DOLLY DELVERS The Scoop On Her World Tour >P.30

MAJOR MOVES

RIGGHANDES SOLVENIC

EXCLUSIVE

ICARLY GETS A LABEL DEAL

APRIL 26, 2008

www.billboard.com www.billboard.biz

US \$6.99 CAN \$8.99

op Star. Hit Songwriter. What's Next For R&B's Hardest-Working Man?

EONA LEW

Trace Adkins, Maná, Ray J

MONTY GREENLY 3740 ELM AVE # A LONG BEACH CA 90807-3402

*001154

4 drummers. 3 labels. 2 gold records. And 1 bank.

Making a living in music is tough enough without having to worry about finances. That's why it pays to have a dedicated financial partner who's been around the block, and knows the music industry from the inside out. From artists, to producers, to labels, we create customized solutions so our clients can focus on what really matters: making music.

To see how we can help you realize your dreams, visit suntrust.com/music, or call: Thomas Carroll, Senior Vice President, Sports and Entertainment Specialty Group, SunTrust Investment Services, Inc. at 404.724.3477.

Royalty Lending

Tour Financing

Financial Planning

Investment Management

Securities and Insurance Products and Services: •Are not FDIC or any other Government Agency Insured •Are not Bank Guaranteed •May Lose Value
SunTrust Sports and Entertainment Specialty Group is a marketing name used by SunTrust Banks, Inc., and the following affiliates: Banking and trust products and services are provided by SunTrust
Bank. Securities, insurance and other investment products and services are offered by SunTrust Investment Services, Inc., an SEC registered investment adviser and a member of the NASD and SIPC.
©2007 SunTrust Banks, Inc. SunTrust and Seeing beyond money are federally registered service marks of SunTrust Banks, Inc.

HOT VIDEOCLIPS

TOP DVD SALES

VIDEO RENTALS

GAME RENTALS

TOP TV DVD SALES

#1

#1

Billboard /O'

		ON THE CHARTS	
O ALBUMS	BUIVIS PAGE ARTIST / TITLE		
THE BILLBOARD 200	50	LEONA LEWIS / SPIRIT	
TOP BLUEGRASS	58	RICKY SKAGGS & KENTUCKY THUNDER / HONORING THE FATHERS OF BLUEGRASS	
TOP CLASSICAL	63	HILARY HAHN / SCHOENBERG: VIOLIN CONCERTOS	
TOP CLASSICAL CROSSOVER	63	ANDREA BOCELLE / VIVERE: LIVE IN TUSCANY	
TOP COUNTRY	58	GEORGE STRAIT / TROUBADOUR	
TOP DIGITAL	64	LEONA LEWIS /	
TOP ELECTRONIC	61	NINE INCH NAILS / GHOSTS I-IV	
TOP HEATSEEKERS	65	TAPES 'N TAPES / WALK IT OFF	
TASTEMAKERS	65	R.E.M. / ACCELERATE	
REGIONAL HEATSEEKERS	65	WEST NORTH CENTRAL: TAPES 'N TAPES PACIFIC: LIVING LEGENDS	
TOP INTERNET	64	R.E.M. / ACCELERATE	
TOP JAZZ	63	MICHAEL BUBLE / CALL ME IRRESPONSIBLE	
TOP CONTEMPORARY JAZZ	63	HERBIE HANCOCK /	
TOP LATIN	60	ENRIQUE IGLESIAS /	
TOP POP CATALOG	64	95/08 MICHAEL JACKSON /	
TOP R&B/HIP-HOP	55	THRILLER 25 RAY J /	
TOP REGGAE	55	ALL I FEEL ELEPHANT MAN /	
SINGLES	33	LET'S GET PHYSICAL	
THE RESERVE OF THE PERSON NAMED IN	PAGE	ARTIST / TITLE COLBIE CAILLAT /	
ADULT CONTEMPORARY	53	BUBBLY SARA BAREILLES /	
ADULT TOP 40	53	LOVE SONG	
HOT COUNTRY	59	TRACE ADKINS / YOU'RE GONNA MISS THIS	
HOT DANCE CLUB PLAY	61	SNOOP DOGG / SENSUAL SEDUCTION	
HOT DANCE AIRPLAY	61	BASSHUNTER FEAT. DJ MENTAL THEO'S / NOW YOU'RE GONE	
HOT DIGITAL SONGS	53	LEONA LEWIS / BLEEDING LOVE	
HOT 100	52	LEONA LEWIS / BLEEDING LOVE	
HOT 100 AIRPLAY	53	USHER FEATURING YOUNG JEEZY / LOVE IN THIS CLUB	
HOT SINGLES SALES	54	SPOON / DON T YOU EVAH	
HOT LATIN SONGS	60	MANA / SI NO TE HUBIERAS 100	
MODERN ROCK	53	PUDDLE OF MUDD / PSYCHO	
POP 100	54	LEONA LEWIS / BLEEDING LOVE	
POP 100 AIRPLAY	54	JORDIN SPARKS WITH CHRIS BROWN / NO AIR	
HOT R&B/HIP-HOP	57	USHER FEATURING JOUNG JEEZY / LOVE M THIS CLUB	
HOT R&B/HIP-HOP AIRPLAY	56	USHER FEATURING YOUNG JEEZY / LOVE IN THIS CLUB	
HOT RAP SONGS	56	LIL WAYNE FEATURING STATIC MAJOR /	
R&B/ADULT	56	RAHEEM DEVAUGHN / WOMAN	
RHYTHMIC	56	RAY J & YOUNG BERG / SEXY CAN I	
THIS WEEK ON .biz		ARTIST / TITLE	
TOP BLUES	#1	ARTIST / TITLE MARCIA BALL / PEAGE. LOVE & BBQ	
TOP CHRISTIAN	#1	P.O.O. / WHEN ANGELS & SERPENTS DANCE	
TOP GOSPEL	#1	MARVIN SAPP /	
TOP INDEPENDENT	#1	RAY J /	
HOT RINGMASTERS	#1	LIL WAYNE FEATURING STATIC MAJOR /	
TOP WORLD	#1	CELTIC THUNDER /	
TOP MUSIC VIDEO SALES	#1	FALL OUT BOY /	
TO THE OFFICE		****: LIVE IN PHOENIX	

USHER FEATURING YOUNG JEEZY /

MARTIN: THE COMPLETE FOURTH SEASON

X360: TOM CLANCY'S RAINBOW SIX VEGAS 2

ALVIN AND THE CHIPMINKS

ALVIN AND THE CHIPMUNKS

CONTENTS

- hurt label promotion efforts? Digital Entertainment

- 22 Global
- The Indies
- The Publishers Place
 25 Q&A: Vince Power

FEATURES

YEAR' OF LIVING DANGEROUSLYHe's written hits for the biggest names in pop. Now, bored with R&B, Ne-Yo's making his boldest artistic stand.

THE IMPORTANCE OF BEING DOLLY
Parton connects with new fans and keeps the old
on her new album and tour.

ROAD CREWS Support services deliver for top tours.

MUSIC

- GOLD STANDARD Canewcomer Santogold transcend hipster acclaim? Global Pulse

- 6 Questions: The Replacements, Q Notes
- - Happening Now

IN EVERY ISSUE

- Opinion
- Over The Counter Market Watch
- Charts

HOME FRONT

Online

LEONA, WITH LOVE

Leona Lewis achieved a historic feat this week by simultaneously topping the Billboard 200 and Hot 100 charts, Lewis stopped by Billboard's offices to chat about her whirlwind success. Visit billboard.com/video.

Events

TOURING

Billboard's Touring Conference & Awards unites promoters, agents, managers, venue operators. merch companies and production pros for panels, cocktail parties and an awards reception. More at

FILM & TV MUSIC **CONFERENCE**

The Hollywood Reporter and Billboard's Film & TV Music Conference brings together composers, directors and music supervisors to discuss the role of music in film and TV. Register at billboardevents.com.

UnderclassInsights

Learning To Listen To Tomorrow's Music Business Leaders

BY CATHERINE FITTERMAN

When was the last time you asked your intern for advice on how to run your company? If the interns are music business majors, it's time to take them seriously. These savvy young members of your team belong in the boardroom, not the mailroom.

Yes, they're idealistic. But remember, they're music business majors. They have the knowledge and energy to create a vibrant new industry, and they're doing it on their own terms.

Here's what five New York University music business majors told me over din-

- 1. Music is only valuable when you don't have it. Today you can hear music anywhere, anytime. That has devalued it. People expect to get great music for free because they are getting it for free on TV shows, in ads and on their computers. Instead of fighting this, we need to figure out how to charge people for music but make it feel like they're getting it for free.
- 2. The entire music industry isn't dying-this is just evolution at work in a major way. We need lean, efficient companies run by people under 40 who are innovative and think ahead of the world's fast-paced changes.
- 3. Young people are taking down the traditional gatekeepers who block the way to new music. We're fighting this battle with technology, and we're going to win. Here's how:

Everyone favored the Creative Com-

mons "some rights reserved" approach to allowing a creator control over his or her intellectual property. One of the students quoted from Michael Perelman's book, "Steal This Idea: Intellectual Property Rights and the Corporate Confiscation of Creativity": "Even in the arts, intellectual property rights offer very little to the mass of creative artists. In contrast, intellectual property rights grant enormous powers to corporations that distribute music or run music studios These corporations typically wield power to the disadvantage of the artists, as well as society at large."

This student is writing a paper proposing radical change to copyright protection for creators. In his "Tiered Sliding Scale of Copyright Protection," each of the exclusive rights will have a different length of protection based upon its importance to the creator.

4. Next up: Music delivery systems. Satellite radio, with its adventuresome programming and DJs who act as musical curators instead of gatekeepers, will become a major way for people to find and purchase digital music. For satellite radio to get to this place, it has to have crystal-clear reception, be playable on a portable device with a "buy this song now" button and be bundled with other services. Young people won't subscribe to it and they're not into listening to it in their cars.

So bundle cable, Internet and satellite radio services into one bill. And throw in the cell phone, too. These services are all connected to each other in our lives, and bundling them will make satellite radio feel free.

5. Finally, in the "Watch science fiction become reality" category: In five years a chip imbedded into our brains will be the main way of finding and sharing new music. It'll be like Pandora on steroids. The sensors in our brain will match songs to the mood we're in. For example, if you're taking an exam after pulling an all-nighter the chip will pull up "Kickstart My Heart" by Mötley Crüe.

Artists will be paid based on how responsive the listener's brain is to their song. A strong listener reaction will mean more money to the artist. This will be an incentive for artists to write great music.

Health care and auto insurance companies will want to sponsor artists because they know music can calm, heal or wake you up if you're falling asleep at the wheel. Doctors will prescribe certain songs to help cure their patients' symptoms.

Have we got your attention? Find your music business interns and listen to their vision for our industry's future. You can heed their advice or be crushed underfoot in this revolution. The choice is yours to make.

Professor Catherine Fitterman is director of the Undergraduate Music Business Program at New York University's Steinhardt School of Culture, Education and Human Development. The NYU music business majors interviewed for this article were Alexa Cabellon, Kevin Dalias, Laura Donkervoet, Matt Hayon and Joe Puglisi.

FEEDBACK

WHAT'S IN A NAME?

There is no doubt that the business side of the music was clearly overlooked by reggaetón ("Reviving Reggaetón," Opinion, April 12). However, the major problem is truly in the classification of the music and the poor representation that traditional radio has given the genre. The music should be labeled as "urban Latino music" and that's exactly what it is. Once we get past that, we will find that "reggaeton" was just the key in the acceptance of Latin hip-hop, which has struggled for

FOR THE RECORD

In a story about mobile marketing company HipCricket in the April 19 issue, the company's list of Spanish-language broadcast clients was misstated. Its clients are Bustos Media, Davidson Media Group and Lotus Communications.

many years. Reggaetón has done what R&B did for rap-made it more appealing. Now we can focus on the business side of things and make it what hiphop is now.

Mr. Burnz Perreoradio.com San Francisco

FEELIN' GREEN

I do have a problem with the digital trend in many ways, but what Six Degrees Records' Pat Berry expressed in the March 29 issue ("Doing Your Part, Digitally," Opinion) perpetuates more than an inferior product in an MP3-it also will increase the recession that was officially announced recently in the news.

On the surface, being green means well by causing less waste. But look at the economic damage it has already caused by putting such record stores as Tower Records out of business, not to mention many local independent companies as well.

So do we conserve at all costs and worsen our economy? How many jobs will be lost in this crusade to be green? When will we see that just because we have the technology to do something, that it doesn't necessarily mean it works for the good of all? Let's find a happy medium.

Mark DeFazio Loramark Music VP Pasadena, Calif.

WRITE US. Share your feedback with Billboard readers around the world. Send correspondence to letters@billboard.com. Include name, title, address and phone number for verification

Letters should be concise and may be edited. All submissions published shall become the sole property of Billboard, which shall own the copyright in whole or part, for publication.

HOWARD APPELBAUM

TAMARA CONNIFF

BILL WERDE

EDITORIAL
SENIOR EDITORS: Jonathan Cohen 646-654-5582. Ann Donahue 323-525-2292
SPECIAL FEATURES EDITOR: Thom Duffy 646-654-4716
INTERNATIONAL BUREAU CHIEF: Mark Sutherland 011-44-207-420-6155
EXECUTIVE DIRECTOR OF CONTENT AND
PROGRAMMING FOR LATIN MUSIC AND ENTERTAINMENT: Leila Cobo (Miami) 305-361-5279

PROGRAMMING FOR CALLS TROOFS GOVERNMENT AND PROGRAMMING FOR TOURING AND LIVE ENTERTAINMENT: Ray Waddell (Nashville) 615-321-4245

PROGRAMMING FOR TOURING AND LIVE ENTERTAINMENT: Ray Waddell (Nas EXECUTIVE DIRECTOR OF CONTENT AND PROGRAMMING FOR DIGITAL/MOBILE: Antony Bruno (Denver) 303-771-1342 SENIOR CORRESPONDENTS: Susan Butler (Legal & Publishing) 646-654-4646 Ed Christman (Relai) 646-654-473. Paul Heine Radio) 646-654-4669 Gall Mitchell (186) \$23-525-2289 Chuck Taylor (Pop) 646-654-4729 Tom Ferguson (Deotyl Global Editor) 011-44-207-420-6069

Tom Ferguson (Debuty Global Editor) 011-44-207-420-6069
CORRESPONDENTS: Ayala Ben-Yehuda (Latin) 323-525-2293. Mike Boyle (Rock) 646-654-4727:
Hillary Crosley (R&B/Hip-Hop) 646-654-6467. Cortney Harding (Indies) 646-654-5592:
MITERNATIONAL: Christie Eliezer (Australia). Steve McClure (Asia).
Wolfgang Spahr (Germany). Robert Thompson (Canada) Wolfgang Spahr (Germany) Robert Thompson (Canada) BILLBOARD.BIZ NEWS EDITOR: Chris M. Walsh 6.46-654-4904 GLOBAL NEWS EDITOR: Lars Brandle Oil-44-207-420-6068 BILLBOARD.COM EDITOR: Jessica Letkemann 646-654-5536 ONLINE EDITORS: Mariel Concepcion (Bilboard com) 646-654-4780 Katle Hasty (Bilboard com) 646-654-4850

Katie Hasty (Billboardson) 646-654-4650
MULTIMEDIA PRODUCER: Rich Kaplinksi
COPY CHIEF: Chris Woods
COPY EDITOR: Christa Titus
SENIOR COPY EDITOR, SPECIAL FEATURES: Wayne Robins 646-654-4713
ASSOCIATE EDITOR, SPECIAL FEATURES: Evie Nagy 646-654-4709
CONTRIBUTORS: Jim Bessman, Larry Blumenfeld, Fred Bronson, Ramiro Burr, Chuck Eddy, Juliana Koranteng, Kerri Mason, Deborah Evans Price, Paul Sexton, Steve Traiman, Anastasia Tsioulcas
SPECIAL PROJECTS MANAGER: Kristina Tunzi

CREATIVE DIRECTOR: JOSH KLENERT
ART DIRECTOR: Christine Bower
PHOTO EDITOR: Amelia Halverson

DIRECTOR OF CHARTS/SENIOR ANALYST: GEOFF MAYFIELD (L.A.)

ASSOCIATE DIRECTOR: SILVIO PIETROLUONGO SENIOR CHART MANAGERS: Raphael George (R&B/Hip-Hop). Wade Jessen (Bluegrass. Country

Christian, Gospel, Nashville)

CHART MANAGERS: Bob Allen (Boxscore: Nashville) Keith Caulfield (Cast. Compilations, Digital Albums, Internet, Pop Catalog, Soundtracks, L.A.). Anthony Colombo (Rock, Spotlight Recaps, Video), Mary DeCroce (Blues, Kid Audio, Nashville). Geoff Mayfield (The Billboard, 200, Heatseekers, L.A.) Mary DeCroce (Blues Calalou, Soundtracks L.A.) Anthony Colombo (R. Mary DeCroce (Blues to Authon Neshville). Geoff Mayfield (The Bli Gordon Murray (Comedy Electronic, Jazz Niew Age Regigae, Social Silvio Pietroluongo (The Blilboard Hot 100, Hot Digital Songs). Paul London). Jose Promis (Latin, Dance, L.A.) Gary Trust (Adult Contenpo 100). Alex Vitoulis (Classical). ANALYST: Keith Caulfield.
ANALYST: Keith Caulfield.
CHART PRODUCTION MANAGER: Michael Cusson. ASSOCIATE CHART PRODUCTION MANAGER: Alex Vitoulis.
BILLBOARD RESEARCH MANAGER: Gordon Murray 646-654-4633.

INTEGRATED SALES & BRAND MARKETING
VICE PRESIDENT, INTEGRATED SALES/ASSOCIATE PUBLISHER: BRIAN C. KENNEDY 646-654-4627 NATIONAL SALES DIRECTOR/DIGITAL & CONSUMER: Derek Sentner 646-654-4616 DIRECTOR, BUSINESS DEVELOPMENT & EAST COAST SALES: Cindy Mata 646-654-4710 WEST COAST ADVERTISING DIRECTORS: Ryan Bleich 646-6 Diane Johnson 323-525-2237. Aki Kaneko \$23-525-2299

Diane Johnson 325-525-2257. Aki Kaneko 325-525-2299
NASHVILLE: Lee Ann Photogio 615-383-1573 (Labels), Cynthia Mellow 615-352-0265 (Touring).
ADVERTISING DIRECTOR DETROIT: Nancy Cole 313-510-2425

ACCOUNT MANAGER: Charles Perez 646-654-4691 ADVERTISING DIRECTOR EUROPE/U.K.: Frederic Fenucci 011-44-207-420-6075

MINIDE ACCOUNT REP: Jeff Serrette #46-654 4897
MANAGING DIRECTOR/LATIN: Gene Smith 973-746-2520
LATIN AMERICA/MIAMI: Marcia Olival 305-864-7578. Fax: 305-864-3227
ASIA-PACIFIC/AUSTRALIA: Linda Matich 612-9440-7777. Fax: 612-9440-7788
JAPAN: Aki Kaneko 323-525-2299

JAPAN: Aki Kaneko 325-525-2299
ADVERTISING COORDINATORS: Mirna Gomez 646-654-4695. Alexandra Hartz 646-654-5581
MARKETING DIRECTOR: STACEY GROSS 646-654-4618
MARKETING MANAGER: Nicole Carbone 646-654-4618
SALES/MARKETING DESIGN MANAGER: Kim Grasing 646-654-4658
ASSOCIATE MARKETING DESIGN MANAGER: Kim Grasing 646-654-4658

LICENSING, EVENTS & REPRINTS DIRECTOR, BUSINESS DEVELOPMENT & LICENSING: ANDREW MI

DIRECTOR, BUSINESS DEVELOPMENT & LICENSING: ANDREW MIN andrewmina nielser EXECUTIVE DIRECTOR, CONFERENCES & SPECIAL EVENTS: MICHELE JACANGELO SPONSORSHIP SALES DIRECTOR: Karl Vontz 646-654-4613 SPONSORSHIP SALES MANAGERS: Michelle Fine 646-654-4718 SPECIAL EVENTS DIRECTOR: Margaret O'Shea SPECIAL EVENTS DIRECTOR: Margaret O'Shea SPECIAL EVENTS DIRECTOR: Margaret O'Shea SPECIAL EVENTS MANAGER: Lisa DiAntonio EVENT CLIENT SERVICES COORDINATOR: Courtney Marks EVENT MARKETING DIRECTOR: Lila Gerson ART DIRECTOR, MARKETING DIRECTOR: Hill Gerson ART DIRECTOR, MARKETING S SALES: Melissa Subatch SPONSORSHIP/BUSINESS DEVELOPMENT MANAGER: Cebele Marquez DIRECTOR, LICENSING & CUSTOM MEDIA: Diane Driscoll 646-654-4677 GROUP FINANCIAL DIRECTOR: Barbara Grieninger 646-654-4675 MANAGER, INTERNATIONAL LICENSING & SALES: Angeline Biesheuvel angeline biesheuvel MAGAZINE REPRINTS: Doug Kline -1-800-290-5460 EXt. 133 or BB@theYGSgroup.com

AUDIENCE MARKETING
AUDIENCE MARKETING DIRECTOR: FRANCES DAVIS
AUDIENCE MARKETING MANAGER (GROUP): Michele Larsen
AUDIENCE MARKETING MANAGER: Andrew Orlando
INTERNATIONAL AUDIENCE MARKETING DIRECTOR: Stephanie McNamara (London)
SUBSCRIPTIONS: 818-487-4582 (U.S./Canada) 44-1858-438887 (International)

PRODUCTION
PRODUCTION DIRECTOR: TERRENCE C. SANDERS
ADVERTISING PRODUCTION MANAGER: Chris Dexter
EDITORIAL PRODUCTION SUPERVISOR/QPS ADMINISTRATOR: Anthony T. Stallings
SYSTEMS/TECHNOLOGY SUPERVISOR: Barry Bishin
SENIOR COMPOSITION TECHNICIAN: Susan Chicola
COMPOSITION TECHNICIAN: Rodger Leonard
ADVERTISING GRAPHIC ARTISTS: Ray Carlson, Ken Diamond

VICE PRESIDENT/CHIEF OPERATING OFFICER: ANDY BILBAO HUMAN RESOURCES DIRECTOR: BILL FINTON DIRECTOR, MARKET DEVELOPMENT: ERIC WARD MANAGER, MARKET DEVELOPMENT: Justin Harris LEGAL COUNSEL: MARK MILLER DISTRIBUTION DIRECTOR: Lou Bradfield VICE PRESIDENT, MANUFACTURING AND DISTRIBUTION: Jennifer Grego VICE PRESIDENT, AUDIENCE MARKETING: Joanne Wheatley

LOS ANGELES: 5055 Wilshire Blvd Los Angeles, CA 90036

NEW YORK: 770 Broadway. New York, NY, 10003 Prione: 646-654-4500 Edit. Fax: 646-654-4681 Adv. Fax: 646-654-4799

Blvd , Los Angeles, CA 90 Phone. 323-525-2300 Fax: 323-525-2394/2395

LONDON: Endeavour House 189 Shaftesbury Ave.. London WC2H 8TJ: Phone 011-44-207-420-6003: Fax: 011-44-207-420-6014

MIAMI: 101 Crandon Blvd.. Suite 466. Key Biscayne, FL 33149 Phone: 305-361-5279 Fax: 305-361-5299 NASHVILLE: 49 Music Square W. Nashville, TN 37203 Phone: 615-321-4290 Fax: 615-320-0454

GERRY BYRNE

The Hollywood Reporter • I The Bookseller • Kirkus Reviews • Sh

PRESIDENT: Greg Farrar, SENIOR VICE PRESIDENT, HUMAN
RESOURCES: Michael Allicea; SENIOR VICE PRESIDENT, FINANCE:
Derek Itwin; SENIOR VICE PRESIDENT, EINANCE:
Derek Itwin; SENIOR VICE PRESIDENT, EINTERTAINMENT:
Gerny Byrne; SENIOR VICE PRESIDENT, TAAVEL & PERFORMANCE;
MARKETING & MEDIA: Sabrina Crow; SENIOR VICE PRESIDENT,
RETAIL: David Loechner; SENIOR VICE PRESIDENT, CINLINE: Linda
MCCutcheon; SENIOR VICE PRESIDENT, BUILDING DESIGN: Joe Randali: SENIOR VICE PRESIDENT,
VICE PRESIDENT, MANUFACTURING & DISTRIBUTION: Jennifer Grego; VICE PRESIDENT,
AUDIENCE MARKETING: Joanne Wheatley

THE LATEST NEWS FROM

www.hillboard.hiz

>>>FULL ALBUMS FOR 'ROCK BAND'

MTV Games will begin offering fans of the "Rock Band" music videogame fullalbum downloads. The first album will be Judas Priest's "Screaming for Vengeance" beginning April 22 on the Xbox 360 and April 24 via the PlayStation 3. "Vengeance" will cost \$15 to download, with tracks available individually for \$2 per track.

