Def/Zomba Label Group ISLEY BROTHERS... Just Came Here To Chill (Def Soul/Def Jam/IDJMG) MARY J. BLIGE Be Without You (Geffen) BRIAN MCKNIGHT Find Myself In You (Motown/Universal)
HEATHER HEADLEY In My Mind (RCA/RMG) TEENA MARIE Ooh Wee (Cash Money/Universal Motown)

KIRK FRANKLIN Looking... (Fo Yo Soul/Gospo Centric/Zomba Label Group) MARIAH CAREY Fly Like A Bird (Island/IDJMG)

10 JAMIE FOXX f/LUOACRIS Unpredictable (J/RMG) URBAN MYSTIC | Refuse (SOBE)

ERIC BENET Pretty Baby (Friday/Reprise/Warner Bros.)

JEFF MAJORS f/KELLY PRICE God's Gift (Music One/Sony Urban) 11 12 13

NE-YO So Sick (Def Jam/IDJMG) CHARLIE WILSON Magic (Jive/Zomba Label Group) 15

14 15 16 KEYSHIA COLE Love (A&M/Interscope)
INDIA.ARIE I Am Not My Hair (Universal Motown) 20 RAHEEM DEVAUGHN You (Jive/Zomba Label Group) 17 18 SHANICE Take Care Of U (Imajah/Playtime)

19 KEM Into You (Universal Motown) 16 20 20 DONELL JONES I'm Gonna Be (LaFace/Zomba Label Group) 21

FLOETRY Lay Down (Geffen)
KINDRED THE FAMILY SOUL Woman First (Hidden Beach) 19 CHARLIE WILSON No Words (Jive/Zomba Label Group)

22 23 24 25 26 27 25 VAN HUNT Character (Capitol) MARY MARY Yesterday (Sony Urban/Columbia)

JAHEIM The Chosen Dne (Divine Mill/Warner Bros.)
GDAPELE First Love (Skybleze/Sony Urban/Columbia) 23

SANTANA f/ANTHONY HAMILTON Twisted (Arista/RMG) 28 CHRIS BROWN Yo (Excuse Me Miss) (Jive/Zomba Label Group)

AMEL LARRIEUX Weary (Bliss Life)

#1 MOST ADDED

HEATHER HEADLEY Me Time (RCA/RMG)

#1 MOST INCREASED PLAYS

ISLEY BRDTHERS... Just Came Here To Chill (Def Soul/Def Jam/IDJMG)

TOP 5 NEW & ACTIVE

AVANT 4 Minutes (Magic Johnson/Geffen)
YOLANDA ADAMS This Too Shall Pass (Atlantic) LORENZO OWENS Wanna See You Smile (D-Town) MARY MARY Heaven (Sony Urban/Columbia) PRINCE Black Sweat (Universal Republic)

URBAN begins on Page 44.

ACTIVE ROCK

LW GODSMACK Speak (Universal Republic)

TW

RED HOT CHILI PEPPERS Dani California (Warner Bros.) TOOL Vicarious (Volcano/Zomba Label Group)

BUCKCHERRY Crazy Bitch (ElevenSeven/Lava) DISTURBED Just Stop (Reprise)

MUDVAYNE Fall Into Sleep (Epic) Ŏ KORN Coming Undone (Virgin) PEARL JAM World Wide Suicide (J/RMG)

SHINEDOWN I Dare You (Atlantic)

THREE DAYS GRACE Animal I Have Become (Jive/Zomba Label Group)
SYSTEM OF A DOWN Lonely Day (American/Columbia) 10

EVANS BLUE Cold (But I'm Still Here) (Pocket/Hollywood) (B) 14 SEETHER The Gift /Wind-Un/

HURT Rapture (Capitol)

AVENGED SEVENFDLD Beast And The Harlot (Warner Bros.)

15 16 WOLFMOTHER Woman /Modular/Interscop 19

NICKELBACK Savin' Me (Roadrunner/IDJMG)

18 10 YEARS Wasteland (Universal Republic) 15 19 HINDER Get Stoned (Universal Republic)

21 10 YEARS Through The Iris (Universal Republic)

HINDER Lips Df An Angel (Universal Republic)

23 26

ATREYU Ex's And Oh's (Victory)
ROB ZOMBIE American Witch (Geffen/Interscope)

FOO FIGHTERS No Way Back (RCA/RMG)

STAIND Everything Changes (Flip/Atlantic)
COHEED AND CAMBRIA Welcome Home (Equal Vision/Columbia)

BLUE OCTOBER Hate Me (Universal Motown)

THEORY OF A DEADMAN Santa Monica (Roadrunner/IDJMG)

30 SECONDS TO MARS The Kill (Immortal/Virgin)

SEVENDUST Failure (Winedark/7Bros.)

#1 MOST ADDED

BLACK STONE CHERRY Lonely Train (Roadrunner/IDJMG)

#1 MOST INCREASED PLAYS

HINDER Lips Df An Angel (Universal Republic)

TOP 4 NEW & ACTIVE

RACONTEURS Steady, As She Goes (Third Man/V2) SOIL Give It Up (DRT) TRAPT Disconnected (Out Of Touch) (Warner Bros.) LIVING THINGS Bombs Below (Jive/Zomba Label Group)

ROCK begins on Page 63.

COUNTRY

JACK INGRAM Wherever You Are (Big Machine) JASON ALOEAN Why (BBR) **DIERKS BENTLEY** Settle For A Slowdown (Capitol) BDN JDVI... Who Says You Can't Go Home (Mercury/IDJMG) LEANN RIMES Something's Gotta Give (Asylum/Curb) Ġ FAITH HILL The Lucky One (Warner Bros.) TIM MCGRAW When The Stars Go Blue (Curb) 10 PHIL VASSAR Last Day Of My Life (Arista) JOE NICHOLS Size Matters (Someday) (Universal South)

KENNY CHESNEY Summertime (BNA) 12 13 GEORGE STRAIT Seashores Of Dld Mexico (MCA)

14 BRAD PAISLEY The World (Arista) 15 KEITH ANDERSON Every Time I Hear Your Name (Arista) CARRIE UNDERWOOD Don't Forget To Remember Me (Arista)

CRAIG MORGAN I Got You (BBR)
GARY ALLAN Life Ain't Always Beautiful (MCA) 17 18

RASCAL FLATTS Me And My Gang (Lyric Street) RODNEY ATKINS If You're Going Through Hell... (Curb)
LITTLE BIG TOWN Bring It On Home (Equity)
TOBY KEITH A Little Too Late (Show Dog Nashville/Universal) 20 19 25

22 KENNY ROGERS I Can't Unlove You (Capitol) **GRETCHEN WILSON** Politically Uncorrect (Epic)

21 23 ERIC CHURCH How 'Bout You (Capitol) BILLY CURRINGTON Why, Why, Why (Mercury) 27

26 SUGARLAND Down In Mississippi (Up To No Good) (Mercury) 28 JAKE OWEN Yee Haw (RCA)

JOSH GRACIN Favorite State Of Mind (Lyric Street) 29 WRECKERS Leave The Pieces (Maverick/Warner Bros.) 30

TRENT WILLMON On Again Tonight (Columbia)

DANIELLE PECK Findin' A Good Man (Big Machine)

#1 MOST ADDED

JOSH TURNER Would You Go With Me (MCA)

#1 MOST INCREASED PLAYS

JACK INGRAM Wherever You Are (Big Machine)

TOP 5 NEW & ACTIVE

GARY NICHOLS Unbroken Ground (Mercury) RONNIE MILSAP Local Girls (RCA/RLG) CAROLINA RAIN Get Outta My Way (Equity) JULIE ROBERTS Men & Mascara (Mercury) SAMMY KERSHAW Tennessee Girl (Category 5)

COUNTRY begins on Page 48.

ALTERNATIVE

LW RED HOT CHILL PEPPERS Dani California (Warner Bros.) BLUE OCTOBER Hate Me (Universal Motown)

TOOL Vicarious (Volcano/Zomba Label Group) PEARL JAM World Wide Suicide (J/RMG)

5 RACONTEURS Steady, As She Goes (Third Man/V2)

ANGELS AND AIRWAVES The Adventure (Suretone/Geffen) PANIC! AT THE DISCO The Only Difference... (Fueled By Ramen) 14

8 AFI Miss Murder (Interscope) SHINEDOWN I Dare You (Atlantic)

SYSTEM OF A DOWN Lonely Day (American/Columbia) ARCTIC MONKEYS | Bet You Look Good On The Dancefloor (Domino)
10 YEARS Wasteland (Universal Republic) 12

HAWTHORNE HEIGHTS Saying Sorry (Victory)