>>>CHRYSALIS OFF THE MARKET

Chrysalis Group is no longer for sale. The company rejected a 155 pence-per-share cash offer, which would have valued the business at about £104 million (\$205 million), and terminated formal discussions with potential acquirers Chrysalis Music CEO Jeremy Lascelles declined to identify the company that made the 155 pence (\$3.04)

>>>MARIAH ON TRACK FOR NO. 1 DEBUT

Mariah Carey looks certain to debut at No. 1 on next week's Billboard 200 with "E=MC2," based on massive first-day sales from the nine chains that report to Nielsen SoundScan's Building chart. Unweighted sales for the album are at 154,000 units. according to the April 16 report. By comparison, Carrie Underwood's "Carnival Ride" had first-day sales of 150,000 and wound up shifting 527,000 in its first

CHOP SHOPPED
Alex Patsavas' label
bears first fruit

Barry Weiss upped; new title for Clive

ALL THAT JAZZ?

Caribbean fests net

PAPAL PLAYERS

Musicians mobilize for church's big weekend

WIDGET WORRIES

Will social networks

Howard Stern, but music formats offered by satellite radio broad-casters Sirius and XM frequently overlap. So a merger of the two companies—expected to be approved by the FCC in the next few weeks—would initially mean duplication of content. But radio industry insiders anticipate that will Satellite Consolidation Hurt Label Promotion Efforts?

idation is finalized.

Some have speculated that reducing redundant formats could enable record labels to better target their promotion resources toward one station. But in general, most of the label promotion reps polled by Billboard—especially those specializing in niche formats—think fewer stations means fewer pro-

much of that redundancy will

be eliminated once the consol-

motion opportunities.

"It's great that their combined [channels] will have a larger audience but it's also at the expense of the exposure," Virgin Records VP of promotion Dave Reynolds says. "It takes away 50% of my chance of being exposed correctly."

Brad Paul, senior VP of promotion at Rounder Records—a label whose bluegrass releases benefit from the 24/7 national exposure they get from Sirius and XM—doesn't like the idea of one less national outlet. "If the argument were being made that it's a good thing because I could economize my effort,

heck. I'm not about economizing my efforts, I'm about having opportunities to get these artists' music exposed to as many listeners as possible.

"Both networks offer different ways to feature and launch a new project," Paul says. "I feel good about having both those options to go to."

Sirius and XM, with a potential combined audience of more than 17 million subscribers, have downplayed consolidation of channels, instead focusing on a la carte plans and packages that will allow subscribers to maintain their subscriptions with one service while choosing from the best of the other. But in any such consolidation, duplication of services is often the first thing to go when companies are looking to cut costs.

Stern aside, the most listened-to streams on both XM and Sirius are music channels, according to Arbitron. The top cuming channel on Sirius after Stern, who draws 1.2 million listeners, is Sirius Hits 1 with

653,000 listeners, while the top station on XM is Top 20 on 20 with 1 million. Both streams focus on today's hits.

"It's very rare to find a station like Sirius Hits I or XM 20 on 20 that will put in a new song and play it 21, 28, 35 times a week right off the bat," Virgin's Reynolds says. "That's really exposing a record."

While few executives that Billboard talked to could cite a specific case of Sirius or XM breaking an act, several cited satellite as a significant promotional platform. "Satellite radio definitely had a lot to do with Sean Kingston's career," Koch Entertainment VP of urban promotion Shadow Stokes says. Rap stations XM Raw and Sirius' Shady 45 have helped break a number of hip-hop acts. he adds, citing Sheek Louch, AZ and Yung Berg.

Stokes says that losing one of satellite's primary urban channels—XM has the City and Sirius has Hot Jamz—would be like losing a local station, albeit

one with national reach. Both channels' playlists are factored into Billboard's R&B airplay chart. "You're talking about losing 40-50 spins," he says. "If you lose a piece of audience, that's always bad whether you're talking about a terrestrial station or a satellite station."

Koch Records VP of radio and video promotion Chuck Oliner says such niche acts as metal bands will suffer. "Constriction is never a good thing, especially in our industry and in today's marketplace," he says, citing Otep and In Flames as bands that have benefited from satellite radio.

"These are bands that don't get a lot of commercial radio play," Oliner says. "They don't fit into the active rock format [and] they're on the harder-edge side of the metal format. For bands like that, Sirius Octane and XM Squizz are important stations for us."

After recently losing smooth jazz stations in New York, Houston, Denver and Washington. D.C., Oliner, who also works with that genre, says he's not looking forward to fewer choices on satellite too. "This is another niche format where the audience is going to find another place to hear their music and the satellites offer us that kind of exposure," he says. "Ideally you'd love to have that other outlet, besides the Internet, where fans can go to hear their music."

But Kevin Herring, VP of promotion for Nashville-based Lyric Street Records, says losing XM's Highway 16 channel or Sirius' New Country channel wouldn't have much of an effect on his label's promotion efforts. "Anytime there's less current outlets, it affects us, but I don't see it having an overarching effect on what we do or how we do it," he says.

Sony BMG Nashville VP of marketing Tom Baldrica says his label group has long supported both satellite services and is also not pleased with the possibility of consolidation. "One of those stations goes and it's like losing a major-market radio station," he says. "And it's a major-market radio station that's speaking to the people that value and love the music more than most. I'm not happy about that at all."

MOBILE: For 24/7 news and analysis on your cell phone or mobile device, go to: mobile.billboard.biz.

>>>PUBLISHER BOOSEY & HAWKES SOLD

Classical music publisher Boosey & Hawkes has been sold for about £126 million (\$248.3 million) to Imagem Music, the music publishing fund of CP Masters and **Dutch pension fund** Stichting Pensioenfonds ABP. The existing management team. led by chief executive John Minch, will be retained. Imagem also recently acquired various music rights catalogs from Universal Music Group, such as Zomba UK, Rondor UK, 19 Music and the greatest part of the BBC catalog

>>>MYSPACE GOES LIVE IN SOUTH KOREA

MySpace launched April 15 in South Korea, joining popular home-grown social networking services Daum Cafe and Cyworld, which began in 1999 and claims some 20 million members. Despite the competition, MySpace believes there is room for its service in Korea, citing its 200 million-strong global community and its use of open-platform standards. MySpace Korea's launch party featured sets by local acts including Crying Nut. Clazziquai. Escola Alegria and Winter Play.

>>>DIAMOND SET FOR SUMMER RUN

Neil Diamond will begin a 37-city North American tour. promoted nationally by AEG Live, July 19 in St. Paul, Minn. Tickets go on sale in some markets beginning April 28, preceded by an American Express presale. Diamond announced he would be returning to the road via a surprise televised appearance on the scoreboard at Boston's Fenway Park He will perform at the stadium Aug. 23.

LABELS BY ANN DONAHUE

TIGERS BURNING BRIGHT

Music Supervisor Alexandra Patsavas'
Label Debuts First Album

Ryan Pinkston has a tale of woe.

Pinkston is the guitarist for the Republic Tigers, the first band signed to music supervisor Alexandra Patsavas' Chop Shop Records, an imprint on Atlantic.

Last December, the Tigers scored a placement on the CW's "Gossip Girl," one of the shows Patsavas supervises. They did a rocking version of "Deck the Halls" for the teen soap's Christmas episode.

But Pinkston couldn't watch the show. The band had a gig that night at Spaceland in Los Angeles. "I wasn't really 21 at the time, so I couldn't even go in and try to find a TV," he recalls. "They're like, 'Stand outside until you play.' But my parents DVR'd it so I could check it out."

Such are the rigors of teaming up with Patsavas, music supervisor extraordinaireturned-record label head. The Tigers' debut album, the atmospheric and melodic "Keep Color," will be released May 6. The group is on tour in the Northeast, and after an appearance May 7 on "Late Show With David Letterman," the act will start a summer tour with Nada Surf.

For Patsavas, after acting as a music supervisor for more than 10 years for shows including "The OC" and "Grey's Anatomy," adding the duties of running her own label was intuitive. Slightly more than a year ago, she teamed up with Atlantic for Chop Shop, which she

wants to keep as a boutique label that focuses on a maxi-

mum of four acts. In addition to the Republic Tigers, she has signed singer/songwriter Jade McNelis.

"My first goal is artistic—I want to put out into the marketplace bands that people enjoy and that will have really long careers," Patsavas says. "Some of the labels I admire, they have beautiful art and a signature sound that gets them a lot of trust from their fans."

The kicker is that all the acts she signs will be top of the list for music placements in the TV shows and films she and her team supervise. This year, how-

ever, the placement process has been slowed by the aftermath of the Writers Guild of America's three-month strike.

"We're just now spotting and mixing our first episodes," Patsavas says. Looking for placements "is just my sensibility anyway—that's how I listen to music."

It was that ability, in fact, that appealed to Atlantic Records GM/executive VP of new media Livia Tortella when discussions began about creating an imprint for Patsavas.

"We realized really quickly that how she picks music for shows is very unique and very different," Tortella says. "She really gets into the psyche of her characters—she has an innate A&R ability. She has ears."

For Chop Shop Records, Patsavas

hired John Rubell, previously VP of A&R at Atlantic, to act as label manager, and the staff of music coordinators from Chop Shop Music Supervision also pitch in as needed.

Last summer Patsavas took a trip to Kansas City, Mo., to see the Tigers perform live in their hometown. "They seemed like the perfect first band for the label," she says. "They have inventive songwriting, interesting production and an amalgam of electronic and acoustic instruments that I find really fascinating."

For the Tigers, meeting up with Patsavas closed the perfect pop culture circle. "I actually didn't get into TV shows until 'The OC,' " lead singer Kenn Jankowski says. "[A friend] got the DVD and we watched the special features and it was like, 'Whoa, this show picks good music.' "

Earlier this year, Chop Shop released an EP from the Tigers, which encompassed the attention to detail Patsavas wants to bring to her releases. Each CD contained tiny limited-edition, handpressed artwork created by Tad Carpenter, a friend of the band's from Kansas City. (Carpenter also designed the art for the full-length album, as well as for chopshoprecords.net.)

"It was really handmade by somebody in their artistic world, and I think that's important," Patsavas says. "In these times of mostly digital sales, when people buy an album they want a souvenir and an artifact. I know with music supervision, I play careful attention to artwork because I get so many submissions. All that goes into creating a band's image."

And while the Tigers have a presence on MySpace and their downloads are available on iTunes, Patsavas says, "There's a very important analog world we can't forget," noting that the band's touring and TV appearances are vital to its success. "Those hands-on experiences are very important."

On the same day the Tigers' album is released, Chop Shop will debut an EP from McNelis. "She has a beautiful voice," Patsavas says. "And again, the same sort of interesting songwriting. Not only do her lyrics tell a story, her voice does."

360 DEGREES OF BILLBOARD

LATIN MUSIC AWARDS TELECAST A HIT

With a roster of performing acts that included Enrique Iglesias, Juanes, Marco Antonio Solís, Chayanne, Ricardo Montaner and Alejandro Fernández, the 19th annual Billboard Latin Music Awards enjoyed a ratings increase of 13% over last year's show. According to Nielsen Media Research data, "Premios Billboard," which aired live April 10 on the Telemundo network, saw its audience grow by 1 million

over last year, reaching a total 5.5 million unique or unduplicated viewers during the three-hour telecast.

The program's rating averaged 2 million viewers, up from 1.8 million the year before, and setting a new Nielsen Television Index record for the awards show.

This year's awards show took place at the Hard Rock Live in Hollywood, Fla. Producers built a five-stage set that included a 70-foot runway, allowing for multilevel performances, like the opening number featuring Montaner along with Victor Manuelle, Yuridia, Leonel of Sin Bandera, Diana Reyes and Olga Tañón.

"It was spectacular and fun at the same time," Telemundo executive VP of entertainment Carlos Bardasano said.

The telecast also celebrated the 10th anniversary of the awards on the Telemundo network as well as the 50th anniversary of the Billboard Hot 100. The show was the finale of the 19th annual Billboard Latin Music Conference, the largest gathering of Latin music professionals in the world. (For pictures, see page 68.)

HIGH NAMED BRANDING CORRESPONDENT

Kamau High has been named senior branding correspondent for Billboard. He will report to executive editor Bill

High, who is based in New York, will report on the intersection of music, adver-

Werde

tising and branding. He previously served as the creative reporter for Adweek, which, like Billboard, is a part of the Nielsen Co.

porter for the Financial Times in New York, where his beat was the arts and entertainment industry. He began his career in journalism by writing for such Web sites as Money.com and Time.com as well as Your Company magazine, a small-business publication, after graduating from Columbia University's Graduate School of Journalism.

Previously, High was a re-

A native of Durham, N.C., who was raised in Philadelphia, High graduated from New York University with a dual degree in political science and history.

THE #1 ALBUM IN AMERICA!

Featuring the #1 record "BLEEDING LOVE"

Leona conquers the U.S:

- The first time in history that a British female artist debuts #1 on the Billboard Top 200
- The first time a British artist's first album debuts at #1 on the Billboard Top 200
- The biggest digital album sales week ever for a new artist
- The first British female solo artist to top the Billboard Hot 100 chart in over 21 years
- "BLEEDING LOVE" explodes with over 1 million tracks sold in the U.S. in 7 weeks
- The UK's fastest selling debut album ever

"A Star Is Born." Oprah Winfrey

"Leona Lewis stormed the States and her debut CD proves she has the goods. The 23 year old shines on the hits 'BLEEDING LOVE' and 'I WILL BE.' The gem? A luscious cover of Roberta Flack's 'The First Time Ever I Saw Your Face.

**\pm\$ 1/2" US Weekly

"One to watch in 2008." Entertainment Weekly

"SPIRIT showcases a titanium-caliber voice. On 'BLEEDING LOVE' Ms. Lewis brings straightforward drama to the notion of a heart torn open. And she shows that she isn't afraid to invoke the sound of her predecessors."

The New York Times

"This 22 year old British sensation has a supersize voice." Blender "BLEEDING LOVE" is a one-listen harmonic show-stopper, it's also a hip, soulful, beat-rippling and an undeniable vocal tour de force. And that's all before adding the visual: Leona is simply stunning. A colossal and timeless debut."

"Artist On The Verge." Vibe

"Lewis, like her incredibly accomplished debut, is a rarity in the music industry." Her vocals can stand up against powerhouses like Mariah Carey and Celine Dion, but she has a vulnerability that makes people feel they can relate to her."

Newsday

>>>TRAVIS. ADKINS, EVANS ADDED TO CMA

Trace Adkins, Bucky Covington, Billy Ray Cyrus, Sara Evans, Little Big Town, Montgomery Gentry, Craig Morgan, James Otto, Kenny Rogers and Randy Travis have ioined the performance lineup for the nightly concerts at the Country Music Assn. Music Festival, which takes place June 5-8 in downtown Nashville.

>>SONY BMG. **HILFIGER TEAM**

Tommy Hilfiger has partnered with Sony BMG to launch Web portal TommyTV, which aims to expose rising and established artists to an international audience. TommyTV has four main channels: one that focuses on auditions for new artists: another for live performances and interviews with Sonv BMG acts: the Hilfiger Sessions; and the MyTommyTV area. which allows users to create playlists and sign up for news updates.

>>>BRANT. **AGUIRRE WIN SESAC LATINA AWARDS**

Claudia Brant and Maximo Aguirre took home SESAC Latina Awards for composer and publisher of the vear. Brant won composer of the year. and her Nana Maluca Music won publisher of the year along with Aguirre's Alvani Music Publishing. Artists Aleks Syntek and Chana performed at the awards dinner, held April 7 in Miami Beach.

Compiled by Chris M. Walsh. Reporting by Avala Ben-Yehuda. Lars Brandle, Antony Bruno, Susan Butler. Jonathan Cohen, Mark Russell, Ken Tucker and Ray Waddell.

.biz analysis on your mobile device, go to:

COUNTRY BY KEN TUCKER

WELCOME WAGON

Eclectic Guests Drive CMT Awards Ratings

Snoop Dogg was there and so was Bobby Brown. Sisqó was in the house and Ryan Seacrest appeared in the show's opening skit. The MTV Video Music Awards? Nope, it was the 2008 CMT Music Awards.

Reality show stars were omnipresent at the April 14 show, which was held at Nashville's Curb Event Center at Belmont University and broadcast on CMT and cmt.com. In fact, the night's big winner, Kelly Pickler, who took home breakthrough, performance and Tearjerker Video awards, is herself the product of a reality show, having been a finalist on the fifth season of "American Idol."

She wasn't alone. Fellow North Carolinian and "A.I." season-five finalist Bucky Covington performed and was also a nominee in the breakthrough category. Season-four winner Carrie Underwood performed on the show and was a double nominee. Diana De-Garmo, who starred on "A.I." in season three and was recently part of the cast of CMT's "Gone Country," was on hand.

Even "A.I." judge Paula Abdul, who introduced a performance by Faith Hill and Tim McGraw, made the connection. "There are so many 'American Idol' alumni here, I feel like this is a reunion and I'm their mom," she said from the stage.

Meanwhile, "Gone Country" alums Brown, Maureen McCormick and Sisgó, and host John Rich were on hand to introduce Kenny Chesney, and twotime "Dancing With the Stars" champion Julianne Hough, who has a single at country radio and an album out May 20, helped introduce Brad Paisley.

And country star Trace Adkins, who picked up a "buckle," as the awards are known, for top male video, admitted his recent run on NBC's "Celebrity Apprentice" may have factored into his win. "I would think that didn't hurt at all." he told reporters backstage.

Adkins was the centerpiece of an opening video skit that found him seeking tickets for the show. The bit included cameos by presidential candidates Hillary Clinton, Barack Obama and John McCain as well as Donald Trump. "I hope once people saw that, they realized the show was going to be different," says John Hamlin, one of the show's executive producers and CMT senior VP of production and development.

Hamlin says appearances by reality show stars and other pop culture icons like co-hosts Billy Ray Cyrus and Miley Cyrus, the Eagles' Timothy B. Schmit and Joe Walsh, and actor Tom Arnold (who hosts the network's "My Big Red-

neck Wedding") were designed to drawn in today's channel-surfing audience. "You want to have unpredictable performers and performances on the show," he says.

"We're always interested in finding that 'Bing/Bowie' moment, that incongruous pairing that makes people's heads spin a little bit," he says, referring to the pairing of Bing Crosby and David Bowie on a 1977 Crosby Christmas special. "Obviously Snoop Dogg with anybody in the country genre is going to get people's attention."

Jay Frank, another one of the show's executive producers and CMT senior VP of music strategy, suggested the inclusion of Snoop. "I said, 'Absolutely. Are you kidding?' And everyone on the production team agreed," Hamlin recalls.

Snoop announced on the show that his new single, "My Medicine." was inspired by the late Johnny Cash. "That's why I'm wearing all black

tonight," he said backstage. "It's a dedication to my main man I.C. I love country music." In the case of Abdul, Hamlin says, "We're looking for stars and Paula Abdul is on the biggest show

But the awards were not just about out-of-genre artists. Superstars Chesney, McGraw, Hill, Keith Urban, Alan Jackson, Brooks & Dunn and Martina McBride all participated. "The only ones missing were George Strait and Garth Brooks," Hamlin says.

More than 9.1 million viewers tuned in for the premiere and repeat telecasts of the show April 14, according to Nielsen Media Research. The two-anda-half-hour show scored a 1.27 rating among persons 18-49, which was up more than 35% from last year, and averaged 2.8 million impressions, with 1.3 million of those falling in the key 18-49 demo. It was CMT's most-watched telecast since the 2007 premiere of "Dale," a biopic about legendary NASCAR driver Dale Earnhardt.

Meanwhile, the network says fans cast a record 5 million votes at cmt.com to determine the night's big winners.

BY ANTONY BRUNO

Building Buzz

Buzznet Expands Its Online Portfolio

Not content to let MySpace, iLike and Facebook take all the online music thunder. Buzznet is roaring into the Music 2.0 market with a vengeance.

In the last few weeks the company has acquired musicfocused blogs Stereogum and Idolator, and brought on Universal Music Group (UMG) as a content partner and equity holder. Additional moves are expected in the weeks to come.

According to GM of music Scott Boyd, this flurry of activity is all focused on a single goal: create an online music destination for the fan, by the fan and of the fan.

"There's a void out there," he savs. "You see music fans jumping from site to site to piece all the information they want together . . . Our goal is to put that all together into one place and have an experience that is largely programmed by the users of the community. Not just user-generated content, but really creating the whole experience."

That goal stems from the service's roots as a site to upload camera-phone pictures. Users would post and comment on photos that were from concerts that members attended. Buzznet soon evolved into a very music-focused site and began enlisting artists to create their own profiles and tour blogs. For the past three years, it has served as the official online community for the Coachella music festival and has created similar services for the Vans Warped tour.

Just don't call it a social network. The company prefers "social media site" It combines social networking components like member profiles and "friend" lists with a growing roster of content that

members can organize however they like.

Boyd says the newly acquired blogs will remain as stand-alone entities, but will inte-

grate posts from each into the main Buzznet site in order to provide context around individual artist searches and profiles.

"So if you're looking into a particular band, there's a review from Stereogum and a news story from Idolator and there's a photo gallery created by a kid who was at the concert last night," Boyd says. "We can add value by bringing that content into our bigger community and spreading it around."

Buzznet's deal with UMG adds full-song streaming and music video to that mix of spreadable content. And ex-

pect more soon. The company won't comment on it, but Buzznet is believed to be the recipient of \$25 million in recent venture funding. During the course of last year, it also brought on a stable of Internet veterans that includes Boyd, who joined last October from AOL Music, as well as several former Yahoo sales executives, and named former Feedster president Tyler Goldman CEO.

It's also been aggressive in reaching out to artists, many of whom host contests on the network, particularly those requiring some sort of media sharing. Avril Lavigne, for instance, launched a model search for her clothing line via the site, while 30 Seconds to Mars invited fans to upload pro-environmental videos and make donations to

environmental charities.

It's this kind of hands-on programming and production that Buzznet hopes will set itself apart from the MySpaces

"I don't think it's that interesting to just do an audio streaming service," Boyd says. "That's incredibly important, but our users want the editorial around that. They want to create their own programming around that. So that's just one part of the piece, not the endall, be-all."

Despite the recent activity. Boyd says the company now offers only S0% of what it ultimately hopes to make available, in terms of services and content. Some of the remaining 50% will come from internal work needed to integrate its recent acquisitions, but expect more label deals and possible acquisitions in the near future.

"The overall strategy is having the best and deepest experience," Boyd says. "If other sites offer that from an editorial or product end, we'd absolutely consider it."

8 BILLBOARD APRIL 26, 2008

BARRY'S BIG DAY

Weiss Upped At Sony BMG Label Group; New Title For Davis

News of Barry Weiss' ascension to chairman/CEO of BMG Label Group—replacing Clive Davis, who has been named chief creative officer for Sony BMG Worldwide (billboard.biz, April 17)—sent ripples through the industry. In addition, Davis' No. 2, BMG Label Group president/

COO Charles Goldstuck, and Sony BMG COO Tim Bowen are exiting the company.

Weiss, who was previously president/CEO of Zomba Label Group, will now oversee all the BMG

labels—Jive, LaFace, Volcano, Verity, GospoCentric, Fo Yo Soul, RCA, J and Arista. There may be further consolidation between RCA Label Group

(which includes RCA, I and Arista) and Zomba. Already, the two labels each have their own heads of sales, but share a field sales staff.