THREE DAYS GRACE Animal I Have Become (Live/Zomba Label Group) FOO FIGHTERS No Way Back (RCA/RMG) 13

GODSMACK Speak (Universal Republic) FALL OUT BOY Dance, Dance (Island/IDJMG/WOLFMOTHER Woman (Modular/Interscope) 17

24 ROCK KILLS KID Paralyzed (Fearless/Reprise/Warner Bros.)

16 DEATH CAB FOR CUTIE Crooked Teeth (Atlantic) NINE INCH NAILS Every Day Is Exactly The Same (Interscope) 18 30 SECONDS TO MARS The Kill (Immortal/Virgin)

MATISYAHU Youth (Dr Music/Epic)
YEAH YEAH YEAHS Gold Lion (Dress Up/Interscope) 23 21

27 KORN Coming Undone (Virgin) 26 22 SHE WANTS REVENGE Tear You Apart (Geffen)

TAKING BACK SUNDAY MakeDamnSure (Warner Bros.) 29 OISTURBED Just Stop (Reprise) 28

GNARLS BARKLEY Crazy (Downtown/Lava/Atlantic) JACK JOHNSON Upside Down (Brushfire/Universal Republic) 30

#1 MOST ADDED

TAKING BACK SUNDAY MakeDamnSure (Warner Bros.)

#1 MOST INCREASED PLAYS

AFI Miss Murder (Interscope)

TOP 5 NEW & ACTIVE

MATCHBOOK ROMANCE Monsters (Epitaph) EDITORS Munich (Fader Label) HOOBASTANK Inside Of You (Island/IDJMG) FRAY How To Save A Life (Enic) RINOCEROSE Cubicle (V2/Artemis)

ALTERNATIVE begins on Page 63.

SMOOTH JAZZ

PAUL BROWN Winelight (GRP/VMG) NAJEE 2nd 2 None (Heads Up International) BRIAN CULBERTSDN Let's Get Started (GRP/VMG) NILS Summer Nights (Beja/TSR)
PHILIPPE SAISSE TRID Do It Again (Rendezvous) RICHARD ELLIOT Mystique (Artizen) KIM WATERS Steppin' Out (Shanachie)
MICHAEL LINGTON Pacifica (Rendezvous) MINDI ABAIR True Blue (GRP/VMG) RAMSEY LEWIS Oh Happy Day (Narada Jazz/EMI) 10 3RD FORCE You Got It (Higher Octave/EMI)
NICK COLIONNE Always Thinking Of You (Narada Jazz/EMI) 12 11 13 HERBIE HANCOCK... A Song For You (Possibilities/Vector) DAVID PACK Biggest Part Of Me (Peak/Concord)
WAYMAN TISDALE Get Down On It (Rendezvous)
BEYONCE' Wishing On A Star (Sony Urban/Columbia) 15 17 16 KIRK WHALUM Whip Appeal (Rendezvous) 20 EUGE GROOVE Chillaxin (Narada Jazz/EMI) CHRIS STANORING I Can't Help Myself (Trippin' 'N' Rhythm) 19 SIMPLY RED Holding... (simplyred.com/Verve Forecast/VMG) CORINNE BAILEY RAE Put Your Records On (Capitol)
GERALD ALBRIGHT We Got The Groove (Peak) 29 18 RAY PARKER, JR. Mismaloya Beach (Raydio Music Group) 22 RICK BRAUN Groove Is In The Heart (Artizen) 26

> JANITA Enjoy The Silence (Lightyear) STEVE OLIVER Good To Go (Koch)

#1 MOST ADDED BRIAN SIMPSON Saturday Cool (Rendezvous)

JASON MILES Sexual Healing (Narada Jazz/EMI)

ERIC DARIUS Steppin' Up (Narada Jazz/EMI)

PAMELA WILLIAMS Positive Vibe (Shanachie)

DONALD FAGEN H Gang (Reprise)

24

25

28

27

30 30

#1 MOST INCREASED PLAYS

CORINNE BAILEY RAE Put Your Records On (Capitol)

TOP 5 NEW & ACTIVE

RIPPINGTONS Gypsy Eyes (Peak) KEM Find Your Way (Back Into My Life) (Universal Motown) JEFF GOLUB Cream And Sugar (Narada Jazz/EMI) SHILTS Look What's Happened (Artizen) BRIAN SIMPSON Saturday Cool (Rendezvous) SMOOTH JAZZ begins on Page 60.