With Bowen leaving the company, the void his departure creates is partially filled with the announcement that

global marketing president Richard Sanders will also assume responsibilities as the head of international, overseeing operations and regional offices worldwide

What remains unclear is what will happen with Bowen's other responsibilities besides international, which include global digital business, strategic marketing, legacy, masterworks and the distribution companies of

Sony BMG Music Entertainment Sales and RED.

Meanwhile, the legendary Davis, who has shaped the careers of such superstars as Janis Joplin, Alicia Keys, Whitney Houston and Carlos Santana, will con-

tinue to work with premier artists for Sony BMG and will report to company CEO Rolf Schmidt-Holtz.

During his tenure at

Zomba, Weiss either signed or developed talent including Justin Timberlake, Britney Spears, R. Kelly, Backstreet Boys, Chris Brown, T-Pain and Three Days Grace.

Davis' relationship with BMG began in 1979 when RCA acquired Arista, which he founded in 1975. He led Arista until 2000, when he exited to launch J Records with Goldstuck, which was backed by a Bertelsmann investment of \$177 million. In 2002, following the ouster of RCA Music Group chairman/CEO Bob Jamieson, Davis was named to lead the new RCA Music Group, which combined the J and RCA labels. Davis was named chairman of BMG Label

DAVIS, left, and WEISS

Goldstuck joined Davis at Arista in 1998, becoming executive VP/GM before assuming the role of president. Before Arista, he was executive VP of finance at Capitol Records.

Bowen was named COO in

MERRILL

2006. He previously served as Sony BMG's chairman of the United Kingdom, Canada, Australia, New Zealand and South Africa. He joined BMG in 2002 as COO.

Richard Sanders was previously executive VP/GM of RCA Records.

BY ED CHRISTMAN

EMI's Challenge

Contracts, Deadlines, New Hires On The Road To Restructuring

When EMI announced its restructuring in January that would tear down label walls and international boundaries, it said its new sleek. trim 21st-century music company would be able to operate with 2,000 fewer employees.

But sources say that the restructuring has faced some unexpected challenges for several reasons: issues concerning "key man" clauses in artists' contracts; clauses in executive contracts that allow top staffers to leave if their responsibilities change or the company comes under new ownership or management; and challenges meeting deadlines by certain sectors of the company.

An EMI representative called all three assessments "wrong," and noted that "as announced on Jan. 15, EMI's reorganization is on plan."

EMI is clearly making strides to complete its restructuring. An April 16 internal memo announced the appointment of a chairman's board, an operating board and a restructuring board, according to internal EMI memos. The company also made its first moves in presenting a new face with the hiring of Nick Gatfield as president of A&R for North America and the United Kingdom, following on the heels of the appointment of Douglas Merrill as president of digital business. Until Gatfield joins the labels, Ashley Unwin will be the interim president of A&R for those territories, with label heads in those countries reporting to him.

Roger Ames, who had been in charge of A&R for North America and the United Kingdom, will leave the operational side of EMI's business and work with Terra Firma on strategic acquisitions.

Former Terra Firma partner Chris Roling, who

has served as CFO of EMI Music and COO of international labels since January, has been promoted to president/COO of EMI Music, according to the April 16 memo, obtained by Billboard. Roling will be responsible for managing the business on a global basis and on leading the company's operating board.

Chris Kennedy, who has been with EMI since 1993, will replace Roling as CFO.

Earlier this month, EMI began the layoff process when the Nashville-based EMI Christian Music Group cut an unspecified number of

'EMI's flux is coming to an end. There is a structure in place... and some seriously talented executives to execute the new vision.'-NICK GATFIELD, EMI

employees (billboard,biz, April 2).

As for the overall restructuring, it is "slow because some people are missing their deadlines," an EMI executive says. "So the four people on the restructuring board have to oversee the process."

Pat O'Driscoll will serve as chairman of the restructuring board; each member will have responsibilities for particular segments of EMI. O'Driscoll will also oversee the restructuring of

EMI's program leadership, legal and business affairs, human resources and facilities, and communications. Merrill will oversee the reorganization of North American and U.K. new music/A&R labels, marketing, licensing and synch, business development, and digital and global technology. Mike Clasper will oversee the restructuring of the Christian Music Group, Capitol Nashville, Classics, catalog, sales, procurement and logistics. Roling will oversee the restructuring of international, finance and backoffice services.

But two other issues affecting the restructuring still need to be resolved, sources say. In the case of key man clauses—provisions that allow superstar artists to leave a label if a "key man" such as a label president or A&R exec who signed the act leaves or is fired-sources say Terra Firma may not have realized the extent to which they existed within EMI.

Meanwhile, sources say that a number of top current EMI executives want to leave, claiming breach of contract due to impending changes in title or responsibilities, but that EMI is fighting executives in instances where it believes it is in the right, senior executives at the company say.

The newly appointed Gatfield is looking beyond the restructuring. He says he has the right boss to make things happen.

"I've read a lot about him and his many successes...[There's been] some of the emotional

reporting being made of an acquisition of a British institute by a private equity firm. When you sit down and talk with FEMI executive chairman1 Guy [Hands1 about all the issues, he's very artist-centric. He believes that quality music is absolutely the key. He just believes that funda-

mental mistakes have been made to the business. It's about embracing customers and giving them what they want and also being able to find a business model which allows all artists of all genres various degrees of sales success to have long, happy careers."

Gatfield calls his opportunity at EMI unique: "There's no other job like it, embracing both the North American market and the U.K. It's a very music-centric role, in a company going through a transformation." Gatfield complimented the new structure at the company, noting that the "flux" EMI has been in even prior to Terra Firma's acquisition "is coming to an end. There is a structure in place, people who absolutely believe in the structure, and some seriously talented executives in there to execute the new vision."

Now it is Gatfield's job to create "repertoire, which is capable of being exploited worldwide. What is exciting for me about the structure is the clear open flow, channel of communication between the U.S. and the U.K. companies. You have a shared vision of what it is you want to build."

But he says he has a solid base to build on with "some amazing superstar artists."

"The key thing for us," Gatfield says, "is to get up and running extremely quickly, deliver some artists really quickly, and just prove that the model works—to the staff, and to the artists we want to embrace and work for."

We mourn the loss of a Devoted Husband, Cherished Father and Grandfather, and Esteemed Colleague

100 m

Robert Warnes Leach

DECEMBER 16, 1914 - MARCH 30, 2008

Robert Warnes Leach,

journalist and screenwriter, who started out on night rewrite at United Press International and later wrote for such classic television shows as "Perry Mason and "Men Into Space" and worked on films such as "Pat and Mike" and "Adam's Rib," died in Laguna Beach March 30 after a long illness. He was 93. Bob, whose stepson, Dr. Henry T. Nicholas III, was the cofounder of Broadcom Corp., was also known for his work on behalf of homicide victims in recent years. He had lived in Malibu with his wife, Marcella Nicholas Leach, until respiratory ailments left him hospitalized in 2005.

Born Dec. 16, 1914 in Dupree, S.D., Bob was the grandson of a prairie homesteader and the son of an entrepreneur. As a teenager he came to Los Angeles to see the summer Olympics; the following year he returned just in time for the Long Beach earthquake - to stay with his older sister. In June 1933, he graduated from Los Angeles High School. After earning a bachelors' degree in journalism at the University of Missouri, he returned to Southern California where, failing at first to find newspaper work, he initially took a job pumping gas in North Hollywood. Eventually, however, he was hired by UPI as an assistant rewrite man on the overnight shift, earning less, he would later joke, than his salary as a gas jockey. Deployed to Pearl Harbor in the aftermath of the attack there, he served for four and a half years in the South Pacific, was made flag lieutenant to Vice Admiral Elliott Buckmaster, then promoted to lieutenant commander. He served on the USS South Dakota at Guadalcanal and in the Battle of the Santa Cruz Islands, among others.

Bob met a young sailor who, upon learning he had been a reporter, asked if he knew any war stories that might make good screenplays. Bob shared a submarine story and the sailor – who in his civilian life was actually the soon-to-be-famous agent Ray Stark – told Bob that if he wrote it as a treatment, he could sell it. When the tale fetched \$5,000 from a studio in 1946, Stark helped Bob get his first peacetime job, as a junior writer at 20th Century Fox.

He spent the next 17 years in Hollywood. At MGM, he worked on the production of such feature films before moving to CBS, where he wrote scripts for "The Adventures of Jim Bowie", "Perry Mason", "The Case of the Dangerous Robin", "Ripcord", "Everglades" and "The Littlest Hobo" among others. He also worked as a story editor and writer for the series "Men Into Space."

Later Bob switched to teaching, and eventually became an instructor in screenwriting and journalism at UCLA. There he got to know a journalism student, Marcella Nicholas—a single mother with two small children, Henry (Nick) Nicholas, then age 6, and Marsalee (Marsy) Nicholas, age 3. Bob and Marcella married and moved to Point Dume, and Bob dedicated himself to the task of raising Nick and Marsy. In his spare time, Bob was an active officer of the English horse shows program at Trancas Riders and Ropers. Marcella

Nicholas Leach was director of school and community relations for Santa Monica College and Unified School District for 14 years.

Marsy pursued her education at UC Santa Barbara with the goal of teaching mentally challenged individuals. Nick led the founding of two publicly traded technology companies, PairGain Technologies and Broadcom, and is ranked 195th on the Forbes 400. Both children cited Bob as the single greatest motivator and moral influence in their lives.

In 1983, Marsy, then a senior at UCSB, was brutally murdered by her ex-boyfriend Kerry Conley. After that, Bob and his wife dedicated themselves to the cause of victims' rights, helping to build the non-profit organization, Justice for Homicide Victims, Inc. Over the years, JHV has succeeded in raising awareness and increasing the rights of crime victims, as well as providing support and services to families of victims.

Bob is survived by his wife, a resident of Malibu, and his stepson of Newport Coast, along with three grandchildren-- Brett, Matthew and Shelby Nicholas. Services will be held April 12 at 4 PM at Westwood Hills Christian Church, 10808 Le Conte Avenue, Los Angeles, 90024. Internment will take place April 13 at 3:30 PM at Rose Hill Memorial Park (Gate 19) in Whittier. In lieu of flowers, the family asks that donations be sent to Justice for Homicide Victims, Inc., P.O. Box 2845, Malibu, CA. 90265.

CARLY CAN DO

Nickelodeon Star Steps In Front Of The Mic

Look out, Hannah Montana: 14year-old Miranda Cosgrove, who stars in the top-rated Nickelodeon show "iCarly," is preparing to release an album called "The iCarly Playlist" June 10 via Columbia, Billboard has learned. And Cosgrove, along with Nickelodeon and Sony BMG, are not shy about gunning for their share of the tween market.

Unlike the Hannah Montana records, "The iCarly Playlist" will only feature four songs sung by Cosgrove. The remaining 10, all by teen-friendly bands like Good Charlotte and Boys Like Girls, were chosen to represent "songs that would appear on Carly's iPod," according to Columbia president Rob Stringer.

The songs that would appear on Carly's iPod are all songs by Sony artists; Sony and Nickelodeon are releasing "The iCarly Playlist" as part of a joint venture created in June 2007. At the time, the partnership was

supposed to last for four years; now, according to Stringer, "it's a multivear deal. We want to be able to have the freedom to keep building artists without having any timelines.

The pact will include 12 records to be released in 2008 alone, including "iCarly" and the soundtrack to a TV movie called "Spectacular." Previous titles released under the venture include the original soundtrack to Nickelodeon show "The Naked Brothers Band," which was released in October 2007 and has sold 246,000 copies, according to Nielsen SoundScan

Under the terms of the joint venture, Sony and Nickelodeon will split the revenue of records produced under the deal, according to Cyma Zarghami, president of Nickelodeon and MTVN Kids and Family Group, Stringer adds that while established personalities like Cosgrove will not be signed to 360 deals, there is

a possibility that previously unknown and developing stars would ink them.

Sony retains the music rights, and will work with Nickelodeon to create a TV show that Stringer describes as "'Entourage' meets a boy band." The label and network are hoping to launch a band from the TV show. which is tentatively titled "All for One."

No matter what types of deals are signed, all

the artists will have access to the combined Sony BMG and Nickelodeon marketing machines. In the case of "The iCarly Playlist," Zarghami says, "the

show already has a huge audience, and our expectation is that the kids who love the show will also love the record."

'Kids want music-related media and entertainment," Stringer says. "There is an audience for projects like this. These kids know how to use the computer [and] they know how to access digital platforms."

Those digital platforms will be integral to the marketing of the "iCarly" record, especially given that the TV show is based on a teenage girl's webcam series. "We're doing a huge amount of Web marketing, as well as having Nickelodeon run ads, and all the traditional pop marketing," Stringer says. Cosgrove adds that Nickelodeon will run music videos for the songs on the record and that the show's producers are considering writing an episode in which Carly becomes a musician.

No one involved in the project is concerned with the fact that, unlike Hannah Montana, Cosgrove is not well-known as a singer. "She does sing the theme song for the show, and when we put that up on iTunes,

it sold 140,000 downloads," Stringer says. The show's popularity should also give her name recognition a boost; according to Nielsen Media Ratings, "iCarly" has ranked consistently among the top five series with tweens and is the highest-rated program in its time slot for kids ages 6-11 and 9-14. It is also the No. 3-ranked live action program on broadcast and cable TV for the 9-14 demographic.

The joint venture is also happening at a key time of growth

in the tween industry. Young teen faves like the soundtracks to "Hannah Montana 2" and "High School Musical 2" have sold 3 million and 3.2 million copies, respectively, in the United States, according to Nielsen SoundScan, and the overall market share for kid audio has grown from 2% in 2006 to 3.4% in 2007. As for Cosgrove, when asked about her potential rival, she just giggles nervously. "I like Hannah Montana," the young actress says. "I have her CDs."

The Man, The Myth, The Idol!

As American Idol concludes its latest season and its stars continue to command the Billboard charts, our STARS report will profile Simon Fuller and 19 Entertainment, the man and the management company behind this entertainment powerhouse that created one of the most formidable artist management rosters in pop history!

Don't miss your chance to congratulate Simon Fuller and 19 Entertainment on a marvelous career in this unique Billboard feature! Your message is sure to be seen by our prominent audience of industry leaders.

Issue Date: May 24th

Ad Close: April 30th

Creative Due: May 6th

To advertise, please contact:

Frederic Fenucci • (+44) 207 420 6075 • F.Fenucci@eu.billboard.com

TO ADVERTISE, CONTACT:

NEW YORK 646.654.5581 LOS ANGELES

LONDON 44.207.420.6075 NASHVILLE 615.383.1573

WWW.BILLBOARD.COM WWW.BILLBOARD.BIZ

FESTIVALS BY PATRICIA MESCHINO

Jazzing Up The Caribbean

Promoters Shelling Out Big Bucks For Major Names

The notion of a Caribbean "jazz festival" has always been somewhat misleading, as the lineups for the annual events are typically more crowded with R&B and pop acts than actual jazz artists.

And if the bookings for two of this year's highestprofile events won't change that perception, organizers are hoping they will further establish their brands while giving a platform to some of the biggest names in the biz. Indeed, there aren't any jazz

tures as an investment in a wider vision, "We are trying to establish a brand and develop Tobago [the smaller island of the Republic of Trinidad and Tobagol as the Caribbean's tourism capital,"

Houston's performance, reportedly her first since a Dec. 1. 2007, appearance at the Live and Loud Music Festival in Kuala Lumpur, Malaysia, will undoubtedly elevate the profile of the Tobago event, which in 2007 was ranked among the

ELTON JOHN, flanked by Plymouth Jazz Festival principals BARRETT LaRODA, left, and TONY MAHARAJ, is one of the A-list artists to play the event in recent years.

> artists scheduled for the fourth annual Plymouth Jazz Festival Tobago (April 25-27), but promoters expect to attract upwards of 30,000 patrons with headliners Shakira Rod Stewart, Diana Ross and a much anticipated performance by Whitney Houston.

> The Plymouth event has quickly become a pre-eminent affair on the Caribbean concert calendar, largely by outspending its competitors and presenting such luminaries as Stevie Wonder, Elton John. Sting and Sean "Diddy" Combs. The festival also boasts "American Idol" musical director Rickey Minor as its producer, with Minor's 24piece band backing several of the performers.

> "To become the region's premier festival, we went for premier talent," says executive producer Tony Maharai. who is also CEO of CL Communications, the media arm of primary sponsor CL Financial, one of the Caribbean's largest privately held corporations, Maharai estimates his annual costs at \$10 million but views the asyet-unprofitable expendi

"10 music fests that rock the globe" by Forbestraveler.com. In theory, it will also offer the performer, whose personal travails have largely overshadowed her music career in the past decade, the chance to get back onstage outside the glare of the world's media. Her first new studio album since 2002 is expected before year's end. (Houston's publicist declined a request for comment.)

"Sting and Elton John first played the Caribbean at our festival and Stevie Wonder hadn't played the Caribbean in many years," says Barrett LaRoda, CEO of Los Angelesbased festival producer La Roda Group, "Houston's camp felt comfortable with the level of talent associated with this festival, and her performance will be a landmark event for the artist and the audience."

Just like the Plymouth Festival, several Caribbean jazz events utilize their respective islands' natural attributes as scenic backdrops for pop music presentations, a paradigm popularized by the St. Lucia Jazz Festival. Inaugurated in May 1992 as a means of attracting tourists to the is-

land during the low season, the festival steadily integrated R&B and pop acts into its jazz roster, was marketed in key U.S. and European territories and grew in international stature: soon other islands adopted its model.

Walter Elmore, whose Turnkey Productions produces the Air Jamaica Jazz and Blues Festival (which drew approximately 40,000 people to Montego Bay, Jamaica Jan. 24-26) as well as the St. Kitts Music Festival (June 26-28) and the Turks and Caicos Music Festival (July 28-Aug. 4), admits the abundance of Caribbean jazz events has forced promoters to become more creative in their bookings.

"The big acts are very expensive, so eclecticism has become the Jazz and Blues cachet," Elmore says, Indeed, Elmore has staged elaborate tributes to Johnny Cash and soca icon Byron Lee and in recent years has delivered such veterans as Air Supply, Kenny Rogers and Michael Bolton.

Air Supply and Bolton headlined the St. Kitts Festival, respectively, in 2006 and 2007; both acts performed at the 2007 Turks and Caicos event and will be the star attractions at the St. Lucia Jazz Festival (May 2-11), which underscores many promoters' concerns that repetitive bills will inhibit the proliferating festivals' collective appeal.

"Why would anyone want to book artists that just performed at one festival at another event within a couple hundred mile radius?" asks Mortimer Baptiste, promoter of the Trinidad and Tobago Steel Pan and Jazz Festival (Oct. 25-31), which highlights authentic jazz and Trinidad and Tobago's national instrument, the steel pan. "It doesn't make sense, if these events are supposed to attract tourists to boost the islands' economy."

LaRoda, however, says the success of any event, including the Plymouth Festival, transcends its lineup. "The beauty of Tobago already attracts a diverse audience, and with our top tier band, sound, lighting and artists, we make them feel like they have had a once-in-alifetime experience," he says. "We take the P.T. Barnum approach: We have something for everyone."

SERIOUS STORAGE!

TRUE ARCHIVAL STORAGE FOR 1,000 CD'S IN A 2'x2' SPACE

Unlike cheap plastic sleeves, *The Jewelsleeve* is sturdily constructed from four layers of thick, virgin vinyl. Its solid, reinforced seams are welded on all sides for superior strength and durability. It's the *only sleeve* on the market that stores every part of the original CD without risk of damage, so you don't have to cut, fold, or discard the artwork to store your CD's. Advanced scratchless, anti-static, non-stick cushions protect both sides of the disk. Custom index labels provide generous room for information. When assembled, the disk, label, booklet, and the tray

card! combine to make one strong, slim, CD archive.

The Jewelsleeve is simply the best all-in-one sleeve available anywhere!

Please visit us at: www.jewelsleeve.com or call Joe at 1-800-863-3312 and ask for free sample!

ellos confirman!

"Felicidades a Billboard por este nuevo esfuerzo. Tener este nuevo sitio en nuestro idioma es sin duda alguna una gran ventaja para todos los que somos parte o estamos interesados en la industria de la música".

~Victor Manuelle

"Billboard es como la Biblia de la música. Creo que yo y todos en la industria la consultamos cada semana porque es importante estar en contacto, saber qué pasa, quién sale nuevo, a quién están tocando en cada capital del mundo. ¡Tener todo eso, ahora en español, es mejor aún!"

~Enrique Iglesias

¡Ya era hora! ¡El poder de Billboard con el poder del Internet son la combinación perfecta!"

~Luis Fonsi

"Me parece tremendo, porque ahora hay más espacio para reseñar los discos latinos, más espacio para entrevistas de lo que pasa en el mercado latino. Yo todas las mañanas prendo la computadora y me meto en Billboard para ver lo que está pasando y, antes, muchas cosas que pasaban en el mercado latino no se les daba el espacio que se merecían."

~Fido, cantante del dúo Alexis & Fido

El Sitio Esencial Para la Música BillboardenEspanol.com

Para oportunidades de publicidad o patrocinio, póngase en contacto con:

Derek/Sentmental/6/6/65/6/6/6/foldsentmen@billboard.com

the reviews

"Congratulations to Billboard for this new effort. Having this site, in our language, is without a doubt a great advantage to those of us who are part of, or are interested in the music industry."

~Victor Manuelle

"Billboard is like the Music Bible. Myself, and everyone in the industry, consults it every week because we want to be in touch, know what happens, who's coming out with new music, who is playing in every capital in the world. Having all that, and more, now in Spanish, only makes it better!"

~Enrique Iglesias

"It's about time! The power of Billboard and the power of the Internet are the perfect combination."

~Luis Fonsi

"I think it's tremendous because now we have more space to review Latin albums, more space for interviews on what happens in the Latin market. Every morning I turn on the computer and go to Billboard to see what's going on. And before, much of what happened in the Latin market didn't get the space it deserved."

~Fido, of Alexis & Fido

The Essential Spanish-Language Music Site BillboardenEspanol.com

For advertising opportunities or sponsorships, please contact:

Devek/Sentre 106/6656/66601 dsentre 10bill board com

CHRISTIAN BY DEBORAH EVANS PRICE

'Papalpalooza'

Planning For The Pope Benedict Youth Rally

In a convergence of religious experience and rock festival, some of the top acts in Christian music were tapped to perform at an April 19 youth rally that is part of Pope Benedict

XVI's U.S. visit. Third Day, Matt Maher, Salvador and tobyMac were slated to perform in Yonkers, N.Y., at St. Joseph Seminary

Kelly Clarkson was also scheduled to perform prior to the pope addressing the outdoor crowd.

'Št. Joseph is a beautiful, historic seminary campus-one of the most important seminaries in the country," says event producer Chris Wangro, president of New York-based Zaragunda. "We've been building here for over a week. It's a giant setup—it's a reconfigured stage once used for the Rolling Stones. The site is about 50 acres, and we've covered every inch of it with production needs. We're calling it 'Papalpalooza.' '

Wangro says "miles and

have been put up. "We've put in an entire food operation. We have over 600 people working," he says. "We expect 25,000-

miles" of temporary fencing

30,000 people to be coming. We've set up temporary chapel tents. We've set up confessional areas, emergency medical and the whole nine yards. It's a real festival. That's what makes

other papal events."

Wangro was previously director of special events for the city of New York and handled events for its parks department. "When Pope John Paul came into New York City in 1995, the folks from the archdiocese brought me in to run operations for the Central Park mass," he says. "And now with Pope Benedict coming, they asked me to produce this portion of the pope's visit in Yonkers."

According to Wangro, the New York Archdiocese is paying the production costs which he declines to specify -and all acts are performing gratis. "Not only are people volunteering [to perform], people are paying their own expenses to come to town,"

Wangro says. "It is the pope, after all.

Obviously the pope is the primary draw, but the artists also are happy to be performing at an event that targets youth. "It's an opportunity for the country to see there is a young Catholic Church and they are passionate about what they believe," says Essential Records artist Maher.

who is Catholic. "It's a chance for them to look around and say, 'I'm not alone in my convictions. I'm not alone in my beliefs.

"We have everything from great children's choirs and dance troupes to some of the greatest acts in Christian rock," Wangro says. "It's all about the spirit of the day that can be shared whether you're a kid in a garage band or a Grammy-winning artist like Third Day. We are bringing together a wide spectrum of people united by their faith.

Maher has prior experience with papal events, having performed during the pope's 1999 visit to St. Louis. Maher also works regularly with two national Catholic ministries: Life Teen, a worldwide Catholic youth ministry, and Louisiana-based Adore Ministries. He is scheduled to perform at World Youth Day in July in Sydney, and says the St. Joseph event has special meaning for him.

"There are people coming from different denominational backgrounds," says Maher, whose label debut. "Empty & Beautiful," streeted April 8. "To me it affirms the work the pope is trying to do for the gospel around the world.

LABELS BY SUSAN VISAKOWITZ

BEN'S BIG MOVE

Ex-Sony A&R Goldman Launches Own Blackledge Label

A&R vet Ben Goldman, who made his name during a 17-year stint with Sony, is heading out on his own. The former Epic and Columbia senior VP of A&R is launching Blackledge Records, an independent label that will be distributed by Atlantic

Founder/CEO Goldman says that Atlantic is not an investor in Blackledge, though it has given the new company "money on a credit basis to help us out."

The distribution agreement between the two, which has a three-year term, includes an upstream clause, which Goldman says is a "very fair deal. When I was at Sony I saw some really shitty upstream deals. Let's just say indie labels can get taken advantage of. We negotiated a deal with a much bigger sales threshold than I think is typical for upstream arrangements."

Goldman, who's launching Blackledge with three acts, adds that "the way we negotiated, our artists get a bigger piece than

When Atlantic co-chairman Craig Kall-

start his own label, he says he "immediately reached out to him to explore how we could partner. We have such a rich history here of developing and building new labels and brands. Look at the success of Fueled by Ramen, Downtown, Bad Boy and so many others. This was an opportunity to partner with another great label run by another

All initial Blackledge signees—soul/pop

singer Josh Hoge, alt-rock singer/pianist Tim Brantley and rock outfit These Green Eyeshave 360-degree deals with the label, comprising touring. merchandising and licensing components. Two of the three are also signed to publishing deals

man heard Goldman was leaving Sony to

with Blackledge

But Goldman says he has "no mandate" to do every deal in this manner, primarily because he's not answering to anyone but himself.

"I worked for amazing people [at Sony] who taught me everything I know," he says. "But I came to a point where I didn't want to answer to anyone anymore."

Goldman, who signed such successful acts as Ben Folds Five. Chevelle and Fuel during his time at Sony, says he concentrated on securing "lots of investments from lots of people instead of big investments from two or three

> people." He also chose not to go to banks or venture capitalists to raise financing. "I only went to people I knew, people who are now letting me do what I need to," he says. "I don't get calls, I don't have to give quarterly reports or talk about my cash flow.

I got the money I needed without giving up big ownership of my company.

Goldman currently has one employee, which he admits is a different scenario from what he first imagined. "I dove into this with delusions of grandeur," he says, "I thought I would raise \$15 million and have this big indie with 20 people working at it. But as time went on and I was digging into what it would take to do this and still live the life I was used to living while at Sony, it kind of evolved."

For now, Goldman is outsourcing marketing, promotion and publicity to "people I've met along the way. I can call upon the right people for the right projects. It's a very effective way to do things and keep

Atlantic is providing assistance "only on the sales side," Goldman says. "For now I think the upstream deal and the association with Atlantic is great, but we'll see as time goes on where the company is at and where we can go. Long term, I of course want to see the company grow and also I want it to branch out beyond being a music company. But for now the focus is the artists."

RESPONS BILITY

MAY 20-21, 2008 HILTON RIVERSIDE **NEW ORLEANS**

TURN A PROFIT, MAKE A DIFFERENCE!

oin today's top marketing, media and entertainment leaders at the inaugural Social Responsibility Summit to learn how to reach valuesdriven consumers through socially responsible actions.

This two-day event will offer key business information and thought leadership ideas for building an eco-friendly and socially responsible company infrastructure, and much more. Move your business in the right direction today, and reap the rewards tomorrow!

HOSTED BY

BANDWER MEDIAMETER BIllboard THE REPORTER

SESSION HIGHLIGHTS

- When do social and environmental issues become strategic?
- How to transform corporate culture to boost productivity and increase ROI
- How to develop an effective cause-marketing program to build brand image
- Five things you can do today: Green business is good business
- How-to-do-it-better: Building authentic messaging to fatten the bottom line

REGISTER BY APRIL 11 FOR ONLY \$1099. SAVE \$200!

10% of all registration fees will go to charity

FOR DETAILS, VISIT: WWW.SOCIALRESPONSIBILITYSUMMIT.COM

Registration: 646.654.7254 or alma.weinstein@nielsen.com Speakers: 646.654.4683 or rachel.williams@nielsen.com Sponsorships: 650.759.8728 or john.grosfeld@nielsen.com Hilton Riverside Hotel: 504.561.0500

CONFIRMED SPEAKERS INCLUDE:

Frances Beinecke President, The Natural Resources Defense Council

Jonathan Greenblatt Co-Founder Ethos Wate

Roy Spence GSD&M Idea City

Founder & CEO.

PANELISTS

David Droga Creative Chairman

Ann Hand SVP, Global Brand Marke

Michael McHale Director. Corporate Communications. Subaru of America

Paul Simonetti Director, Brand Communications, Philips

DIGITAL BY ANTONY BRUNO

Whither The Widget?

As Social Networks Prep Their Music Services, Mini-Apps Could Fall By The Wayside

One of the biggest new-media sensations to emerge from last year were music-related widgets-mini-applications that allowed members of social networking services like MySpace or Facebook to customize their profiles with such music features as streamed playlists and tour calendars with links to ticket sales.

What helped the widget trade to boom in the first place was that MySpace and Facebook didn't offer such services to artists and fans directly. But now that MySpace is readying a full-featured music service of its own, and Facebook is rumored to be working on something similar, what happens to all these widgets that filled that void?

It's hard to imagine that My-Space will block these applications once the music service rolls out. The company faced a harsh member backlash last year after it started blocking widgets, and it joined Google's OpenSocial initiative specifically to give developers the tools needed to write applications for MySpace that can also work on competing social networks.

So if MySpace doesn't block overlapping services, what happens then? Here's a quick snapshot of the main services MySpace Music plans to offer, the existing providers of the same and how this might shake out in the months to come.

STREAMING/PLAYLISTS

Artists on MySpace can already stream songs in full, sometimes entire albums in advance of their release, as long as their

PROVOCATEUR

There are plenty of wireless headphones avail-

able using Bluetooth and other technologies to

stream music from an MP3 player to the ear-cans.

But they carry with them a hefty price. Now, Skull-

candy has come out with an alternative. The company's

Double Agent headphones eliminate the pricey Blue-

tooth technology and the MP3 player altogether in

favor of an SD card slot. Users simply drag and drop the

songs they want from their computer to an SD mem-

ory card of any capacity and pop the slim disk into the

slot provided on the headphones. Skullcandy even

ships with SD cards, some preloaded with music from

"top secret" signature artists. The Double Agent is

AGENT

label gives the OK. However, MySpace members haven't had the ability to construct and stream their own playlists from their profile without outside help. The leading widgets that enable MySpace users to do so are imeem and Last.fm.

Both are social networks in their own right that have capitalized on MySpace's musical foot-dragging to lead the way in online free streaming, and both are targeting MySpace's audience. It's unlikely that My-Space will rely on either to power its internal playlist/ streaming features, particularly as it's not that difficult a service for MySpace to build on its own.

DOWNLOADS

To date, Snocap's MyStores widget is the only official download-to-own application on MySpace. The site has blocked other third-party applications in the past. (Most notably Indie911's Hoooka app, chaffing MySpace celeb Tila Tequila when she tried to use it to sell her debut release.)

But the MyStores widget proved a bit of a flop. Slightly more than 100,000 of My-Space's 5 million artists embedded the store on their profile, and few sales followed. What's more, rival imeem has since acquired Snocap-likely to add its own download-to-own service as well. Expect MySpace to either terminate its Snocap deal outright or simply wait for member artists to dump the app on their own.

MySpace is keeping a tight lid on ex-

actly how it plans to deliver full songs, so any discussion of potential partners is pure speculation. One option would be a MySpace-branded download service that uses technology from a third party like Music-Net. Another would be to partner with an existing service, in which case Amazon would be the most obvious contender given MySpace's well-established distaste for digital rights management.

Any concert ticketing service will almost certainly have to include Ticketmaster, but the wild card is iLike—in which Ticketmaster owns a stake. The No. 1 music application on

Facebook has very little exposure on MySpace, and as such has little to fear from an overlapping service.

But iLike has grown far beyond its tour-date roots. The company is making a point of getting directly into MySpace's knickers by hosting artist profiles where participating acts can stream music, post videos and more R.E.M. made headlines by streaming its new album "Accelerate" on iLike rather than MySpace, generating 1.5 million streams in the six days prior to its release.

What's more, iLike syndicates artist pages across a host of participating social networks-including Facebook, Bebo and Hi5-and its recommendation engine makes it easier for artists to add friends to their profiles. (U2 has 10 times more friends on iLike than MySpace.)

"We always used MySpace as our inspiration and tried to innovate beyond it." iLike CEO Ali Partovi says. "They now seem to be duplicating things that we've created.

Expect a level of "co-opetition" here. Using some form of iLike's iTunes plug-in and viral touring promotion—not to mention integration with Ticketmaster-would only elevate whatever native ticketing application MySpace develops.

MySpace will very likely team up with one of the bigger providers like Live Nation and Musictoday to facilitate standard merch sales. But it also has a relationship with online retailer Zazzle, which lets fans customize their Tshirts, posters and other gear on-demand.

"We're not competitive with the merchandisers, the music companies or My-Space," Zazzle chief strategy officer Jim Heckman says. "We're just adding additional monetization, so I don't see any reason why we wouldn't extend our strategic deal with these partners.

BITS & BRIEFS

Online ad network CPX Interactive has created a music and entertainment division designed to help record labels and other clients better target advertising in social networks and online gaming destinations. Part of the division's task is to create ways of displaying ads developed specifically for entertainment products-such as music and video players. downloadable MP3s, direct iTunes links, ticket purchases and fan club rosters. The CPX ad network serves more than 24 billion impressions per month to more than 200 million unique users on more than 6.000 Web sites, the company says.

PLUGGEDIN BOOTS

Another online music video service has gone live. PluggedIn unveiled its beta

HD music video service that includes licensed content from Universal Music Group. Sony BMG and EMI Music Group. More than 10,000 music videos and live concert clips are included. which fans can search for by name or browse via individual artist profiles. Artist management firm Overbrook Entertainment is a major investor.

I WANT MY IPTV

Verizon's FiOS IPTV service has added a new music channel called "Blastro Music" to its video-ondemand roster. The channel has two subcategories -"Roxwel" for rock, metal, indie and alternative genres, and "Yallwire" for country, bluegrass and Christian music. A third channel will be added for hip-hop, pop, R&B and Latin, Programming includes live performances, interviews and original shows.

This week's 100 champ comes from the British siren's "Spirit" collection, which debuts atop the Billboard 200.

As this track holds the pole position on the Rhythmic chart for a second week. the Los Angeles native's fourth album, 'All I Feel. opens at No. 1 R&B/Hip-Hop Albums.

	YAHOO! IVIUS TOP 20 STREAMS	C APR 26 2008
	1 MARIAH CAREY Touch My Body ISLAND	3,360.419
1	2 LEONA LEWIS Bleeding Love SYCO/J	1,690,511
	3 RIHANNA Don't Stop The Music SRP/DEF JAM	1,672,840
	4 ALICIA KEYS No One MBK/J	1:661.092
	5 JORDIN SPARKS & CHRIS BR	1.646,705
	6 CHRIS BROWN With You JIVE 7 BRITNEY SPEARS	1,528,206
	Break The Ice JIVE	1,432,516
	8 SARA BAREILLES Love Song EPIC	1.348,705
	9 TAYLOR SWIFT Our Song BIG MACHINE	1.326,933
	10 BUCKCHERRY Sorry ELEVEN SEVEN	1.156,709
	11 COLBIE CAILLAT Bubbiy UNIVERSAL REPUBLIC	1,087,747
	12 USHER Love In This Club LAFACE	1.084,113
	13 MADONNA 4 Minutes WARNER BROS.	1,048,976
	14 TIMBALAND Apologize MOSLEY/BLACKGROUND	979,467
	15 MARIO Crying Out For Me 3RD STREET/J	948,028
	16 NATASHA BEDINGFIELD Love Like This PHOTOGENIC	923.015
	17 BRITNEY SPEARS Piece Of Me JiVE	896.917
4	18 RAY J & YUNG BERG Sexy Can I KNOCKOUT/DEJA 34	880.556
1	19 JORDIN SPARKS Tattoo 19/JIVE	864.533
	20 FLO RIDA LOW POE BOY/ATLANTIC	842.208
l	The top 20 audio and video streams (of the four weeks ending April 8 Source: Yahoo! Music	combined) for

available now for \$100, in three colors.

ATTENTION INDIE MUSICIANS! THE IMWS IS NOW ACCEPTING ENTRIES.

IT'S YOUR TIME TO SHINE.

In 2008, the IMWS will award over \$250,000 in cash and prizes to independent musicians. No matter where you live, you are eligible to enter now!

Whatever your act is... we've showcased your style of music.

GOSPEL, METAL,
HIP HOP, PUNK,
JAZZ, COUNTRY,
EMO, ROCK, RAP,
REGGAETON,
AND MANY MORE!

Deadline for entries is May 14, 2008

2008 Showcases in LOS ANGELES, ATLANTA, CHICAGO, and NEW YORK CITY.

VISIT WWW.DISCMAKERS.COM/08BILLBOARD TO ENTER, READ THE RULES AND REGULATIONS, FIND OUT ABOUT PAST SHOWCASES, SEE PHOTOS, AND LEARN ALL ABOUT THE GREAT IMWS PRIZE PACKAGE. CAN'T GET ONLINE? CALL 1-888-800-5796 FOR MORE INFO.

DigitalDilemma

Online Sales Remain Inconsistent For Latin Market

The digital arena was a recurring topic at the recent 19th annual Billboard Latin Music Conference—the subject of conjecture, possibility and speculation.

But as far as hard facts go, it came down to numbers. And, according to Billboard senior analyst/director of charts Geoff Mayfield—who unraveled the U.S. digital market—and to Music Ally digital strategy consultant Juan Paz-who scrutinized the Latin-American market—those sales numbers still ain't pretty. But they're slowly moving in the right direction and are expected to gain momentum throughout the year.

Let's look at the domestic market first. Here, digital sales of Latin albums haven't taken off nearly as quickly as expected. According to Nielsen Sound-

TOP LATIN DIGITAL **ALBUMS, 2007**

	ARTIST	ALBUM	TOTAL
1.	JUANES	"La Vida Es Un Ratico"	13,500
2.	JENNIFER LOPEZ	"Como Ama Una Mujer"	11,500
3.	MARC ANTHONY "M	erc Anthony: El Cantante Origina	"11,000
4.	MANU CHAO	"La Radiolina"	10,000
5.	MANÁ	"Amar Es Combatir"	6,000
6.	JUAN LUIS GUERRA	A ''La Llave De Mi Corazon"	5,500
7.	MIGUEL BOSE	"Papito"	5,000
8.	JULIETA VENEGAS	"Limon y Sal"	5,000
9.	HECTOR LAVOE	"El Cantante—Originals"	4,000
10.	GLORIA ESTEFAN	"90 Millas"	4,000

SOURCE Nielsen SoundScan

Scan numbers, for example, Latin music accounted for 6.4% of all albums sold in 2007. Compare that with the 3.5% total that Latin repre-

sented in 2002, and there is proof of solidity, despite last year's downturn.

But in the digital arena, Latin album sales accounted for only 1.6% of the total in 2007. For first-quarter 2008, that percentage grew ever so slightly to 1.9%.

And this is where we should take heart. All told. sales of digital Latin music albums rose by 28.8% for first-quarter 2008—from 104,000 units to 134,000 despite a lack of big hit releases. What it points to is a slight swell in the middle ranks of digital Latin albums. Latin consumers aren't just looking for the hits online, but for other material, much as they do in the mainstream music world (see graph, left).

But why aren't they buying more? There isn't any data to provide an answer, although domestic studies indicate that Latins have less access to broadband at home than other groups

What also may be happening here is a reflection of what happens in Latin America, where, according to Paz, factors like low broadband penetration coupled with low credit card usage and distrust of Internet purchasing have conspired to keep digital online sales at a minimum.

But mobile digital sales have been strong enough that overall digital sales tripled from firstquarter 2006 to first-quarter 2007, according to

Looking at individual markets, in Brazil-the most advanced digital marketplace in Latin America—digital sales now account for 8% of the total market, up from 2% in 2006. Of those sales, 76% are mobile and 24% are online.

In the rest of the region, however, online digital sales remain negligible. One factor, Paz said, could be the high price of an online track, ranging from \$2.35 in Brazil to \$3 in Colombia.

In the meantime, physical piracy—and now online piracy—are rampant in the region. In Mexico, Paz said, 2.6 billion songs were downloaded illegally in 2007.

For the time being, then, piracy outpaces digital growth by far. But the market is maturing and expected to continue growing, thanks to the development of flat-rate mobile plans, online subscription services and a plethora of new technology, online stores and mobile services (see story, below).

This, coupled with the IFPI's strong anti-piracy initiatives in the digital realm, points toward a future that is far from rosy, but still holds promise amid the challenges.

biz For 24/7 Latin news and analysis, see billboard.biz/latin.

'MUCHO' MOBIL

Babasonicos Releases Album Via Motorola. Personal

BUENOS AIRES-In a groundbreaking move in Argentina and Latin America, Universal Music rock group Babasonicos released its new album "Mucho" exclusively in mobile format via an alliance with Motorola and cell phone carrier Personal.

For a month beginning April 7, the 10 songs on "Mucho," plus a bonus track, will be available exclusively for Personal clients through a preloaded special model of Motorola's Rockr W5 phone. One track also can be downloaded for free via a selected list of Motorola/Personal phones equipped with WAP.

This marks the first time that an Argentine act makes its new material available exclusively on a mobile format. According to Universal and Motorola executives, this is also the first time in Latin America that an entire album is being sold in this preloaded fashion as an exclusive.

The Babasonicos campaign also stands out for groundbreaking technology promoted via an aggressive campaign on prime-time national TV. The first ad alerts fans to have their Motorola mobile phones' MotoID function ready—the MotoID application allows users to identify a track and artist. A moment later, a second ad instructs users to point their device toward the TV set for 30 seconds while the first song is downloaded for free. (This "Star Trek"-like technology links to a MotoID database to facilitate the download.)

"Thanks to the synergy obtained with Motorola and Personal, we can have a monster campaign to announce the release of this album," Universal Music Argentina commercial director Alejandro Domine says. "We are also sure that this will not be detrimental to sales in retail."

The cost of the campaign, including promotion and marketing, is estimated

at \$1 million and includes 20,000 preloaded phones. Each phone is retailing for approximately \$150.

Band manager Eduardo Rocca says selling the whole album was key in securing the deal. "We were not interested in selling individual tracks only," he says. "But we are always keen on finding new channels

of production and distribution."

"Mucho" will reach brick-andmortar retail May 8. Universal already has orders for 20,000 units and the album will also hit newsstands-a popular music distribution outlet in Argentina-with another 20,000 units, the amount needed to be certified gold in Argentina.

-Marcelo Fernandez Bitar

.com For news and developments relating to the Billboard Latin Music Awards, see billboardevents.com.

DUE FOR A DUET?

Asked by a fan at the Billboard Latin Music Conference last week if a duet with his father is in the works. Enrique Iglesias said he would do so "at the right moment." "I would love to sing with my father. For me, my father is the greatest," said Iglesias. who is at work on a Spanishlanguage album for release late this year or early next. Iglesias added that he would like to co-headline a tour and was planning some stateside dates for this fall.

EN SYNCH

Legendary pop singer/songwriter Juan Gabriel has finally allowed one of his songs to be used in a commercial synchronization. "Lo Pasado, Pasado," sung by José José, is being used in a Heineken Premium Light campaign, according to label Sony BMG and Universal Music Publishing Group. The spot debuted during the Billboard Latin Music Awards telecast on Telemundo last week, and is slated to run for six months to a year, according to the label.

RADIO DAZE

It's just a matter of time before the FCC clamps down on Spanish-language shock jocks, according to Univision Radio president/COO Gary Stone. At a Billboard Latin Music Conference panel last week. Stone cited a "two-to three-year backlog" of audience complaints about Spanish-language radio at the FCC. "The FCC, to my knowledge, has one person on the commission who speaks Spanish," Stone said. "But there's no statute of limitations" on complaints, he added, leading his company to implement such measures as a censor button with a backup mechanism "so that if something slips out on the air. at least we could say, 'We had all these things in line to prevent that from happening. [l'm] hoping we can plead mercy." -Ayala Ben-Yehuda

Feelin'INgroovy

Indie Digital Distributor, Major Label Unite To Conquer

One interesting industry move that seems to have gone largely unnoticed within the last month was Universal Music Group Distribution's acquisition of a significant undisclosed stake in INgrooves, a digital distribution company. Of course, the press release didn't quite word the deal that way, saying that Universal Music Group had made a strategic investment in—and formed a strategic alliance with—the company.

Some executives at the other majors see the move merely as a way for UMG to provide the labels it distributes through its two distribution companies—major UMGD and indie Fontana—with a more efficient delivery of digital data and music to online merchants. And indeed, one of the reasons UMG made the acquisition was because of INgrooves' "killer app," as one UMG insider puts it, in reference to the digital distributor's application software.

Another reason for the acquisition is to provide another level of digital marketing for Fontana's labels, if they wish to avail themselves

separate sales and marketing thrust than UMGD, but it's still dealing with the UMG digital pipeline, and that's a pretty crowded pipeline," one digital executive at an indie label says. "Why did the majors get into indie distribution? So they could have more bandwidth to run all their releases through."

And that hits on one of the more significant elements of the deal: It represents a major's thrust into the independent distribution land-scape yet again—although this time, it's in the still nascent digital world.

Indeed, executives at two other majors say they've had talks with other independent digital aggregators themselves—if not recently, then certainly once upon a time, though the talks didn't lead to deals.

But those talks still demonstrate that the other majors are—or were—thinking along the same lines as UMG. Who knows if distributors like the Orchard or Tunecore would be receptive to such overtures now that the former has merged with Digital Music Inc. and Guitar Center has invested in the latter. But sources suggest that the Independent Online Distribution Alliance is still looking to attract

'We have a good, strong business and we aren't on the defensive. We're projecting profitability this year.' —KEVIN ARNOLD, IODA

of those services. Those services include digital retail sales and marketing, sales reporting, film and video distribution, and mobile.

"Fontana and INgrooves will fuel each other's business," one executive familiar with the deal says. The implication, of course, is that labels signed to INgrooves that have records that are making noise—but are distributed physically by boutique distributors—will now have a way to get them into the larger accounts, via Fontana.

"If INgrooves has any labels with a credible physical business, it gives Fontana a leg up" over other indie distributors in scoring that business, one indie digital executive says.

Also, just by putting Fontana's music through INgrooves, a tremendous amount of volume will be added to the digital distributor.

But from the other end, INgrooves provides a turnkey international solution for Fontana's labels, something that Fontana had yet to get around to building.

INgrooves' software presents a more efficient ease of interface with the Fontana labels, another executive familiar with the deal says. It also provides detailed digital sales reporting in real time, on a monthly, weekly and in some cases daily basis, which Fontana did not yet offer to labels.

Finally, Fontana's labels benefit just by having their music serviced to digital merchants through the digital aggregator. "Fontana has a

an investor or merger partner.

"People are always talking and we are always happy to listen to what they have to say," IODA founder/CEO Kevin Arnold says. "Could four or five digital companies be rolled up? That kind of action has gone on in the digital sector." But he adds, "We have a good, strong business and we aren't on the defensive. We're projecting profitability this year."

But a rollup of digital aggregators, or the acquisition of a larger one, especially if a major was involved, would concern some indie players. As the indie-label digital executive puts it, "I would have been much more disturbed if UMG had bought the much larger Orchard or IODA, which would ring more alarm bells due to the market-share concentration."