TRIPLE A

TW JACK JOHNSON Upside Down (Brushfire/Universal Republic) BEN HARPER Better Way (Virgin)

DEATH CAB FOR CUTIE Crooked Teeth (Atlantic)
SHAWN MULLINS Beautiful Wreck (Vanguard) 3 MAT KEARNEY Nothing Left To Lose (Aware/Columbia) 5 REO HOT CHILI PEPPERS Dani California (Warner Bros.)

KT TUNSTALL Suddenly | See (Relentless/Virgin) COLDPLAY Talk (Capitol) 8

AUGUSTANA Boston (Epic) 12 KT TUNSTALL Black Horse & The Cherry Tree (Relentless/Virgin) 13 11

GUSTER One Man Wrecking Machine (Reprise) LITTLE WILLIES Roll On (Milking Bull/EMC)

TRAIN Cab (Columbia)
CHRIS ISAAK King Without A Castle (Reprise) 10 16

MARK KNOPFLER... This Is Us (Nonesuch/Warner Bros.) 18 15 JAMES BLUNT High (Custard/Atlantic)

BRANDI CARLILE What Can I Say (Red Ink/Columbia) 19 SNOW PATROL Hands Dpen (A&M/Interscope) 17 LOS LONELY BOYS Diamonds (Or Music/Epic)
GOO GOO DOLLS Stay With You (Warner Bros.) 22

23 RACONTEURS Steady, As She Goes (Third Man/V2) 24 21 JEWEL Again And Again (Atlantic)

DANIEL POWTER Bad Day (Warner Bros.)
GOMEZ How We Operate (ATO/RMG) 28

27 INXS Afterglow (Epic)

SUBDUDES Papa Dukie & The Mud People (Back Porch/Narada/EMI) 26 BETH ORTON Conceived (Astralwerks/EMC) 20

JOHN BUTLER TRIO Betterman (Lava/Atlantic) JACKIE GREENE I'm So Gone (Verve Forecast/VMG)
AQUALUNG Left Behind (Slightly Bigger/Red Ink/Columbia) 29

#1 MOST ADDED

WIDESPREAD PANIC Second Skin (Widespread/SRG)

#1 MOST INCREASED PLAYS

GNARLS BARKLEY Crazy (Downtown/Lava/Atlantic)

TOP 5 NEW & ACTIVE

EOWIN MCCAIN Gramercy Park Hotel (Vanguard) PAUL SIMON Outrageous (Warner Bros.)
BRUCE SPRINGSTEEN Pay Me My Money Down (Columbia) CORINNE BAILEY RAE Put Your Records On (Capitol) DONAVON FRANKENREITER Move By Yourself (Lost Highway)

TRIPLE A begins on Page 69.

n 2002 Dan Mason decided to retire as President of Infinity Radio, a position that most people in the business would consider the pinnacle of a career. As President of his own company, Mason currently serves as an adviser and consultant to companies in the radio industry both domestically and internationally.

Getting into the business: "I always wanted to be on the radio. I grew up in Louisville and bugged poor Johnny Randolph and Terrel Metheny to death as a teenager. In Terrel's case, I won every contest he had on the old WKLO, to the point where he made an announcement that no one from my street could win anymore.

"I used to send Johnny critiques of all of his disc jockeys on WAKY, and I'm sure it drove him crazy that some 14-year-old kid was critiquing his airstaff. Subsequently, I went to work at WKLO in 1973, and it was kind of a dream come true for me to be part of that community and that radio station."

His first job: "I worked at WEKY/Richmond, KY while attending Eastern Kentucky University. I did an airshift on Sunday."

Career background: "I came from the programming side of the business. During the 1970s and '80s there were lots of new opportunities and a lot of places for people to go. There was a lot of upward movement. After programming WZGC/Atlanta in the late '70s I went to KTSA/San Antonio as GM. I made the decision to be on the business side. I was only 27, and at that time it was unheard of for a 27-year-old to be GM of a station. I think I would have moved to Alaska to be a GM.

"I returned to First Media Corporation, where I programmed WPGC/Washington, then became Houston GM. I stayed there eight years and rose to Exec. VP of the company. We sold the company to Cook Inlet, and I became President. We then sold Cook Inlet to Infinity and a few other radio companies, and that's when I went to work for Westinghouse, in 1993, as President of Group W.

"We merged with CBS in '95, and I became President of CBS Radio. We merged with Infinity in 1997, where Mel Karmazin and I came together. I was President of Infinity until I retired in 2002, but I still consult CBS."