Most of the labels going through distributors like the Orchard or IODA are ones that were ready for digital when their physical distributors weren't. Once it became clear that physical distributors were missing out on the future, they started to play catch-up by demanding digital distribution rights too, something that they still have the clout to do while physical is still the dominant format. But that tactic might not work if a label is digitally distributed by an aggregator affiliated with a major.

cyntladical control co

Billboard's Annual Join Billboard for the hottest summer guide yet as we cover all aspects of summer's musical heat wave featuring the can't miss summer albums, tours and gadgets of 2008. **The Sweet Sounds of Summer:** Hop on board as we take a month-by-month look at over 100 must have summer albums! As the Temperature Rises: Things heat up with our annual summer gear guide featuring the latest mobile and music technology! **Stages of the Sun:** Catch our comprehensive report on the current touring climate with the top concerts broken down by Arenas, Stadiums, Clubs & Theaters, **Amphitheaters and Festivals! Issue Date: May 17** Ad Close: May 2 **Creative Due: May 5** To advertise, please contact: Cynthia Mellow • 615.352.0265 • cmellow@comcast.net Cindy Mata • 646.654.4710 • cmata@billboard.com TO ADVERTISE, CONTACT: LOS ANGELES LONDON NASHVILLE 646.654.5581 323.525.2299 44.207.420.6075 **EXPERIENCE THE BUZZ**

WWW.BILLBOARD.COM WWW.BILLBOARD.BIZ

BY TOM FERGUSON and CESCO VAN GOOL

POLES APA

Population Shifts Help Polish Music Score In The U.K.

LONDON—When "The Best Polish Songs . . . Ever" appeared on EMI U.K.'s March release schedule, the four-CD compilation stood out like a sore thumb, with its lineup of unfamiliar names like Kult, Goya, Myslovitz and Wilki.

But the release reflects how, in the four years since Poland became a member of the European Union, the United Kingdom has become home to up to 2 million Poles—mainly young people, hungry for the music of their homeland.

"This music is underground in the U.K.—it generally falls outside of the media's radar," says EMI Gold label assistant Helen Owens, who worked on the "Best Polish Songs" project. "Yet it's hugely popular here, due to the large Polish community.

EMI did not break out U.K. sales figures for the album. However, U.K.-based Poles largely acquire their recordings from Poland through visits home or online operators like merlin.pl and stereo.pl. A Merlin representative says sales of CDs to the United Kingdom have increased 210% in the last five years.

But the real growth has been on the live scene, where such established acts as Kult, Budka Suflera or Perfect can play to 2,000strong audiences in London.

There are generally eight to 10 U.K. shows by Polish acts monthly, London-based Pole Szymon Piatek says. Previously, only "one in 10 of the major Polish bands might have played London. Now even small bands include London, Edinburgh, Glasgow and

Piatek is co-founder of Polish-language Polskie Radio Londyn, launched in October 2007 on digital radio platform DAB in Greater London. With a 30% talk/70% pop/rock music format—including 40% Polish music—he says PRL has 40,000 weekly listeners on DAB, plus 20,000 online.

PRL and its parent, Polish-language magazine Cooltura, have organized "about 10 events over the past four years," Piatek says—next up is rock band Budka Suflera May 4 at 1,500capacity Koko.

While a handful of U.K.-based Polish promoters, including Mega Yoga, Soundo Collectivo and X-Side Music, are active, the highest-profile belongs to London-based Buch International Promoters.

Since launching in 2003, Buch has organized 60 concerts, mainly in London. Buch project manager Dawid Rygielski cites the first show by rock band Kult-signed to Polish indie SP Records—in 2003 at London's 2,000-capacity Astoria as a major steppingstone for the company.

"It sold out days before, but 500 people turned up and wanted to buy tickets [at] the door," he recalls. "Police shut the street because they didn't know what this crowd of Poles meant.'

"This October we will do two concerts," Kult's manager Piotr Wieteska says. "First, the [Astoria 2 venue] with 1,000 capacity, then the main one with 2,000."

Another regular U.K. visitor is leading new wave/metalinfluenced Hey (QL Music), which formed in 1992. The band will play a Buch-booked show in November at London's 1,145-capacity Scala, but manager Krzysztof Dominik sees increasing scope for shows outside the capital.

hungry for such Polish acts from left) MYSLOVITZ

"There are several Poles organizing concerts in London. Dublin and Edinburgh," he says. "Last August, we played

in a club in Edinburgh for some 700 [people].'

A fixture on Poland's rock scene since the early '90s, punk/metal-influenced band Proletaryat (signed domestically to Metal Mind Production) played eight U.K. club shows in

The fees were similar to those in Poland," manager Marcin Jacobson says, "but CD and merchandise sales were better."

Jacobson adds that the Polish media in the United Kingdom played a key role in publicizing the tour. Those players include Cooltura/PRL, west London-based Radio Orla FM and Polish expatriate Web site goniec.com.

"There are more than 100 Web sites targeting the U.K. Polish community," Piatek adds. "In London alone, you've got seven or eight magazines."

While recent government statistics suggest Polish immigration has begun to slow down, the live scene is gathering momentum—and even attracting new converts.

"Three or four years ago, audiences were 99.9% Polish," Piatek says. "But now, you've got more British males coming along-reflecting the fact that quite a few Polish women have married British guys in the past four years."

GLOBALNEWSI

>TESCO GOES DIGITAL

British supermarket giant Tesco will launch a revamped digital download store in May. The service, Tesco Digital, will initially offer 3.3 million music tracks, half of which will be in the iPod-compatible MP3 format. Tesco plans to offer its entire catalog as MP3 files by year's end. Further down the line, the service will ramp up its offering to include download-

able films. TV programs and games. Pricing has yet to be disclosed. Tesco became one of the first major British supermarkets to enter the music download business when it launched a service in November 2004 offering more than 500,000 titles in the Windows Media format. The company, which is a member of trade body the Entertainment Retail Assn., launched tesco.com in 2000 -Lars Brandle

>JONES COMES AWAY WITH PLATINUM

Norah Jones' "Come Away With Me" (Blue Note/Parlophone) has been awarded a seventh IFPI Platinum Europe Award. Also in first-quarter 2008, Amy Winehouse earned a fifth award for her European sophomore set "Back to Black" (Universal Island) and her first for October 2003 debut "Frank" (Universal Island), Take

That's comeback "Beautiful World" (Polydor) and U2's "The Best of 1990-2000" (Universal Island) each attained a third IFPI Award in the first quarter. Albums certified for 1 million Pan-European shipments were Alicia Kevs' "As I Am" (J/Sony BMG), Diana Krall's "The Girl in the Other Room" (Verve), "The Best of James" (Mercury), "Linkin Park Live in Texas" (Machine Shop/Warner Bros), the Scorpions' "Best" (EMI), Sheryl Crow's "The Very Best Of" (Polydor) and late French singer Gregory Lemarchal's "La Voix d'Un Ange" (Universal).

-Andre Paine

>>>BAIDU RESPONDS **TO LAWSUIT**

Beijing-based search engine Baidu has responded to a copyright-infringement lawsuit filed against it Feb. 4 by Universal Music, Sony BMG Music Entertainment Hong Kong and Warner Music Hong Kong. The Beijing No. 1 Intermediate People's Court agreed earlier in April to hear the suit. "As the leader in Chineselanguage search, Baidu has always been an advocate of improving the protection of copyrights on the Internet." the company said in a statement

released April 10. "Baidu is committed to working with record and media companies to develop new digital entertainment business models and explore ways to promote licensed content." The labels are seeking damages totaling \$9 million for infringing copyright on 127 tracks, Baidu says it "has cooperated with a number of record companies," including such labels as EMI and Rock Music Group and nearly half of the domestic record companies.

-Berwin Song

22 | BILLBOARD | APRIL 26, 2008

They Sweat The Small Stuff

Australian Biz Travel Firms Spread Their Wings

MELBOURNE—Two Australian entertainment travel logistics firms are looking to capitalize on the burgeoning sector by expanding into North America, Europe and Asia.

Sydney-based Stage and Screen and Moves Travel Group (MTC) are ranked No. 2 and 3 in the Australian entertainment travel and freight sector, with estimated market shares of 30% and 20%, respectively. No of-

ficial figures exist for the sector, but industry sources estimate its annual revenue at \$250 million Australian (\$232 million). up from \$200 million Aus-

tralian (\$186.4 million) two years ago. Sydney-based Showbiz Group is the market leader, with an estimated 50% market share.

Stage and Screen, set up in 1995, counts U2, Red Hot Chili Peppers and Pearl Jam, as well as record labels and MTV, among its Australian clients. A \$100 million Australian (\$92.7

million) annual revenue operation, according to its Los Angeles-based global GM Gregory Lording, it opened its L.A. office last October. By July, it will operate in Toronto and Mumbai, India, with New York and London set for 2009.

MTC is the result of an April merger between veteran promoter Michael Jacobsen's Travel & Entertainment (ATE) and Stage and Screen

> founder Ken O'Brien's Moves Travel. Jacobsen set up ATE in 2006, moving musicals including "Miss Saigon," "The Phantom of the Opera" and

"Billy Elliot." Jacobsen declines to provide figures but newspaper reports estimate it grossed \$45 million Australian (\$41.7 million) in its first year. MTC will open London, L.A. and Auckland, New Zealand, offices by July, and Cape Town, South Africa, and Singapore by year's end, O'Brien says

By focusing on the Australian entertainment/arts sector-worth \$16.9 billion Australian (\$15.8 billion) last year, according to the Australian government's funding body the Australia Council—the logistics companies say they have

found a strong customer base. Melbourne-based musical theater producer Jon Nicolls, who has produced shows including "Iolson the Musical." "Tales of the Silk Road" and the Helpmann Awards, which honor the live music sector, is a Stage and Screen client. He says the firm's appeal is not just that it gets "very good rates for hotels, flights and hire vehicles They understand this business. Schedules chop and change, so they're flexible."

More often, MTC's Jacobsen adds, clients want expanded service. "They may also want you to help with financial investment, sponsorship, marketing and even source music for productions," he says. "They want to let you handle the headaches so they can concentrate on the creative side."

As their rivalry expands to the international stage, Stage and Screen and MTC decline to name their new global clients, citing confidentiality. But their strategy for expansion is similar: focusing on word-of-mouth recommendation and a heavy presence at trade fairs and business conferences. Stage and Screen has the additional leverage of its parent company, travel agency Flight Centre, while MTC plans to also market aggressively to sporting associations.

For the moment, market leader Showbiz is not joining

in, preferring to maintain its global presence through joint ventures with local partners. "Spending money on infra-

structure and real estate is not the way," Showbiz GM Graham Fear says.

But MTC and Stage and Screen believe the range of serv ices they offer could be trump cards when entering markets where existing companies have longtime clients. "Boutique companies are often more successful than large travel companies, which do everything," Stage and Screen's Lording says. "It's not just moving people and freight. It's as much sourcing the right vehicles as going on location and knocking on people's doors to find homes for the crew. Our clients are thrilled we understand the market and deliver what they need in their jargon."

For more, see the special touring section on page 33

GLOBAL BY STEVE McCLURE

LIFE **TAKES VISA**

Japan Tightens Immigration **Regulations For Touring Acts**

TOKYO—Japanese live biz insiders say immigration authorities are taking a tougher stance on international touring acts.

Japan remains a key touring market—such acts as the Police, Kanye West and Rihanna have already played there in 2008—but

BMG Japan senior VP of international labels Hiro Tanaka warns that it is getting harder to bring in foreign artists.

Many cite last November's decision to deny Velvet Revolver members' request for visas as a watershed moment. The group—which toured Japan. in 2005 without incident—was forced to cancel shows in four Japanese cities.

Execs including Shiroh Kawaguchi, manager of PR, marketing and visa support at the international department of Tokyo-based promotion company Creativeman, confirm that there have been many similar-if lower-

profile incidents—although, due to their confidential nature, he and other sources decline to name specific examples.

With this in mind, Billboard presents four things every touring artist and manager should know about playing Japan.

APPLY WELL IN ADVANCE

Standard procedure when applying for entertainers' visaswhich are valid for three months and cost 3,000 yen (\$30) for single entry and 6,000 yen (\$60) for multiple entry—is for promoters to submit applications with the immigration bureau in Japan, which issues certificates of eligibility. These certificates are then submitted abroad at consulates/embassies, and then the actual visas are issued.

"If the person is doing any professional work at a concert, onstage or backstage, they need a working visa," one Tokyo-based promoter says, and the November 2007 introduction of biometric screening for all foreign nationals entering Japan means it's increasingly important to do advance background checks on all members of a tour group.

"I strongly recommend preparing visa documents two to three months in advance." says Carolin Sackmann, press officer for the Tokyo Summer Festival concert series, a favorite stop-over for international acts.

www americanra

CHECK OUT OUR PROMOTER

A Justice Ministry ordinance states that for international performers to obtain entertainers' visas, 'the operator or manager of the inviting organization should have at least three years' experience in show business involving foreign nationals "

Despite this, Massy Hayashi, president of Tokyo-based promoter H.I.P., notes that no organization exists to help vet promoters-although the All Japan Concert Tour Promoter's Conference Web site, acpc.or.ip, provides contact information for major players.

KEEP CLEAN

Many thought Japan's hardline anti-drugs stance had been relaxed, but now "it's clear immigration authorities are taking [drugs] more seriously." Tanaka says.

Industry sources say the members of British alternative band the View were refused visas in late 2007 because of one member's drugs conviction. However, some high-profile acts, including the Rolling Stones and Paul McCartney, have been allowed into Japan despite previous drug-related brushes with the law.

"Japan's immigrationcontrol law bans foreigners who violate drug laws from entering Japan permanently," a Tokyo Regional Immigration Bureau representative says. "But some people whose cases are recognized as special by overseas Japanese diplomatic establishments have been permitted to enter Japan."

THINK SMALL

For niche bands, the "live-house" route is a good option that cuts out much of the red tape. If bands aren't paid upfront, they can enter Japan on tourist visas, rent one of thousands of small (50-500 capacity) "live-house" venues, do promotion and sell tickets. One act to take this route

recently is Israeli heavy metal hand Guidance, which toured

Japan March 25-April 9.

'It's important for the band to have someone in Japan who is bilingual," says Keitaro Kamo, associate GM in EMI Music Japan's domestic administration department, "to act as a coordinator with the live house so everything is clear before they fly to Japan."

VELVET REVOLVER

Whose Space?

Indies Say They're Getting The Raw End Of The MySpace Music Deal

Another day, another letter from an indie digital distributor leaked to the Web. This time around, it was the Orchard president **Greg Scholl** taking MySpace Music to task; he raised concerns over widely stated but as-yet-unconfirmed reports that the new service will offer equity only to major labels and not to indies.

The situation raises broader questions about the way indies are perceived in the digital space and why they often seem to find themselves at the losing end of such deals. Part of the problem, according to Scholl, seems to be one of perception. "In the minds of many retailers, brands and agencies," he says, "'independent' designates garage bands and unsigned artists pining away in their basement."

As of yet, no indies have deals in place with My-Space Music. But talks are under way, and Scholl writes that, to his understanding, independents have not been offered any equity. Historically, he goes on to say, digital retail has been "fairer than physical brick-and-mortar retail ever was. iTunes led by example and helped to shift music industry dynamics towards a more level playing field for all industry participants. In that light, if reports are true, the apparent MySpace licensing approach is troubling. It hearkens back to a time none of us wants to revisit."

The letter shares many of the same types of concerns Independent Online Distribution Alliance head **Kevin Arnold** raised in a letter concerning imeem and lala that surfaced a few months ago. But though Arnold says he agrees with much of Scholl's letter, he still remains "optimistic and excited" about MySpace Music and its offerings. "We haven't discussed anything with them in terms of terms," he says.

Bryn Boughton, chief marketing officer at digital distribution service IRIS, also suggests that Scholl's concerns might be premature. "Consumers have demonstrated that one of their top criteria for digital stores is variety," he says. "We expect MySpace to come to the table with fair and equitable terms, and until they've demonstrated otherwise, it's early to be too concerned."

Arnold says that the more he deals with people not directly involved in the music industry, the more he runs into the perception of indies as second-class citizens. "Even to this day, the majors are seen as the prize," Arnold says. "The in-

dies are taken for granted.'

Not even indies affiliated with major labels are exempt from this treatment. Scholl's letter also raised concerns about the lack of clarity surrounding how any major-label equity would be shared with artists and whether the independent labels they distribute would be included in those agreements. According to a representative from one of the four major-owned indie distros, they would not get a cut of any equity for their labels.

Boughton and Scholl took pains to point out that not all digital music sales sites treat indies the same and that the digital space has been good for indies overall. "The online world has given us opportunities to have a fighting chance, and we've mostly been able to negotiate fair deals," Boughton says.

So how can indies make sure that they never return to the dark time and change perceptions about the strength and legitimacy of their business? They do, after all, make up almost 30% of the digital music market, according to Nielsen SoundScan. One source suggests that indies use their collective bargaining ability to negotiate higher rates and fairer treatment, but another source points out that "everyone in the end represents their own interests, and coming up with a collective point of view is very difficult." American Assn. of Independent Music president Rich Bengloff says that while antitrust rules do not allow his organization to negotiate rates, he can communicate with his member organizations and help administer whatever is allocated.

Others take a harder line and suggest that indies should pull their catalogs from sites that do not offer fair deals. "It would do damage to a site if indies all pulled their catalogs," a major-owned indie distro rep says. "But it would also do damage to our artists. It's a double-edged sword and a tricky situation."

In response to the letter, a MySpace representative told me that the company is "committed to making sure indie and unsigned bands are part of the service." A source close to the site also reveals that MySpace plans to include leaders from the independent music community on the venture's management team.

JustSay'No'

Rebuttals Begin In U.S. Royalty Rate Proceeding

After more legal discovery of facts, figures and forecasts, parties to the Copyright Royalty Board proceeding, which is setting compulsory mechanical and digital royalty rates for compositions during the next five years, have filed their rebuttal documents. The three judges are expected to adjust current rates to reproduce songs for uses like CDs and downloads, as well as set inaugural statutory rates for subscription services and interactive streaming.

This phase of the trial, set to begin May 6 with witness testimony, allows the parties to rebut evidence that was presented

by the other parties during the first phase, which ended last month (Billboard, March 15). On one side of the case are publishers and songwriters. On the other side are labels and digital music services. They will argue that the judges should not believe the other parties' evidence.

Here are some highlights of the arguments made in more than 2,000 pages of documents filed April 10 by the National Music Publishers' Assn., the Nashville Songwriters' Assn. International, the Songwriters' Guild of America, the RIAA and the Digital Media Assn. (DiMA).

PUBLISHERS AND SONGWRITERS

No to a percentage rate: The revenue base used to calculate the percentage is too difficult to measure and too burdensome to audit. A percentage calculation would disrupt a century-old administrative system and contractual expectations built around a penny rate (e.g., 9.1 cents per song). Switching to a percentage to give labels and services flexibility to adapt to a changing marketplace isn't necessary, since there isn't evidence that they've been precluded from offering new products under the current penny rate.

No to reducing mechanical rates: Even though reducing the rate seems like it wouldn't affect many companies. which often own recording and publishing rights, it would in fact affect the publishing divisions—and other publishers—detrimentally because they pay a large portion of the royalties to songwriters. Reduced mechanicals wouldn't be offset by increased performance and synchronization income. Many songwriters depend heavily on mechanical royalties; reduced mechanicals would undermine songwriters' incentive to create music.

No to reducing rates to U.K. and Japan rates: Foreign rates are lower because they are applied to higher revenue bases. Foreign rates aren't reduced by labels' controlled compositions clauses, which are prevalent in the U.S. market. (Artists' recording contracts normally require them to agree, if they're

also a songwriter, to accept a mechanical royalty rate that's less than the rate set by statute—e.g., 75% of the statutory rate—and/or agree to accept a maximum amount of mechanical royalties not to exceed 10 or 12 times the persong rate, for songs the artist owns or controls.)

No to using controlled composition clause rates as a market rate: These recording contract clauses are not freely negotiated.

No to the RIAA and DiMA definitions of revenue: Wholesale prices should not be defined as what the labels determine according to generally accepted accounting principles. Revenue should not be what digital services amorphously define as revenue directly attributable to the "digital phonorecord delivery" or direct payments for music; it would preclude payment for music preloaded into an MP3 player and other uses. Yes for a royalty for interactive streaming: The technology creates a copy of an audio file on a listener's computer that can be played after the streaming process ends.

LABELS

No to raising rates because digital distribution means higher profits: A rate increase would make CDs unprofitable on average. Digital albums are not profitable. Digital album sales, which are increasing, would offset single track profits. Increased rates would make digital singles unprofitable.

No to raising rates because publishers invest in creating music: Labels make the vast majority of the investment, and take on the most risk, in creating music and making it available to the public.

DIGITAL SERVICES

No to a penny rate: It severely hampers development of new business models that would make creative works available to more paying customers.

No to increased rates: There is no evidence that there would be a shortage of songs or songwriters if rates were reduced. In the current economic conditions, increased investment and innovation will have more of a total positive impact on songwriter revenue than increased rates. Total potential compensation to a growing market should be the focus rather than any current link between rates and an incentive for songwriters to write songs.

No to a rate to reproduce songs for interactive streaming: Streaming music is not a "delivery of a phonorecord" to a user; it is only a performance of the song

BY TOM FERGUSON THE BILLBOARD

Vince Power

The former Mean Fiddler man refashioned the British festival business. Now he's talking about his comeback.

Vince Power's new mantra, "Back to basics," should be enough to make the touring biz sit up and take notice.

Power, after all, is the man who built the U.K. live music empire Mean Fiddler Music Group (MFMG), which began in 1982 with a single club and ended up controlling a huge swath of festivals and live music venues.

Born into a rural family in 1947 in County Waterford, Ireland, Power moved to London at age 16. He ventured into the secondhand furniture business, but his love of music led him to invest in a derelict former drinking club in Harlesden, north London. He renamed it the Mean Fiddler and it launched him into the music promotion world.

Power effectively refashioned the British festival business in 1989, when he transformed Reading Festival from an ailing heavy metal event into an alternative rock powerhouse, incorporating a twin site in Leeds in 1999. Power's portfolio also included the Fleadh and Phoenix festivals, with MFMG becoming operational manager of Glastonbury in 2002.

Having sold his stake in MFMG in 2005. Power is now back in the U.K. festival business, with the July 6 30,000-capacity Day at the Hop Farm festival, headlined by Neil Young. He also has a controlling interest in Spain's Benicassim festival and a string of small venues and bars.

As he settles down to talk in his unprepossessing offices off the Kilburn High Road, it's evident that the back-to-basics approach applies to more than the no-sponsorship/no premium ticket stance of his festival, and Power is reveling in his refound status as an independent operator.

After three years away, you're back on the festival scene.

I just love organizing festivals. It's a challenge again-and I'm not ready to keel over just yet. With the Mean Fiddler [Music Group], we had a huge amount of stuff which we did—live music festivals, dance festivals, bars, tours—and when I sold it out three years ago, it had got to the stage that it was huge. It was a [public limited company], it [had] £80 million [\$158 million] [in revenue], and I lost the sort of touch that I have now, the hands-on touch. I looked at retiring for about two weeks. [laughs] That didn't really work for me.

What's behind the "back-tobasics" approach?

I was thinking about what festivals will look like in five years' time. In my opinion, the festival market will change completely. A few of the bigger bands this year have already decided that they want to do their own stuff. That's purely because the difference for a big band like Radiohead or the Foo Fighters is that if they can organize their own "festival," the money is so much better

At the moment, the typical format for festivals is that you pay a band a fixed fee. As a band, you don't get a percentage whether we get 50,000 or 70,000 there; you get whatever fee we agree [on]. That format will go out the window. I'm happy to come up with a new format of sharing the revenues with the acts. That means putting everything on a clean slate, saying, "This is how much food we sell, this is how much beer we sell. This is what the site comes up with, this is what it costs me." Bands should get a percentage of that.

Why no VIP backstage area?

The punters get frustrated because they're the last person you talk to; you can buy a £150 [\$296] ticket, but if you want to get into a special tent on the site, you have to be upgraded. The festival next year—hopefully I'll be able to do it a bit with this year'swon't have a "backstage" as such.

We want to create a site where everyone can go all the way around it and there isn't any mystery about it.