On deciding to retire: "I didn't stop because I didn't want to be part of the business. I was tired. I had burned out, and I wanted to stop and regroup. My youngest son was in high school, participating in basketball and baseball, and I didn't want to miss any games. I had the financial wherewithal, so I did it. "

What it was like to step away: "Careers have plateaus. They do not begin and end on the same plateau — at least mine didn't. Your career evolves. It's like Madonna. Look how her career has evolved. She's not doing the same thing she did five years or 10 years or 15 years ago. She's on to something else. By 2002 I had thrown every pitch I knew to make the advertising quarter-to-quarter grindstone go up, and it didn't. It wasn't working, so I thought the healthy

thing to do was to step back, regroup and go back in again, which is what I did.

"At Infinity I was the head of the line. Picture all the group heads lined up, and our job every day was to climb to the top of a building. We climbed that building every day for years, and nothing changed. Then one day somebody poured grease down the sides of the building. I was first in line and kept trying to climb it and couldn't. I got tired and walked away. What I didn't know is that the 10 guys behind me couldn't climb it either. That's the dilemma right now. Everybody's trying to climb that building with grease on it, and we sit and wonder why we can't.

"We have to recognize that our industry is at a plateau, just like a career. We have to reinvent. We have to regroup and come up with new ways to create success. Beating our heads against the wall month-to-month and quarter-to-quarter is like climbing a greased building."

What radio should focus on: "We should be focused on marketing ourselves to a brand-new digital audience and on reinventing terrestrial radio. It's almost like we are competing against ourselves. It's not television, it's not newspaper, and it's not traditional media; it's the Internet. We're competing with each other to take ourselves out of a rut and move into the digital world. We would be much further ahead if we took the great content we have at our franchises and put it into other streams."

His company's focus: "I love helping companies that normally might not hire a person at a higher level yet need the help. Every day is different for me. Every day is a unique thing."

Keeping up with the changes: "The beauty of working for a lot of people is that I

don't have to focus for several days at a time on one goal. I can focus small amounts of time on many goals. Having all my tentacles in the business helps keep me focused and helps keep me out there. I can find new technologies in Holland, I can talk to a man in Romania who has a good idea, or I can talk to people in Boston who have a good idea. I couldn't do that if I were focused on one thing.

"I often ask myself what I would do if someone called me from X company and wanted me to go back. I don't have the answer yet, but I never say never."

The future of terrestrial radio: "In the '60s and '70s, and even through the '80s, the programming department and programmers in general were far ahead of sales departments and sales managers when it came to expertise and the ability to succeed. PDs were very sophisticated. They had a lot of tools. But through the '90s and early 2000s sales departments became very sophisticated. They got new tools, new techniques.

"There was a lot of corporate focus on that because stations were being undersold. Sales departments caught up because all that focus went into them. We have not focused on product as much as we should have for 10 to 15 years now. Where are the stories about new programmers and what they are doing?

"Imagine if every station in, say, Seattle aggressively advertised their product on television and billboards. Wouldn't that raise listening levels? Absolutely, it would. Now let's say that every station in Seattle put a moratorium on advertising for the next five

years. Would the stations have the same amount of listening?

No. So the answer is putting focus on the product. If we want more listeners, we have to invest more in the product."

Finding tomorrow's stars: "Those jobs that all of us had in radio early on were bad and paid virtually nothing, and those were the jobs that got eliminated down the road. But those were also the jobs that got us into the industry. Maybe HD2 will be the answer to finding new talent.

"Our client in Romania had a great idea: He thought American companies should put HD Radio channels in the hands of high school kids and let them program them in order to drive young people to radio. It is a great idea. It puts the emphasis back on younger demos and uses younger people to breathe life into the business."

Something about him that would surprise our readers: "I am the public address announcer for high school basketball in Poolesville, MD. We are the only high school that uses a 360 Systems Instant Replay machine for all of its music changes."

Most influential individual: "I was blessed to have wonderful parents. I have to give Glenn Potter credit, my old boss at First Media back in the '70s and early '80s. He gave me a lot. He taught me about business ethics. And I have to give a lot to Mel Karmazin. He taught me a lot about business deals. I can honestly say that I learned from everybody I ever worked for."

Career highlight: "I'm proud of the way the Westinghouse/CBS merger came about. People were treated with dignity and respect. Believe it or not, I can't recall one lawsuit coming out of that whole merger."

Career disappointment: "There have been several. Sometimes the radio station's problems get bigger than the people involved. That just happens. We struggle so much to turn them around, and we can't. I can name 10 radio stations I wish could have been turned around — heritage stations — but they couldn't be."

Favorite radio format: "Hits, regardless of the format."

Favorite television show: "The Office. I love it."

Favorite song: "Dialogue, by Chicago."

Favorite movie: "Walk the Line."

Favorite book: "A Passion for Excellence, by Tom Peters."

Favorite restaurant: "McCormick and Schmick's, Morton's — anything steak."

Beverage of choice: "A white chardonnay called Kali Hart."

Hobbies: "I don't have any hobbies. I like just about any sports. I enjoy watching them on TV and seeing them live."

E-mail address: "radiodanmason@aol.com."

Advice for broadcasters: "I encourage young people in our business to be students of the business. That's what is really lacking now. When we were in college in the late '60s and early '70s we learned about KDKA/Pittsburgh in our textbooks. We knew what the first station in America was. Young people who come into the business now go blank when you talk about radio from the '60s and '70s. That is kind of scary."

DAN MASON
President, Dan Mason LLC

The Trustees of the Foundation of American Women in Radio and Television invite you to celebrate quality programming for, by and about women at the 31st Annual Gracie Awards® Gala.

2006 Title Sponsor

campaignforrealbeauty.com > Dove

Join us for the 31st Annual Gracie Awards Gala, June 19, 2006!

Gracies Sponsors

The Foundation of AWRT gratefully acknowledges the following 2006 Gracies sponsors for their generous support and contributions.

President's Circle

- ABC Radio Networks
- Clear Channel Communications
- CNN
- HBO
- Jones Radio Networks
- Katz Media Groúp
- Lesley Visser/CBS
- Lifetime Entertainment Services
- Oxygen Media LLC
- The Suze Omnan Show
- Wal-Mart/Sam's Club

Producer

Washington Mutual

Publications

- Broadcasting & Cable
- Radio & Records
- Radio Ink
- Hoy!

Marriott Marquis New York | Broadway Ballroom

Black Tie Dinner and Awards Program 7:00 – 10:00 p.m.

Gracie Allen Awards Sponsorship and Gala Information

For general admission tickets, please visit our Web site at www.avvrt.org

→ We cannot attend the 2006 Gracie Allen Awards.

Here is our tax-deduct ble donation for The Foundation of AWRT. For this donation, we will receive recognition in The Gracies Program and pre- and post-event.

Payment Information

- ☐ Check/Money Order (payable to AWPTF)
- VISA MasterCard American Express

Card Number

Expiration Date

Signature

Total Enclosed

Name

Title

Company

Full Address
City/State/Zip

Phone

Sponsorship Opportunities

☐ President's Circle | \$10,000

- Ten VIP passes to the 2006 Gracie Allen Awards (one table)
- A full-page ad in the awards program
- Opportunity to distribute a promotional item
- Recogn tion in press releases, marketing collateral and on-site event signage

☐ Producer | \$7,500

- Six VIP passes to the 2006 Gracie Allen Awards
- A full-page ad in the awards program
- Opportunity to distribute a promotional item
- Recognition in marketing collateral and on-site event signage

■ Director | \$5,000

- Four VIP passes to the 2006 Gracie Allen Awards
- · A half-page ad in the awards program
- Recognition in marketing collateral and on-site event signage

Send with payment to:

AWRT Fcundation, 8405 Greensboro Dr., Ste. 800 McLean, VA 22102–5104 Fax: (703) 506-3266; Phone: (?03) 506-3290 www.awrt.org

Proceeds benefit the Foundation of AWRT; a 501(c)(3) philanthropic organization; tax ID number 52–1193933.

For more information about sponsorship, contact Javier Cuebas at (703) 506-3290

For information about the Gracies Awards Luncheon on June 20, contact AWRT Headquarters at (703) 506-3290 or visit our Web site at www.awrt.org.

AOL® MUSIC PRESENTS
THE SPRING 2006 BREAKERS

YOUNG LEEK

MAT KEARNEY

CORINNE BAILEY RAE THE LOST TRAILERS

Tomorrow's biggest acts, now appearing in front of over 17 million* music fans

breakers on aolmusic.com

*comScore Media Metrix, March 2006. © 2006 AOLLLC. All Rights Reserved. All trademarks and brand names mentioned herein are the exclusive property of AOL and their respective owners.