When I ran Glastonbury with Mean Fiddler, I resisted the [ticket] registration thing. I thought all this bar-coding wasn't in the spirit of festivals. It's a load of rubbish. You needed a birth certificate, photo ID-you almost needed your grandmother's birth certificate to get a ticket. And then you didn't know whether you'd got it because you were in a lottery.

You don't have anxieties about the resale of tickets?

It wouldn't bother me in the least as long as it's not a fraudulent ticket. There'll always be touts [scalpers], but this secondary ticketing thing is completely blown out of all proportion. It's completely hypocritical, saying that it doesn't matter if [a ticketing agency] adds a bit of bacon and a sausage and gives you a glass of champagne then doubles the price of the ticket-that seems to be acceptable—but it's wrong if you get some scruffy bloke with two genuine tickets that he'd managed to queue up for, then wants to double his money because it's sold out. I see that as being an entrepreneur; I don't see a problem with that.

What do you think of what's happened with MFMG, now renamed Festival Republic, since you left?

When Live Nation and Denis Desmond took over, it became much more bottom line. They extracted the festivals from the venues. Festivals were obviously a good money-earner and they sold off the venues. I had a different attitude towards the Mean Fiddler and the stuff we did. There were always hard venues in therelike the [Kentish Town] Forum was a great place, but very hard to make money out of. The [Clapham] Grand cost me a fortune; it's up there with my biggest blunders like the Fleadh Mor in Ireland—that was a disaster. And Jazz on a Summer's Day in Alexandra Park, that was another disaster. [laughs]

in recent years?

Money talks; what can you do? Of course, it's going to get harder, because AEG, Live Nation are buying up loads of smaller companies. But there'll always be an independent niche of people that will get on and do stuff, then sell it up to the bigger promoter somewhere down

It's much more of a money business now. When you're booking, say, a U2 tour worldwide, for x hundred million dollars, you don't really need a [traditional] promoter. All you need is a good set of lawyers and a good set of accountants. There's no promoting in that as such, no innovation-the innovation in those kind of things is with the people that design the stage sets. I'd rather be at the bottom end of it, where you're creating things yourself.

You've been in the live business for more than a quarter-century. Did you ever consider launching a label?

No. I don't like the personal involvement with artists; very sensitive. they are. [laughs] I prefer to be at a distance, to enjoy putting them on and listening to the music, rather than getting phone calls from them at two in the morning. There are certain people for that kind of job, and I'm certainly not one of them.

What do you think the industry perception is of Vince Power?

"Tough but fair." I'd like to think I'm seen as somebody who'll stick to their word. Someone who people say they may not like, but feel it's good to have in the business. Then again, now [that] I'm back rocking again with this new festival, they're probably thinking, "Oh, it was so peaceful

How do you view the massive

I thought all this bar-coding wasn't in the spirit of festivals. You almost needed your grandmother's birth certificate to get a ticket.

INSIDE A BUSTLING

soundstage near Southern California's Six Flags Magic Mountain, Ne-Yo is giving makeup advice to his long-legged co-star in the video for "Closer," the lead single from the flirty R&B artist's "Year of the Gentleman." due June 24 from Def Jam. The young woman doesn't really need Ne-Yo's help. For one thing, she's gorgeous, and for another, there appears to be at least a half-dozen people on the set who get paid to supply the kind of assistance Ne-Yo is volunteering. But if anything defines this multitalented 28-yearold, it's a willingness—a determination. really—to wear more than one hat at any given time. "It's not just music for me," Ne-Yo says in his trailer during a break from the "Closer" shoot. "I'm expanding." The musical component of that expansion is a familiar story by now. Born Shaffer Smith in small-town Arkansas, Ne-Yo first made a name for himself as an R&B songwriter, penning tunes for artists including Marques Houston, Mario and Christina Milian. (The Houston track "That Girl" was actually a leftover from an unreleased album a teenage Ne-Yo made for Columbia.)

He's Written Hits For The Biggest Names In Pop. Now, Bored With R&B, Ne-Yo's Making His Boldest Artistic Stand DANGEROUS Y

BY MIKAEL WOOD
PHOTOGRAPH BY CHRIS STANFORD

That behind-the-scenes success led to a solo deal with Def Jam, which released Ne-Yo's debut as an artist, "In My Own Words," in 2006. The album has sold more than 1.5 million copies in the United States, according to Nielsen SoundScan, while its single, "So Sick"—a song that slyly predicted its own inescapability on the radio—reached No. 1 on the Billboard Hot 100

Ne-Yo's speedy sophoniore set, "Because of You," continued the singer's rise—it has sold 935,000 copies since its release last May—as did higher-profile songwriting gigs for Beyoncé, Rihanna, Celine Dion and others. (In 2006, Beyoncé's "Irreplaceable," perhaps Ne-Yo's biggest hit so far, spent 10 weeks atop the Hot 100.)

The third album he's released in three years. "Year of the Gentleman," reflects the listening public's appetite for all things Ne-Yo. "The idea was to keep the momentum going." Def Jam VP of marketing Ashaunna Ayars says of the decision to release the new album barely a year after "Because of You."

Ne-Yo claims he didn't necessarily plan to rush the CD into release. "I wanted the third album to be something a little different from the first and second as far as the essence and the sound of what I was doing," he says. "So I was going to chill for a minute and really take some time to figure out what I wanted that to be. Fortunately, it didn't take me that long, which is why the album's coming out now.

Judging by the handful of tracks previewed

ALONG -NE-YO

by Billboard, "Year of the Gentleman" does indeed offer something a little different from traditional R&B: "Closer" is a Stargateproduced club track with pulsing strobe-light synths and a high-energy house beat that calls to mind Rihanna's "Don't Stop the Music." "So You Can Cry" sports a mellow, easy-listening vibe, with Ne-Yo making a priceless rhyme of "pity party" and "calamari." Guitars and cymbals figure prominently in "What's the Matter," which Ne-Yo likens to "a Beatlesstyle rock record."

in addition to Stargate, collaborators on the set include members of Ne-Yo's Atlantabased Compound Entertainment crew (the Heavy Weights, Shay Taylor, Chuck Harmony), as well as Christopher "Tricky" Stewart and J.R. Rotem, who struck radio gold last year with his protégé Sean Kingston.

"People are definitely open to hearing him head into new areas," Rotem says, explaining that Ne-Yo's work as a songwriter has broadened his audience's perception of what kind of artist he is. "He can cover all the bases but he still always sounds like himself."

Ne-Yo is keeping up with the times "adds. DJ Buck, PD at urban station WZMX (Hot to what's happening musically, with everything going down to that house beat. The thing about 'Closer.' though, is that the lyrical content of the song almost makes you forget about the new direction. The words take you right back to typical Ne-Yo.'

According to Ayars, Def Jam's plan for "Year of the Gentleman" is to grow Ne-Yo's audience beyond its core of 16- to 24-year-old females. "The records he's written don't just speak to young black girls." Ayars says. "We're trying to build an adult audience that appreciates his music as well." To that end, the label stations and is seeking performance opportunities "that aren't just BET-driven.

Ne-Yo's opening slot on Alicia Keys' twomonth North American tour (which began friendly as "Closer."

April 19 in Hampton, Va.) will also play a major part in Def Jam's setup. "That partnership gets him in front of the more mature fan base we're after," Ayars says.

As far as Ne-Yo is concerned, it's all part of a 2008 campaign that also includes at least two forays into movies and TV: a script in development at Fox Atomic that Ne-Yo says 'is going to be in the vein of 'Purple Rain' and an animated series about which he's in talks with Cartoon Network. "For me it's al-93.7) Hartford, Conn. "He's paying attention ways, 'Let's make the next one,' " Ne-Yo says as he prepares to head back to the video shoot. " 'What's the next thing going to be?'

"Year of the Gentleman" switches up your sound a bit.

The sound of the album is not exactly urban, but it's not exactly pop. It's more worldlythere's something on there for everybody. There's some stuff on there that sounds like something the Beatles might've done; there's some stuff on there that sounds like something Billy Joel might've done. I can't do just straight urban music no more, because to be completely is expanding its efforts at radio to include AC honest with you, I'm a little bored with it. I'm just moving with what music excites me now.

You've never released anything as club-

Meanwhile, guest turns with Rihanna and Plies have kept Ne-Yo on the charts while he finished up his next album.

THE BILLBOARD HOT 100

PEAK	PEAK DATE	TITLE	LABEL	WEEKS ON CHART
12	03/18/06	SO SICK	Def Jam/IDJMG	25
15	05/27/06	WHEN YOU'RE MAD	Def Jam/IDJMG	20
61	05/27/06	BACK LIKE THAT Ghostface Killah Featuring Ne-Yo	Def Jam/IDJMG	10
7	09/23/06	SEXY LOVE	Def Jam/IDJMG	22
2	05/19/07	BECAUSE OF YOU	Def Jam/IDJMG	20
26	08/18/07	DO YOU	Def Jam/IDJMG	20
8	08/25/07	MAKE ME BETTER Fabolous Featuring Ne-Yo	Desert Storm/Def Jam/IDJMG	21
1	12/22/07	HATE THAT I LOVE YOU Rihanna Featuring Ne-Yo	SRP/Def Jam DIGITAL/IDJMG	26
96	04/05/08	GO ON GIRL	Def Jam DIGITAL/IDJMG	3
38	04/19/08	BUST IT BABY (PART 2)* Plies Featuring Ne-Yo	Big Gates/Slip-N-Slide DIGITAL/Atlantic	

IN GOOD COMPANY

In a little more than three years, Ne-Yo has written or co-written 13 tracks that have reached the Billboard Hot 100

THE BILLBOARD HOT 100

PEAK	PEAK DATE	TITLE	LABEL	ARTIST
19	01/01/05	LET ME LOVE YOU S. Storch (S.Storch, K.Houff, S.Smith)	3rd Street/J/RMG	Mario
71		BABY lame Throwers, the Chairman (J.D. Jackson, D.Thorn ith, E.J.Isley, M.Isley, C.H. Jasper, R.Isley, R.B.Isley, S.Wonder, S.Greene-Brown, C.Wallace)		Fabolous Featuring Mike Shorey
7	06/25/05 J.Jonsin	GRIND WITH ME , Bigg D (J.Smith, C.Mathis, D.Smith, S.Smith, M.Coo	Atlantic per, J.Scheffer, D.Baker)	Pretty Ricky
12	10/29/05 J.Jonsin	YOUR BODY , Bigg D (D.Smith, J.Smith, S.Smith, M.Cooper, C.Ma	Atlantic this, J.Scheffer, D.Baker, S.Majors, S. Garrett)	Pretty Ricky
61	05/27/06	BACK LIKE THAT Xtreme (D.Coles, V.Brown, S.Smith, W.Hutch)	Def Jam/IDJMG	Ghostface Killah Featuring Ne-Yo
6	07/22/06	UNFAITHFUL Stargate (S.Smith, T.E.Hermansen, M.S.Eriksen)	SRP/Def Jam DIGITAL/IDJMG	Rihanna
35	11/11/06	GALLERY Stargate, Ne-Yo (S. Smith, M. S. Eriksen, T. E. Hermanse	Arista DIGITAL/RMG	Mario Vazquez
1	12/16/06	IRREPLACEABLE Stargate, B.Knowles, Ne-Yo (S. Smith, B.Knowles, M.S.Eriksen, T.E. Hermansen, E.Lind, A.Bjorklund)	Columbia	Beyoncé
18	01/06/07	WALK AWAY (REMEMBER ME) Stargate (S.Smith, M.S.Eriksen, T.E.Hermansen, C.Milian, R.Torres, E.L.Riviera, E.Cancio-Bello)	Arista/RMG	Paula DeAnda Featuring The Dev
12	02/10/07	ON THE HOTLINE Static Major, J.Chambers (D.Smith, J.R.Smith, S.Smith, C.Mathis, M.Cooper, S.Garrett, H.Azor)	BlueStar DIGITAL/Atlantic	Pretty Ricky
8	08/25/07	MAKE ME BETTER Timbaland (J.D.Jackson, T.V.Mosley, S.Smith)	Desert Storm/Def Jam/IDJMG	Fabolous Featuring Ne-Yo
7	12/22/07	HATE THAT I LOVE YOU Stargate (S.Smith, T.E.Hermansen, M.S.Eriksen)	SRP/Def Jam DIGITAL/IDJMG	Rihanna Featuring Ne-Yo
38	04/19/08 J.Rote	BUST IT BABY (PART 2)* Big	Gates/Slip-N-Slide DIGITAL/Atlantic Lewis)	Plies Featuring Ne-Yo

I've touched on it here and there, but with this one I went straight there. The song was inspired by all the time that we spent in Europe over the last year. Before the first album, I had never left America, and the second album took me all over the world. The whole London nightlife is what inspired the song. The clubs are kind of dark and mysterious, and that pulsing house beat is anywhere and everywhere you go; any song you can think of has got that beat over it. I just wanted to try to capture that energy and see what it would sound like with Ne-Yo over it.

Are there any clubs in particular that stick in your memory?

I don't remember the names of the clubs; I remember faces and characters in the places. There was one place that had this bartender with an eye patch. I thought, "OK, is he making a fashion statement or does he really need that?" He pulled it up and he really didn't have no eye. People like that you won't forget. The names of the clubs get kind of blurry, mainly because you can drink on the streets there. I took advantage once or twice.

How do you think your fans will react to the stylistic experimentation?

My prayer is that my fans know me well enough to know that I'm an artist in the truest form, meaning that I cannot do the same thing over and over again. My worry is that I'll do something that's so far left of what I've already done that it's going to go over my fans' heads. I pray that my fans are smarter than that, that they'll understand that for me to just keep doing "So Sick" or "Sexy Love" or "Because of You" is going to get boring to me. And eventually it's going to get boring to them, too.

We're in a good moment for that, right? People's listening habits seem to be more varied than they have been in some time.

The consumer is a lot smarter than a lot of us give them credit for. At one point you turned on the radio and every song sounded the same, and it's because the people making the music and marketing the music were under the assumption that. "OK, if they like this, they're not going to like anything but this, so let me do something that sounds like this." But if everybody thinks like that, then all the music sounds exactly alike, and then you get tired of listening to the damn radio.

What led you to work with J.R. Rotem and Tricky?

J.R. is a ninja on the piano. He sounds like he was born with a piano attached to his hands. It's ridiculous. He definitely understands melody, and that's always been my most important thing, be it a pop song, an R&B song, a country song, whatever—the melody has to make sense and it has to stand out and it has to be something that you hear once or twice and can sing back. And he has that all day long. Tricky is another one who definitely understands melody and character; his tracks have a lot of character to them.

Tricky contributed to the recent artist debut by the-Dream, another songwriterturned-singer. And Sean Garrett has an album due later this year as well. Did you open the door for these guys to cross over to the artist side?

I'd like to think so. I'm guessing somebody was looking at me, like, "Well, hell, if he can do it, I know I can do it." I think that for a long time, the songwriter was the guy in the background that nobody cared about, nobody spoke about. Half the time you'd assume that the artist singing the song was the same person that wrote the song. Nowadays, songwriters that can sing or do have some talent other than just writing are looking at it as, "Why not put mine out there? It's working for this artist that I wrote for, so why not try it on myself?" Some of them have had success, some of them not so much.

Is the average listener interested in songwriting credits? Does he or she read liner notes?

I think they do more now than before, with my emergence or whatever it is you want to call it. I think now it's something they pay a little more attention to. Especially my fans my fans are always fascinated to find out that type of stuff, "I love the new Rihanna song. Oh, Ne-Yo wrote that? Cool!"

Are you concerned with defining your own music as something separate from the songs you write for other acts?

I am. but then again I'm not, because at the end of the day, my music—be it a song I put out myself or a song I put out with Beyoncé, Rihanna, Mary J. Blige, whoever—it's all still my vision. One thing I am hearing a lot lately is that "Ne-Yo is at his best when writing for someone else." which is strange. I don't mind it. Honestly, as long as your head is nodding to the music. I'm cool. It don't matter who's singing it.

With record sales as unsure as they are right now, holding down a separate songwriting career makes a lot of financial sense, too.

Oh. yeah. absolutely. The way the business is today, if you're just a singer or just a rapper or just a producer, you're not making as much money as you used to. You're almost not making any. With an artist that's just a singer, the way that they're conducting deals now, with this whole 360 thing, they're taking a piece of not only your album sales, but your marketing, your tour, your merchandise. They got their hands in all of it. so if all you do is sing and you're into the label for \$2 million and you ain't recouped yet, you ain't seen a thin dime. It's kind of sad.

Also, age doesn't affect a songwriter's career the way it does an artist's.

I'm aware of the fact that at some point it is a possibility that people will not want to hear Ne-Yo sing a song. And to be completely honest with you, I'm cool with that. I understand that the business is very fickle and that one day you're hot, one day you're not. But the beauty of songwriting is that I can be 90 and write a song for somebody, and it wouldn't matter. I feel that I'll always be here in some way, shape, form or fashion. I'm going to do this artist thing as long as they'll allow me to, but as a songwriter, I'll never die.

How do you manage your time with respect to the various facets of your work?

I owe a lot of that to my team. I have a bunch of people around me who have mastered the art of scheduling. I'm the worst with it—I'll

forget to go to the bathroom if somebody don't tell me half the time. There's so much stuff going on throughout the day that I need somebody to go, "Hey, you eat?"

Do you have any idea what you're doing next Tuesday?

Nope.

Tomorrow?

No clue.

What do you think about Jay-Z's vacating his post at Def Jam and forming a deal with Live Nation?

lay-Z is definitely a businessman, and in business it's all about growth and expansion and the next newest thing. He's also an artist. which is also about growth and expansion and doing something new. I think he came to Def Jam. did what he did over there, and now he's moved on to a new thing. I don't think it was anything negative—it was just him being the innovator that he is. You stop somewhere, you do something and then you move on and do something else. I think he's going to do that until he leaves this earth.

Does his leaving make you feel any less secure about your place at the label?

My label has always been a huge supporter of me in every aspect of my career. Def Jam has always made sure that I was well taken care of, be it Jay-Z personally doing it or L.A. Reid or the team of people that they have there spearheading my projects. And that hasn't changed. Honestly. I've received even more support lately. They want to prove. "We wasn't riding with you just because of Jay-Z. We ride with you because we dig you."

Additional reporting by Hillary Crosley.

THE IMPORTANCE OF BEING

PARTON CONNECTS WITH NEW FANS AND KEEPS THE OLD ON HER NEW ALBUM AND TOUR BY RAY WADDELL | PHOTOGRAPH BY KAII ARENS

It's only 8 a.m. at Camp Dolly, the expansive, well-appointed Spanish villa-styled compound just off Music Row in Nashville, but Dolly Parton is most definitely put together. ¶ And on the cusp of an ambitious world tour, her team has a game plan set up to ultimately take her to the boxoffice heights realized by her peers in the one-name iconic diva class. At the same time, the Parton brain trust endeavors to familiarize this iconic artist to a new generation of fans, an effort vitalized by a recent appearance on "American Idol." ¶ Clearly invigorated by her new album, "Backwoods Barbie" on her own Dolly Records, Parton's enthusiasm outshines even her bigger-than-life persona on this early spring morning. The back problems that delayed the start of the tour are behind her. Her voice is slightly hoarse due to exhaustive tour rehearsals, but Parton is quick with a laugh or a joke, and doesn't hesitate to break into song to make her point.

It's apparent that being Dolly Parton, even curled up on a sofa sipping a bottle of water, doing maybe her 10,000th career interview, is a full-time gig and one she happily embraces. "I'm a very professional Dolly Parton," she says without a trace of sarcasm. "I can't tell anybody else how to run their life or their business, but I really believe I've got a good bead on myself. I know who I am, I know what I can and can't do, I know what I will and won't do, I know what I'm capable of."

What she is very capable of is putting out yet another fine album and sustaining a multifaceted 40-year career. Parton is living proof that it is possible to be a "backwoods Barbie" (to use her term), as well as a respected singer/songwriter, a multimedia icon and a savvy businesswoman.

Amid these talents, her priorities are clear. "I am a songwriter first, and a singer second, and an entertainer," she says. "I enjoy all of that and I take it all so seriously."

That's not to say the message can't sometimes be overwhelmed by the presentation. "I've often been misunderstood, and it has taken 40 years for people to realize how serious I am about the music," Parton says. "But this is also serious, the way I look. This is how I'm comfortable."

The way she looks, sings and performs has made her a worldwide brand, and one that some feel has underachieved at the box office. "If I say to you, 'Barbra Streisand, Bette Midler, Cher and Dolly Parton,' who's the odd one out?" Neil Warnock, CEO at her worldwide booking firm the Agency Group, asks rhetorically. "Dolly is, because she doesn't do the box office that the others do. And she should. She's as iconic as any one of those artists."

But an icon more familiar to an older demographic, as demonstrated by her "American Idol" appearance. "One thing we found out from 'American Idol': Most people don't know that Dolly Parton wrote 'I Will Always Love You,' most people don't know she has sold 110 million units, that she has 25 No. 1 singles, that she has 79 albums out, published 3,000 songs," says Danny Nozell, Parton's manager and GM of Dolly Records. "We're not reinventing Dolly. We're just reintroducing her to a younger generation."

RISING FROM THE SMOKIES

If Parton is the queen of being "Dolly," that confidence and selfrealization must have come in handy when she first came to Nashville at 18, fresh out of the Smoky Mountains. Already a veteran songwriter and pure-as-spring-water singer, she was untainted by popular culture.

"My style was just the way I sang. I would have been more influenced by my aunts, or my mother, who a great singer, than anybody else," Parton says. "We didn't have TV back in the early, early days, my most impressionable years, or even radio to a great extent. When I was little we didn't have electricity, so we had an old battery radio that you had to pour water on the ground wire to get it to stop whistling long enough to hear the Grand Ole Opry now and then when Daddy would try to get that."

Parton says she started writing songs at about 7 years old. "I had a gift of rhyme that ran in the family as well," she recalls. Her first exposure to the world outside her mountain home came via Cas Walker, a Knoxville, Tenn.-based businessman who showcased the wealth of regional talent on local TV broadeasts to promote his grocery store chain.

Parton first appeared on Walker's show at age 12, and her talent and charisma made her an immediate favorite in the region. Trouble was, nobody much outside of East Tennessee recognized the talent, so Parton headed to Nashville in 1964 the day after high school graduation.

Asked if the music business took her seriously when she first came to Music City, Parton responds, "Well, no, I don't think they did. When I first came here I really was the backwoods Barbie: too much makeup, too much hair, the big boobs, country girl straight out of the mountains. It's hard to take somebody looking like that serious, I guess, so I had to work doubly hard to try to prove myself."

But key players in the Nashville music community, including influential publisher Buddy Killen and producer Fred Foster, thankfully did recognize the talent, with the former inking her to a publishing deal and the latter signing her to Monument Records in 1965.

HEY, PORTER

Recording success did not come quickly, but Parton did crack the top 25 with "Dumb Blonde" in 1967. Her biggest break came when she was booked on "The Porter Wagoner Show" in the fall of that year (the first performance on which has found its way to YouTube), beginning a relationship that would forever link the pair. More hits followed, often collaborations with Wagoner, and by the mid-'70s, Parton had transcended the show and was a star in her own right. The eventual split from Wagoner was protracted and messy, professionally and personally.

"Porter and I were always like family, or a husband and wife in a way," Parton says of Wagoner, who died last year. "We fought all the time but we loved each other deeply and truly. We were both so stubborn and so much alike that we couldn't get along. We had our differences, but there was always that bond, and the last several years we had become really close again."

Parton admits she felt threatened and afraid when she branched out on her own, hovering on the brink of crossover success. "A lot of people thought I was making a big mistake and that I was being a fool, that I would not be accepted outside of [country], that I was ruining my career," she says. " 'Here You Come Again' [in 1977], that was my first single after I went out on my own, and it was my first million-selling record. I'd never even been anywhere close to selling that kind of records before."

Along the way, Parton learned to trust her instincts and never lost her core country audience. "I kept saying, 'I'm not leaving country. How could I not be country with a mouth like mine and this backwoods Barbie look? A sensible city girl wouldn't look like me," she says. "My instincts are like answers to prayers. My whole life I've asked God to guide me and lead me, I live by that code and I listen close."

Parton's multimedia career took flight in the '80s, with crossover hits, a TV show and starring roles in major motion pictures, beginning with "9 to 5" in 1980. "I didn't leave home thinking, 'I'm going to be in the movies,' I left home thinking, 'I want to be a singer and a songwriter,' " she says. "I just knew that if my career went the way I hoped it would that all things were possible and it would all fall into place.

If she were an 18-year-old in 2008, living in the shadows of the Smoky Mountains, she'd head to Nashville again. "I'd still be saving my money as a waitress to come to Nashville and cut a demo, trying to get somebody to record my songs. I am that kind of a singer, that kind of a writer," she says. "I'm grateful, thankful that I have made some good investments and decisions. But my heart is in my music. I write every day. I will do that till the day I die, whether anybody buys them or hears those songs till after I'm dead. I'm dead serious about the music, so just know that."

Parton says she doesn't have any regrets at this point in her life. "I don't regret anything I've done; I regret that I got caught doing some of it," she says with a laugh. "If it hadn't seemed like the thing to be doing at the time, I wouldn't have done it. But to say you'd like to change it all, to change one thing might change the whole picture and then the whole thing might fall apart.'

BACK TO BACKWOODS

Even with her numerous successful business concerns, including the popular Dollywood theme park in Pigeon Forge, Tenn., that she opened in 1986 (which will host a Wagoner tribute this year), Parton has also been prolific in the studio. She has released seven albums in the past decade, including a trilogy of bluegrass CDs on Rounder that has sold a combined 653.000 copies, according to Nielsen SoundScan.

Parton says she had one major goal in mind in recording the new project, released in February. "The same thing I've wanted to accomplish for years: to get some play on the radio and let people know I'm dead serious about my music," she says.

She knows what she's up against. "People my age lost their contracts with major labels several years ago, so since then I've been doing whatever I could, including doing my bluegrass thing, which I'm very proud of," she says. "But I really felt like that even though I'm the age I am, if I ever was any good I'm as good as I ever was."

The leadoff single, "Better Get to Livin'." peaked at No. 48 on Billboard's Hot Country Songs, her highest-charting song since "Country Road" reached No. 46 in 1992. Hopes are even higher for the second single, "Jesus & Gravity," and "American Idol" provided some serious juice.

"The single downloads of 'Jesus & Gravity' jumped up 600% on iTunes" after Parton performed the single on the show, Nozell says. "We did in the midst of almost 5.000 downloads of 'Jesus & Gravity.' and the full album downloads were up 150%. I was pretty amazed by it."

Country WUSY Chattanooga, Tenn., music director Bill Poindexter says his station didn't jump on "Better Get to Livin'." but "'Jesus & Gravity" was an immediate add. " 'Jesus & Gravity' is a song that we loved from the very first listen." Poindexter says, adding that listener e-mails and calls came after just a few plays. "The listeners love the song, they have always loved Dolly. We think Dolly has a big hit with this song.

Parton says that for this record she wrote specifically for radio. "I thought, 'I'll try to tailor-make it. I'll go back and do some of the types of things I did in my early career when I did have success,' like 'Coat of Many Colors,' " she says.

She used veteran studio A-listers like Hargus "Pig" Robbins and Lloyd Green, with whom she had worked on her earlier hits

On the Top Country Albums chart, "Backwoods Barbie" debuted at No. 3, her highest-charting set since "Eagle When She Flies" reached No. 1 in 1991. The album's start of 27,000 copies is Parton's best sales week since her collaborations album "Honky Tonk Angels" (with Loretta Lynn and Tammy Wynette) did 40,000 during Christmas week in 1993. Released Feb. 26, the new album has moved 83,000 copies, according to SoundScan.

DOLLY RECORDS

Parton has for several years enjoyed her own imprint with Blue Eye Records, but launched Dolly Records and the current project with renewed vigor. "I own all my masters, but I just wanted a fresh, clean start—just go ahead and hire independent record people, hire somebody to run the label and really sink some money into it, invest in myself," she says. "The majors are all going down the tubes. They're all has-beens like they all thought I was. So why not just do it? If it does well, then I make all the money, and if it don't, nothing ventured, nothing gained."

Her North American tour begins April 22 in Pittsburgh, to be followed in June by an overseas trek. She says the overwhelmingly positive response she received from last year's European tour surprised even her.

"I knew that I had a lot of fans in Europe, especially of the old stuff," she says. "It was funny when we were doing the shows over there, people would hold up signs for 'Joshua' [from 1971] or 'Mule Skinner Blues' [1970], 'Jeannie's Afraid of the Dark' [1968]. I knew I had fans but I didn't realize I had that many there that had lasted this long.'

With that in mind, Parton and her band are only working up five songs off the new CD for the live show that will include the old warhorse hits and a decade-spanning medley of covers bound to be entertaining.

And, even with Parton's career longevity. Warnock sees plenty of artist development opportunities for her, particularly on the live front, in the United States and abroad.

Parton's 2007 European tour was booked aggressively and ended up her biggest in the market. She played 12,000-capacity venues all over the United Kingdom; substantial venues in Scandinavia and Holland; "and of course Ireland, where she is an absolute goddess." Warnock says. Nozell says the tour was also Parton's most financially successful outing.

T've never seen so many pink Stetsons ever in one venue from just the merch that she sold." Warnock says. "It proved the point that she had been totally undermarketed in Europe, and I think it's the same in America.'

The 2008 European tour will take Parton to large outdoor venues in the same markets, including two plays at London's massive O2 Arena. Warnock says she'll gross a third more in Europe than last year.

America is also selling extremely well, with 90% of North American seats sold and 85% sold for Europe. Warnock says that in the past Parton has been booked "in isolation" as opposed to building markets with a comprehensive game plan.

"We're collectively working to increase her box-office appeal and at the same time sell albums so that it's coordinated in a way that has not been coordinated before," Warnock says, "so that ultimately we end up in a situation for Dolly so that when she wants to tour it's an arena attraction. playing comfortably to 12,000-18,000 people instead of diddling around with 4,000-5.000 people in every market."

Nozell's current strategy for Parton seems to be taking hold. "When I started with Dolly, her demographic was 80% 55 and older, and [age] 18-55 was 20%," he says. "We gauge that off Echo, our Web company. And what we've done in the last 11 months is we've changed that demographic. Now it's 80% 18to 55-year-olds, and 55 and older [is] 20%." He also notes that 31% of her audience is 25 to 35 years old, and that overall it breaks down 60% women and 40% men.

MORE TO DO

Those in the Dolly business know they have to compete for Parton's time, and it's obvious she has plenty more that she wants to accomplish. "I wake up with new dreams every day," she says. She penned the score for a Broadway musical version of "9 to 5." and says an autobiographical musical is in the works.

She's also developing a weekly children's TV show, as well as children's music and books. She owns publishing, film and TV production assets. Her entertainment businesses, including Dollywood. Splash Country and Dixie Stampede, employ some 3.000 people. The Dollywood Foundation funds the Dolly Parton Imagination Library.

Nozell says he and Parton tackle one project at a time, even if they're juggling. "It's about focusing on one thing at a time. And when you're done on one project, you move to the next," he says. "That's how we work, because we have six or eight different things going."

The list goes on. "I want my own cosmetic line, and I want to still produce myself and a few other artists I believe in," Parton says, "I'm still interested in TV things, specials, possibly a few more movies if the right things come along. I'm up for grabs, but I've got plenty to do and I never intend to retire."

For a complete transcript of the Dolly Parton Q&A, go to billboard.com

'WE'RE NOT REINVENTING DOLLY. WE'RE JUST REINTRODUCING HER TO A YOUNGER GENERATION.'

JESPAWII. I IIIIII

Touring Prevails Despite Rising Costs BY RAY WADDELL

It's simple math: Fuel prices are at record levels. Touring is a necessity and a moneymaker. It takes an ocean of fuel to move a tour. Hence, touring is more expensive than ever.

So it would seem the touring industry's travel professionals would change the way they dobusiness so travel costs don't eat into revenue.

Whether that's the case depends on whom you talk to. Music industry accountant Bill Zysblat—partner in RZO Productions, whose clients include such acts as the Police, David Bowie and the Rolling Stones—says gas prices have affected touring "In pretty much every way."

Moving a production via semis is an obvious extra cost, Zysblat says. "Crew and band bussing costs have risen considerably, and for private planes the numbers are at record levels."

Costs are definitely higher, "but not enough to stop touring," says business manager Jamie Cheek, partner in Flood, Bumstead, McCready & McCarthy, whose clients include the Black Keys, Dierks Bentley and Pearl Jam. "Over the last couple years, gas costs have maybe gone from 60 cents to 70 cents a mile, and if we hit \$4 a gallon, that could still hit 80 cents a mile," Cheek says. "But still, that is 15-20 cents a mile more,

and on a 20-date tour, that might be an extra \$2,000-\$3,000 per vehicle. That's a lot of money, but something a big tour can sustain."

For smaller tours, "acts that do 100-plus dates a year, that cost could be an extra \$15,000-\$20,000, even if they just have one bus with a trailer," Cheek says. "That level of act would feel the most impact. But again, they still tour."

Other parts of the tour travel business are feeling less of an impact from fuel prices. "I don't see any major changes in the trend on how we are booking tours," says Nick Gold, president of Entertainment Travel, a leading travel coordinator for the touring business, whose clients include Kiss, John Fogerty, the Charlie Daniels Band and Cheap Trick.

"But that may change if the prices continue to rise," he adds. "But, no, I do not see any cutbacks based on fuel prices yet."

Zysblat says he has not seen tour managers try to offset high costs by trying to route shorter jumps with fewer overnights, more limited runs, less production and cheaper hotels. "Those factors should already be baked into any tour," he says. "A long run only pays if the revenue outweighs the expense of getting there. This has

been a rule of thumb forever."

That said, Gold says his services are likely more important than ever. "We are always in demand. I find a lot of bands and management don't know that we and other companies like mine exist and either book their own or struggle with a corporate agency."

Business managers "have always looked at travel costs as a

major potion of the touring expense and continue to look for ways to save where they can," Gold says, and others agree.

Tour accountants and business managers "are definitely looking more closely," Pioneer Coach president Doug Rountree says. "We see business managers and others looking at all areas of the business to shave costs."

Sometimes, an ultra-luxurious coach can be economical for a tour, even for a superstar artist. "Over the past decade or so we have developed a 'star bus' design and we have seen this type of bus being utilized more, not only for travel purposes but to allow the artist to stay on the bus instead of getting a hotel room." Hemphill Brothers

Coach president/CEO Trent Hemphill says.

Hemphill says another trend is that an increasing number of tours have one or more of their buses wrapped by a sponsor for the tour, or simply advertising the tour itself. "One way some of our clients are making up for [fuel costs] is by

leasing trailers from us that are pulled by our buses," Hemphill says. "This allows them to cut down on the number of trucks."

Music business accountants say they examine travel expenses just like all other expenses. "The trend is that over the past several years accountants and managers have looked at the books more closely," Hemphill says. "They do realize that they get what they pay for and by being too tight and just going for the cheapest bid, the tour could ultimately suffer through missed shows, late arrivals and added

flight expenses due to breakdowns."

Sometimes close examination of the tour balance sheet means that the entourage shrinks and some people might not make the trip.

"We are finding that certain people can do their jobs from home," Zysblat says. "PR, for example, which, for a high-profile tour would normally travel with the band entourage, is often now done from home. We then find a local to escort the press in and out."

That said, touring requires that people, well, tour. "We are constantly looking to bring people off the road to save on expenses, but for most jobs we have not yet found a 'home solution.' "Zysblat says.

WORLD'S LEADING MANUFACTURER OF BUS SHELLS FOR HIGH END CONVERSION

For information on touring, leasing, new and pre-owned sales, Star, band, crew, motorhomes, corporate & mobile product displays Please contact our sales representatives at **1-800-897-7386**Or visit our website at **WWW.PREVOSTCAR.COM/THEULTIMATECLASS**

PREVOST

The ultimate class.

SOS Global Express

NOTHING BEATS EXPERIENCE

Over 2 Decades
of Specialized Service for
TOURING • BROADCAST
FILM • ENTERTAINMENT

LIVE EVENT WORLDWIDE LOGISTICS

AIR FREIGHT
OCEAN FREIGHT
ATA CARNET SPECIALISTS
AIR RIDE LOGISTICS TRAILERS

24 hours a day 800.628.6363

tel 252.635.1400 www.sosglobal.com email custsvc@sosglobal.com

Event Security Challenges Include Training, Collaboration Issues

Most security professionals agree that concerts are safer than they were a decade ago.

But that trend could change if promoters and venue managers try to cut costs by slashing security expenses.

And if event security veteran Bart Butler, president of Rock Solid Security, could tell event planners and producers one thing, it would be, "Please listen more."

Asked if promoters and producers were more open to allocating what he feels are adequate budgets for security, Butler replies, "No.

But I think that [they] are listening more and involving us more in the preplanning of events, which is the smart thing to do."

Butler says the security industry has adapted to its often secondary place in event budgeting. "We've learned how to CYA [cover your ass], so to speak," he says. "When a promoter suggests we use 25 people and where, we respond back to them that we think we should use 30 people and why. We add wording to our documentation that says, 'We'll do what you want but we advise this.'"

StaffPro CEO Cory Meredith adds, "I work with some very professional promoters and I think in general they want to staff correctly and safely."

Damon Zumwalt, president of international crowd management firm Contemporary Services, says, "In the areas where the promoters are most experienced and rely on professionalism, I believe they are more open to allocating adequate resources to security, if the case for staffing and other resources are presented professionally and supported with facts and history."

While he thinks safety at concerts and events has improved in recent years, Zumwalt urges event producers not to get complacent. "We have yet a long way to go, and it is critical to strive to continue to improve," he says. "Always look at the big picture and the long term. Taking short cuts for immediate savings and short-term results can be very costly and damaging in the long haul."

Another pressing issue, according to Butler, is state regulation of event security at the same level as industrial armed security that guards government buildings and high-security sites like nuclear facilities. "Any time there is an issue with an industrial security company, the state tries to regulate [that business] to make it stronger or stricter, but it ends up affecting us crowd man-

agers," Butler says. "We're all linked together under this nuance of 'security."

Such regulation can increase mandated training time from four hours to 100 hours—a bit of overkill for someone checking backstage passes or directing patrons to restrooms.

"Now [the International Assn. of Assembly Managers] has a great program about what we do need to know, guidelines about what should be taught to deal with access issues and problems with guests, the things that we do," Butler says. "I believe in training in guest services,

problem solving, methods of crowd management and why we do things the way we do."

Meredith agrees. "The big problem with this issue is the training and the curriculum for security guards is really not conducive to audience management," he says.

Along with increased hours of training comes a greatly increased cost.

"Actually, to get a part-time security guard is very difficult, and you end up with a less-qual-

ified employee," Meredith says. He believes someone who has invested significant time and money into security guard training will eventually seek out a higher-paying job than what's traditionally paid for event security.

"We end up being a training ground for other businesses because the entertainment industry does not pay that much for event security."

Despite these issues, most security professionals firmly believe concerts are safer today than a decade ago, influenced by high-profile accidents at shows and the fallout of Sept. 11, 2001, and other terrorist incidents. Insurance is also a factor, Butler says.

"People are looking at the liability side of it and new methods and new ways to do things," Butler says. "As crowd control professionals, we're keeping an eye out, we're educated and versed in what to look for to hopefully stop something before it happens."

But Butler would still love to see security pros involved in the earliest stages of planning. He says that things are improving in that regard. "A lot of people come to me now and say, 'What do you think?' versus 'Here's what I want you to do,' "he says, noting the value of experience. "We're not sitting behind a desk," he adds. "We're out in the field working with these problems."

—Ray Waddell

steel ball corners

machine-driven split steel rivets

'78-'08 Celebrating 30 Years of Touring Support

When you see the Rock-It Cargo logo, you're looking at 30 years of no-fail freight forwarding experience. We thank each and every one of our customers for continuing to make us the leading logistics company in the music touring industry.

heavy-duty 360°-votating casters

800-973-1727 | www.rockitcargo.com

rubber-gripped handles

vecessed twist hasplatches

peace of mind

RAY WADDELL AND THE WADDELL AN

FUEL FOR THOUGHT

Smart Routing, Biodiesel Among Solutions To Transportation Challenges

When it comes to touring, buses remain the preferred means of transportation, gas prices be damned.

"We are still seeing a high demand for touring that doesn't appear to have slowed down from the same periods last year," says Pioneer Coach president **Doug Rountree**, who works with such acts as **Prince**, **Nickel Creek** and **Pearl Jam**. "We have not seen fuel prices slow down touring yet, but they are clearly increasing the cost of the tour."

Hemphill Brothers Coach president/CEO Trent Hemphill says escalating fuel prices have also had a minimal impact on his business. Hemphill's clients include Tim McGraw and Faith Hill, Justin Timberlake, Madonna, Jennifer Lopez, the Police and Van Halen

"Bands have continued to tour as a way to support themselves and as a way to promote their albums," he says.

That's not to say patterns have not changed. "We are seeing more tours go with an 'all-in' tour that allows them to pay one price that includes most of their coach expenses, including fuel," Hemphill says.

"If anything, we have seen touring level out more over the year, rather than following the seasonal model

that was so cyclical," Rountree continues. "For example, touring over the winter has increased from previous years."

And the way bands get from point A to point B is constantly being tweaked. "We have noticed some decision-makers watching the routing more closely so that shorter jumps are used to reduce transportation costs," Rountree says. "A smarter routing clearly benefits all the parties involved."

For some artists, being environmentally friendly is a key factor, even if it comes at a cost. "A lot of artists are using the biofuel stuff, even though the delivery process in some cases can be more expensive than regular diesel," says business manager Jamie Cheek, partner in Flood, Bumstead, McCready & McCarthy.

The cost of refueling on site is about \$65 per hour, according to **Kevin Lyman**, founder/producer of the Vans Warped tour.

"Biofuel is probably an area that has gotten some focus, just in trying to understand the economics and get through a couple tours to see how much more or less cost than regular fuel it might be," Cheek continues. "Of course, cost savings is not the reason our clients use biofuel."

Even so, cost has become an increasing factor—the price of biodiesel fluctuates more than regular diesel simply based on supply and de-

mand. When it comes to B20, the most aggressive blend that can run without voiding most engine warranties, prices have ranged from \$3.70 to \$4.25 per gallon, according to **Shery! Crow** production manager **Chris Fusse!!**.

Warped tour green adviser **Tim Allyn's** data says per-gallon costs are up sharply this year, from \$2.36 on average in February 2007 in the United States to \$3.49 on average in February 2008. Regular diesel went from \$2.59 on average to \$3.44 during the same period.

And if an artist wants to go green, the bus company has to pony up as well, if it wants to stay competitive. "Fuel filters have to be changed every 5,000 miles or sooner, depending on the percentage of bio-mix, versus 10,000

A gas station in Manila sells biodiesel, which

miles for regular diesel," Rountree says. "We have also had more frequent injector problems on the buses that have been running biodiesel, although we are not positive that it is directly related. We're watching closely."

Even with the increased costs on narrow profit margins, the touring industry has in many ways embraced biodiesel at a much higher rate than the overall transportation industry has.

Biodiesel on tours "is on the rise and has been over the past several years," MusicMatters president and green touring consultant **Michael Martin** says. "I would estimate that close to 20% of this summer's tours are planning or elevating the use of biodiesel."

This compares with the 2% of the overall transportation industry that Martin estimates currently uses biodiesel. "The music industry sector is the most public-facing component of the transportation industry and therefore offers one of the greatest opportunities to be a catalyst for massive change."

Fussell very much believes that the pluses of biodiesel outweigh the minuses. "It's simple math," he says. "Just using a 20% blend of biodiesel reduces 3.22 pounds of carbon emissions per gallon."

38 | BILLBOARD | APRIL 26, 2008

BOXSCORE Concert Grosses GROSS/ ARTIST(S) FOR MORE BOXSCORES GO TO: BILLBOARD.BIZ \$1,985,770 BRUCE SPRINGSTEEN & THE E STREET BAND Copps Coliseum, Hamilton, Ontario, March 3 18,229 Live Nation BRUCE SPRINGSTEEN & THE E STREET BAND \$1,357,190 15,095 KeyArena, Seattle, March 29 Live Nation JAY-Z, MARY J. BLIGE \$1,199,576 TD Banknorth Garden, Boston, 12,847 April 3 Live Nation, Haymon Entertainment RASCAL FLATTS, TAYLOR SWIFT Tacoma Dome, Tacoma, Wash., 16,615 April 5 \$1,062,712 Live Nation \$1,025,069 RASCAL FLATTS, TAYLOR SWIF Live Nation JERRY SEINFELD, TOM PAPA \$996,855 Chicago Theatre, Chicago, April 11-12 JS Touring \$865,458 CHRIS ROCK, MARIO JOYNER Massey Hall, Toronto, March 13-14 10,427 Live Nation \$859.372 IRON MAIDEN, LAUREN HARRIS Live Nation KEITH URBAN, CARRIE UNDERW \$809.056 HP Pavilion, San Jose, Calif., March 11 Another Planet Entertainment \$788 630 FOO FIGHTERS, AGAINST ME!, HIFI HANDGRENADES Air Canada Centre, Toronto, March 22 14 776 KEITH URBAN, CARRIE UNDERWOOD \$775,278 ARCO Arena, Sacramento, Calif., 10,839 March 12 Another Planet Entertainmen RASCAL FLATTS, TAYLOR SWIFT Rose Garden, Portland, Ore., April 4 \$761,033 12 Live Nation KEITH URBAN, CARRIE UNDERWOOL \$663,467 John Paul Jones Arena, Charlottesville, Va., April 10 Outback Concerts MICHAEL BUBLÉ, NATURALLY \$634,548 Dunkin' Donuts Center, Providence, R.I., April 10 8.366 Beaver Productions MICHAEL BUBLÉ, NATURALLY \$634,015 HSBC Arena, Buffalo, N.Y., April 14 8,683 Beaver Productions KEITH URBAN, CARRIE UNDERWOOD \$620,683 Charleston Civic Center, Charleston, W.Va., April 11 Outback Concerts RON WHITE, ALEX REYMUND \$604,483 Fox Theatre, Atlanta, April 5-6 Ken E Mac Presents MICHAEL BUBLÉ, NATURALLY 7 \$490,831 18 Times Union Center, Albany, N.Y., 7,034 April 12 Beaver Productions MICHAEL BUBLÉ, NATURALLY 7 \$482,951 19 Verizon Wireless Arena, Manchester, N.H., April 8 6,930 Beaver Productions DEF LEPPARD, STYX, REO SPEEDWAGON BI-Lo Center, Greenville, S.C., April 1 Live \$479,732 20 Live Nation, in-house \$466,823 FOO FIGHTERS, AGAINST ME!, HIFI HANDGRENADES 21 Scotiabank Place, Ottawa, March 19 9,105 Live Nation AVRIL LAVIGNE, BOYS LIKE GIRLS \$461,080 John Labatt Centre, London, Ontarlo, April 9 8,968 seilout THREE DAYS GRACE, BREAKING BENJAMIN, SEETHER, NEVERSET \$436,980 Palace of Auburn Hills, Auburn 13,191 Hills, Mich., March 21 THE POGUES, OLLIN, WILLIAM ELL OTT WHITMORE & OTHERS \$435,295 Roseland Ballroom, New York, March 15-17 8,658 Live Nation DEF LEPPARD, REO SPEEDWAGON, STYX \$433,757 25 Sovereign Center, Reading, Pa., 6,808 April 3 Live Nation \$432,752 FOO FIGHTERS, AGAINST ME!, HIFI HANDGRENADES 26 Credit Union Centre, Saskatoon, 8,815 Saskatchewan, March 27 Live Nation BOB MARLEY MOVEMENT FESTIVAL \$432,187 2.7 Bayfront Park Amphitheater, Miami, March 1 Bob Marley Inc. JONAS BROTHERS, ROONEY \$431,800 28 BankAtlantic Center, Sunrise, 10,517 Fla., March 7 Live Natlon, in-house THE TRAGICALLY HIP \$430,756 29 K-Rock Centre, Kingston, Ontario, Feb. 23 Live Nation \$429,366 30 Arena Rio, Rio De Janeiro, March 8 4,694 Evenpro/Water Brother, Mondo Entretenimento MARTINA McBRIDE, EMERSON DRIVE, JOHNNY REID \$420,219 31 John Labatt Centre, London, Ontario, March 30 7,410 \$68/\$3865 JILL SCOTT, RAHEEM DeVAUGHN \$418,659

Chicago Theatre, Chicago, March 22-23

Bell Centre, Montreal, March 17 7,494

MICHAEL BUBLÉ, NATURALLY

Borgata Casino, Atlantic City, N.J., March 21-22 4,633 4,679 tv

Germain Arena, Estero, Fla., 5,690 March 30 5,700

DEF LEPPARD, REO SPEEDWAGON, STYX

\$416,807

\$416,733

\$415,189

33

7,082

FOO FIGHTERS, AGAINST ME!, HIFI HANDGRENADES

Jam Productions

Live Nation, in-house

Gillett Entertainment Group, Greenland Productions, Live Nation

Join today's most successful promoters, agents, managers, venue operators, sponsors, digital executives, merchandising companies and production professionals at this premier concert industry event.

Don't miss your chance to network with the best in the touring business

Billboard 5TH ANNUAL CONFERENCE & AWARDS

Register Today!

Registration: 646.654.4600 Sponsorships: 646.654.4648 Roosevelt Hotel: 212.661.9600 WWW.BillbeardEvents.com

BREAK ON THROUGH Proffit scores with eclectic synchs

R&B ROYALTY Al Green kicks back with ?uestlove

CHOIR PRACTICE South African group building U.S. base

THEY WILL DARE Reminiscing about the Replacements reissues

Bellatrax gets its groove on

Gold Standard

Can Newcomer Santogold Transcend Hipster Acclaim?

ake a stroll down Broadway in New York near the Billboard offices or wander down an alley in Austin, and you're likely to see some fresh graffiti. Spray-painted in gold letter on sidewalks and alleyway doors is a simple declaration: "I believe in Santogold."

Street team kids with paint and stencils aren't the only ones who believe in her, either. During the last several months, Santi White, who records under the name Santogold, has charmed music fans, the press and fashionistas alike. "Creator," the first single from new album "I Believe in Santogold" (April 29, Downtown Recordings). has been played on rap, alternative, college and top 40 dance stations. And in the space of one week in March. she played packed houses at South by Southwest and then jetted off to play a Stella McCartney fashion show after-party in Paris.

All this might sound like an overnight-sensation Cinderella story, had Santogold not spent several years in the early '90s as an A&R rep at Sony and more recently as a songwriter, whose collaborators have ranged from Spank Rock to Ashlee Simpson. In the runup to street date, a five-song album sampler was a viral hit online, and tracks have been featured in such TV shows as

"Entourage" and "Grey's Anatomy," as well as a U.K. commercial for VO5 hair product.

The questions that now face the Santogold team is how to keep the momentum going and how to cross her over from hipster icon to bona fide pop star.

"Hipsters picked her up early, which is great, because they are good early adopters," her manager Jayson Jackson says. "But we're not going to just run a campaign to make her big in the hipster community.

Downtown head Josh Deutsch says the label will keep pushing "Creator" at urban and modern rock radio, "because we see it as a truly genre-defying track. We want to introduce her as a unique mix, and we're also working on more licensing opportunities for the track. I think she is someone with a great ability to reach a broad range of people."

MTV will also feature her as part of its 52/52 promotion; Santogold has just started filming the segments, and the airdate has not yet been set.

To capitalize on new fans who might want to buy product before the record is officially released, Downtown has reissued the "Creator" maxi-single and made the track available on iTunes in late March. It has sold 5,800 copies digitally, according to Nielsen SoundScan. Second single "LES Artistes" has moved 5.700 downloads.

Overseas, where Atlantic will release the album in the United Kingdom and Lizard King will handle it everywhere else, "we plan to ramp up her profile and drive wider awareness by taking to the streets with strong visual imagery and a team of 'street preachers' using the strap line 'I Believe in Santogold,' " Atlantic U.K. marketing manager Stacey Tang says. "Her upcoming live dates and summer festival shows will be the perfect opportunity for fans to experience her star quality firsthand."

For Santogold, being a darling courted by the press and industry is certainly preferable to her previous situation: As frontwoman of Stiffed, a dub-inflected punk band, she found herself running up against a number of barriers. "There was a lot of interest in Stiffed, but in the end, everybody got scared." she says. "They didn't want to take risks.

Still, selling a 30-something, Wesleyan-educated, African-American woman to a pop market that seems to favor teenage blondes will not be an easy task. Part of what might help Santogold crack the mainstream is that her sound is a mix of Blondie and the Police; a throwback to the early '80s, when pop had a brain as well as a beat.

"I am the biggest Devo fan in the world." Santogold says. "My goal with this record is to get the art back to pop, to make radio good again.

Santogold is also hoping that her reputation as budding fashion icon will help her reach a broader audience. "I've always been really into fashion, just matching different stuff and creating new styles." she says. "It's very similar to the way I approach music—I want to work with people who break down boundaries. who have fresh ideas and are bold

"Look, we're at a point in the industry now when your record is really just your business card," she continues. "This notion of 'selling out' if your music is in ads and branding is totally over."

>>> DELAYED **DEBUT**

Jennifer Hudson has announced a Sept. 30 release date for her longawaited debut album via Arista. The singer will release a preview track, "Spotlight," in the next few weeks. Also, in addition to snagging a part in the upcoming "Sex and the City" film. **Hudson contributes "All** Dressed Up in Love" to the soundtrack. The song, which will play during the end credits, was co-written by MC Jack Splash and Cee-Lo.

>>>JANE SAYS REUNITE

Eric Avery will rejoin his former bandmates in Jane's Addiction for the first time since 1991 at the U.S. NME Awards, to be held April 23 at Los Angeles' El Rey Theatre At the event, the band will receive the Godlike Genius Award and play three songs with its original lineup of Avery, frontman Perry Farrell, guitarist Dave Navarro and drummer Stephen Perkins

>>>SHE'S A FINE GIRL

Brandy has inked a new deal with Epic Records. a label representative confirms to billboard.com, declining further comment. The artist, who was most recently signed to Atlantic, is prepping her Epic debut for release later this year. Brandy's final Atlantic album, 2004's "Afrodisiac," has sold 416,000 copies in the United States, according to Nielsen SoundScan.

>>>ATOMIC POP

Sub Pop Records will celebrate its 20th birthday with a July 12-13 party at Seattle's Marymoor Park, featuring performances by bands from throughout the indie label's storied past and present. Among the groups reuniting or breaking long hiatuses for the occasion are Green River, Red Red Meat, the Fluid, Beachwood Sparks and Seaweed, Current label acts confirmed to appear include Fleet Foxes Flight of the Conchords, the Helio Sequence, Iron & Wine, Mudhoney and Wolf Parade.

Reporting by Jonathan Cohen, Mariel Concepcion, Hillary Crosley and Gail Mitchell.

BY ANN DONAHUE

Proffit Maximizer

DMI Breaks Singer/Songwriter's Music In Untraditional Places

If you listen to radio in St. Louis, New Orleans or Santa Fe, N.M., you've probably heard Kirsten Proffit's song "Redemption Day," which is being worked to triple A stations.

If you've stayed at a Wyndham Hotel, you've heard Proffit in the hotel chain's common rooms and as part of the music preloaded into the room's digital alarm clock.

If you watch TV, you've heard Proffit on "Friday Night Lights," "One Life to Live" and "Smallville.

And if you go to movies, you've heard several of Proffit's songs as part of the music that's piped into the theater before the film starts.

This blend of traditional and unexpected outlets for the singer/songwriter's music comes thanks to DMI, a multidimensional music branding company based in Pasadena, Calif.

Headed by industry veteran Tena Clark, DMI consists of a music branding group; an interactive design company; Private Label Radio, which does in-store programming; digital recording studios; and 5 Alarm Music, a library with 85,000 tracks online. For an up-and-coming artist like Proffit, it's the perfect place to put down roots to break her debut album, "Lucky Girl."

"I'm pretty dang sure there is no other company like us," Clark says. "We compete in so many different areas. Unless you're one of the very, very few at the very, very top of the food chain at the labels, you're not going to get the promotion you need. What so many clients say is that, with us, they can go to one place and all of their needs are

Proffit's lyrics are more erudite than those typically churned out by lovelorn

singer/songwriters. Her mother is a poet and routinely challenges her to include buck-fifty words in her songs.

Consider "Redemption Day." "My mom said to me, 'You need to write a song about redemption." Proffit says with a laugh. "'Oh, and Kirsten? Put the word 'indelible' in it. It's a great word.

DMI's strategy to use a diversity of outlets appeals to Proffit, who has a pragmatic approach to getting her music distributed. "There's no single way to do this anymore," she says. "I think they are so creative with all of the stuff they have their tentacles in. I love when they come up with their wacky ideas."

And, despite DMI's best efforts, if you still haven't heard Proffit? You can see her singing the national anthem May 20 at Dodger Stadium.

GLOBALPULSE

EDITED BY TOM FERGUSON

>>>CHRIS **ALMIGHTY**

A late 2007 U.K. reunion tour by Squeeze offered a reminder of founder member Chris Difford's ability to bring details of his London upbringing to life, in lyrics at once personal and universal.

Now Difford has rechanneled that skill into his parallel solo career, with the April 7 U.K. release of "The Last Temptation of Chris," his

first album in a worldwide deal with recently relaunched U.K. independent Stiff. The label is distributed locally by Pinnacle, with various international licensing deals.

"Chris had started work on the album early in 2007 when we were introduced by producer John Wood," Stiff GM Pete Gardiner says, "I loved his previous album 'I Didn't Get Where I Am' [Adventure, 2002], and this seemed a perfect fit between him and Stiff."

Difford, booked by the Agency, is touring in Britain during April with his co-writer on the project. Boo Hewerdine. U.S. dates follow in May, with the album planned for release there under license to

Difford, who is published by EMI, says Squeeze may record again next year, but meantime he's enjoying this different challenge. "The best thing about making a record is that you can wear your heart on your sleeve and talk

about your life," he says. "It's like writing a biography." --Paul Sexton

>>>RED HOT

Some 18 months after releasing its gold-certified Mercury Music Prize-nominated debut "Through the Windowpane" (Polydor), London-based altrock act Guillemots is celebrating a top 10 opening for sophomore set "Red."

The new album hit the Official U.K. Charts Co. survey at No. 9, shifting more than 16,000 units in the first week after its March 24 release, the label says. "Through the Windowpane" has sold 150,000 copies in the United Kingdom, according to the OCC.

"'Red' has got off to a really good start," Polydor Records marketing director Joe Munns says. "It's had good press and it's been very wellreceived. I definitely see it as a record that we can work through until Christmas."

"We were trying to make a real pop record," Guillemots lead singer Fyfe Dangerfield says. "We all felt that there was a hole in our record collections for a modern big pop record."

Band manager Ed Millett of London-based Lunchtime Management says the album is likely to be released in September in the United States; negotiations are taking place with a number of labels. A 13date U.K. tour is scheduled for May/June, booked by Creative Artists Agency. The band is published by Universal Music Publishing. - Richard Smirke

>>GRAND **PLANS**

EMI Music Denmark rock quartet Grand Avenue is looking to come in from the cold this year with Caroline Records' U.S. release of its third album "The Outside."

The set was released in Denmark in April 2007, with Germany, Switzerland and Austria following six months later. Caroline now plans a late summer/early fall U.S. release. U.S. audiences got a taste of the album last September when the track "Ordinary" was featured in ABC Family TV series "Kyle XY."

Grand Avenue released its self-titled debut album in 2003, followed in 2005 by the New York-recorded "She." EMI says "The Outside" has sold 20,000 copies; it entered the top 20 of the IFPI Denmark/Nielsen Music Control chart one week after release. EMI began rolling out the album in several international markets in February.

The band has toured extensively in continental Europe through Copenhagen-based Scandinavian Booking, and played 10 shows in August 2007 in China. "Things are going well for them in the Netherlands, Germany and Switzerland, where we're putting the main focus," EMI Music Denmark marketing/product manager Toke Holt says, "Their live shows are going better and better." Grand Avenue, published by FMI Music Publishing Germany, makes its U.S. live debut April 29 at Los Angeles' House of Blues during the MUSEXPO event.

-Charles Ferro

Classic Combo

Green, ?uestlove Go Back To Basics On 'Lay It Down'

ith his first new release in three years, soul great Al Green can again say "Here I Am"—and, of course, "Come and Take Me."

On May 27, Green releases "Lay It Down," his third album for Blue Note and his follow-up to 2005's "Everything's OK," which reached No. 5 on the Billboard 200 and No. 19 on the Top R&B/Hip-Hop Albums chart. The 11-track album, produced by the Roots' Ahmir "?uestlove" Thompson and James Poyser features a friendly collision of new and old sensibilities; it's as vintage-sounding as anything Green released during his Hi Records heyday of the '70s but also finds him dueting with John Legend, Corinne Bailey Rae and Anthony Hamilton, with the Dap Kings horn section playing behind them.

"I thought today's music would have to be played, because that's where we are in time." the 61-year-old Green says. "I think the concept of retaining some of the sound of '75 and '76 and '72, that was real good, and I think they did a great job with it. They mixed it up quite well and still came up with a good product, I thought."

Thompson says he and Poyser definitely had vintage Green in mind when they began working on "Lay It Down" in 2005 at Electric Lady studios in New York.

"I told Blue Note that if they truly want a follow-up to 'The Belle Album' "—Green's 1977 "farewell" to secular music-"come and see me," Thompson recalls. "I just said that, "I'm going to create a record that will absolutely be

the 30-year follow-up to 'The Belle Album.'

"That's not to negate the last 30 years of his work, but there is a very specific reason why most people consider 'The Belle Album' to be the official last AI Green record, and I really wanted to recapture that sound," he continues.

Thompson says he had early reservations about populating "Lay It Down" with high-profile guests, fearing that "oversaturating" the album with cameos could eclipse Green. The mix proved to be right, however, even though Green notes that "there were five or six more [possible guests] but we can't work with everybody at one time."

The Legend duet, "Stay With Me (By the Sea)"—which features Bailey Rae on backing vocals—has "Lay It Down" off to a strong start. The single was the most-added track at urban AC when it was released to stations in early April. Blue Note GM Zach Hochkeppel says the label will follow with the Bailey Rae duet "Take Your Time," which was recently serviced to triple A and smooth jazz outlets.

"Al's always been a heritage artist at smooth jazz, even though he's obviously not a smooth iazz artist." Hochkeppel says, "And at triple A Al's one of the flavors that kind of is a foundation of the format, even though they're very much singer/songwriter-oriented. The artists they play all count Al Green as an influence."

Hochkeppel says that overall Blue Note is taking "a very new, 21st-century look" at marketing "Lay It Down." The album will be worked to

college radio, while a mini-EPK with behindthe-scenes footage from studio sessions will be seeded to a variety of Internet outlets, including Thompson's own okplayer.com. Blue Note is also in discussions with iTunes about special pricing and packages that will include "Lay It Down" and Green's older material, plus a podcast interview.

GREEN

There's also been "a lot of interest from the old-school, traditional retail world" for the project, according to Hochkeppel, and Blue Note will take Green to the NARM convention in May. A vinyl version of "Lay It Down" will also be available.

Green will be touring to support the album, including a performance April 27 at the New Orleans Jazz & Heritage Festival and his first appearance at New York's Carnegie Hall on June 27. Green will also perform May 21 on "The Tonight 5how With Jay Leno" and receive a Lifetime Achievement Award from BET on June 24.

"We're just really trying to bridge all the gaps because Alis kind of a common denominator," Hochkeppel says, "Everybody has an Al Green record in their collection at some point or another. We want to reintroduce Al to everybody who still loves him and wants desperately to have a reason to talk about him."

GOSPEL BY DIANE COETZER

Soweto Go!

Choir Traces Ladysmith Route To Success

South Africa's Grammy Awardwinning Soweto Gospel Choir is aiming to emulate Ladysmith Black Mambazo by touring its way to global success.

Like the isicathimiya (a cappella) Zulu traditionalists, Soweto Gospel Choir can now lay claim to two Grammys, having added the 2008 best traditional world music award for "African Spirit" to last year's triumph in the same category with "Blessed." Both albums are released in the United States through Shanachie.

"When the choir received their first Grammy, they were in the middle of their second U.S. tour, and that announcement certainly boosted sales and interest," choir co-director Beverly Bryer says. "A second Grammy will bring in even more people.

Bryer founded the choir with David Mulovhedzi in 2002. Its members are drawn from churches and communities in Soweto, a township outside Johannesburg, and its repertoire is based on interpretations of traditional and contemporary South African music.

The 26-member choir's "African Spirit" shows include a 48-date U.S. trek that begins in early October, takes in a date at New York's Carnegie Hall and ends Dec. 23 with a concert in the new Disney Hall in Los Angeles. May/June shows in Australia, New Zealand and Fiji, and dates in Europe later this year, are also lined up.

Katy McDermott, managerial associate at IMG Artistswhich handles the choir's U.S. dates-reports that the average performance gross has steadily increased each year the choir has toured, with more than \$1 million in sales from 39 dates

Album sales currently lag some way behind the choir's live popularity: "African Spirit" has sold 12,000 copies, according to Nielsen SoundScan; its top-selling CD is 2004's "Voices From Heaven," with 25,000. Ladysmith's top-selling album is 1987's "Shaka Zulu" (Warner Bros), which has scanned 162,000 copies, although its release, as with many Ladysmith albums, predates the Sound-Scan era.

Ladysmith rose to global prominence from its work on Paul Simon's "Graceland" and Soweto Gospel Choir has also notched some high-profile collaborations. It appeared with Celine Dion Feb. 14 in Johannesburg.

"They have such beautifully

soulful voices and gorgeous harmonies, and they sing with such a natural rhythm." Dion says. "I can't wait to work with them again."

Robert Plant also worked with the choir on "Goin' Home: A Tribute to Fats Domino" (Vanguard), when it joined him on a version of "Valley of Tears," which he describes as "mesmerizing, beautiful and phenomenally resonant.

Plant adds, "Working with the choir, with their energy and positivity, has been one of the major events of my recent years."

Bryer describes international touring as "essential" for keeping the choir's high profile.

"This is a choir that thrills its audiences the most through its live shows," she says. "The more successful they are, the more is expected of them, but they've risen to the challenge and are ready to show U.S. audiences why they've received two Grammy Awards."

With 1982's "Sorry Ma, Forgot to Take Out the Trash," Minneapolis' famously ragtag band of misfits, the Replacements, began an inspiring, influential and ultimately anti-climactic journey that has come to embody the very spirit of rock'n'roll. Or, at least, the romantic notion of an American rock'n'roll band: four kids in a van making a play for fortune and fame. If they never really achieved either, the band's legend lives on, and has become bigger than ever. Stoking that flame are Rhino's new, outtake-laden reissues of the Replacements' first four albums ("Sorry Ma," "Stink," "Hootenanny" and "Let It Be"), to be followed by reissues of the band's four major-label successors later this year. In rare interviews, frontman Paul Westerberg and bassist Tommy Stinson look both back and forward.

When you listen to these reissues as a block, what do they say about you guys as a band and as four young guys?

Tommy Stinson: We weren't afraid to do anything in particular, and that was the beauty of it. And I think the outtakes kind of show that. Even though they're going to kind of bum Paul out, having his solo cassette demos out there, I think they really tell a part of the story, too. It really shows where he comes from and what he might have been thinking on his own, but was too scared to try with us as the band, because it was too naked, or whatever.

Of these four, is there one album that maybe means a little bit more to you than

Paul Westerberg: To me, they were all just one big long song. I guess "Hootenanny" is the one where we came to the decision—or I did. at least—that this loud/fast stuff is not going to get us anywhere, because that was the height of the hardcore movement, and we were on tour, and we were not the loudest and the fastest. I figured. "Well, we can't win that way, so we've got to go the other direction and tap the other vein of our influences." Not that "Hootenanny" is my favorite record. but "Hootenanny" was probably the one where we first started to become unafraid to do things.

Since the band's breakup, the Replacements have become sort of mythic to some fans. Do you ever get lost sometimes in that myth?

Westerberg: I've distanced myself from it a great deal, and I've been sort of forced to embrace or re-evaluate it [with these reissues]. I'll tell you this—I did surprise myself when I listened to some of them. I thought, "Damn it, I was good. I was real. I know what I was saving, and this was real." Me and flate guitarist] Bob [Stinson] were 18, 19; [drummer] Chris [Mars] 17, Tommy 13. Bob and I at least understood that this was the only road up and out. We had no skill—he was a cook, I was a janitor—and it was like "We make it in rock'n'roll or we die trying.

Stinson: Here's my whole problem with the whole mythology of it all: When I get people coming up to me now and saying, "I saw this show way back when, and you guys were so fucked up. You didn't even play any of your songs. It was the greatest show I ever saw." [Laughs] It's like, "Well, dude, that just sounds bleak. How could that possibly have been the greatest show you ever saw?" When somebody comes up and says. "I really liked a certain record or song, they mean something to me"—that, to me, that's the mythology that we actually lived up to. I think we actually were a really good band at times. I think the songwriting speaks for itself.

People remember those shows as either drunken train wrecks or a thing of magic, without much middle ground.

Westerberg: Some nights, yeah, we never gave 100%—that would be giving yourself to the audience. That would be on a level of someone like Elvis. We wanted [fans] to know that we were there for us, and you could like us or not.

Many fans dismiss the latter records and point to these early discs as capturing the band's true essence.

Stinson: To each his own. Some of the people who like the latter stuff can't even stand the earlier stuff, because it just didn't sound very good. And that's the beauty of the whole catalog: We grew and changed, and for all intents and purposes, we were actually able to grow and change and go through all that shit without getting our legs cut off, like happens now. We didn't get very far, but we did our thing. I think we had a good little run.

You've reunited twice in the studio in recent years. You've surely received a sizable offer or two from the producers of

Stinson: We actually talked about it again this

year, and I think there was a consensus that, you know, maybe it wasn't the right time [to reunite], or maybe it is the right time. Paul and I were kind of in cahoots talking to them, talking to [his manager] Darren [Hill]. There were some things thrown out, and there were other festivals that wanted it too, if we were going to do it. At the last minute, it just didn't seem like the right thing to do, so we didn't do it. But I think Paul and I have something to offer each other still. I think that's pretty obvious when we get together.

Westerberg: I'm very hesitant about dragging the name out there and what damage we could do to the legend. Whatever we did, someone would want something else. If I went up there straight, they'd want us wasted. If we were fucked up, they'd want us to be this or that. But, I don't know. The records hold the key to the whole thing. So if I was ever going to play, I'd like to play once the whole shooting match is out, because I don't think I could physically get up there and bellow these 18 songs [from] that first record. That's just sheer youth there. I can't find that in a bottle or a pill. I'm just too creaky for that.

For an expanded version of this interview, go to billboard.com.

How To Save The Album

Ever since Shawn Fanning launched the original Napster-and even more so now that legitimate downloading has taken off via iTunes—I've been hearing lots of talk about the death of the album. It's getting louder and louder, and it has our industry running scared. As you all know, single tracks-whether they're purchased legitimately or downloaded illegally—are cutting into the sales of albums, which are far more profitable.

The big question is. What, as an industry, should we do about this? Do we deny consumers the freedom of choice of buying single tracks, as Jay-Z did with his "American Gangster" album? That's one way of preserving the art form known as the album, but I think there's an even better solution

Artists, producers, songwriters and A&R folks: Rise up to the challenge and make your album so good that fans will want to buy the whole thing. I realize every album can't have six or seven top 10 singles, like Michael Jackson and I were

blessed with on "Thriller" and "Bad," but you've got to try. If it's good enough, the fans will buy it. Maybe they'll want to whet their appetite by only buying a track or two at first, but if you keep coming out with good tracks

and pique their interest, they'll

There's actually an opportunity here to sell more than just the album. Release a digital track early. That's an easy sell, but make sure the rest of the album delivers that same kind of quality and excitement, and they'll be back to buy additional tracks and/or hopefully

the entire album as you conceived it. And don't forget special packaging for the physical product. If you and your team deliver quality goods, the fans will want to buy it.

Can you imagine a world in which people

only bought a single download of Miles Davis' 'So What" instead of the greatest jazz album of all time, "Kind of Blue"? Or "Mercy Mercy Me (The Ecology)" instead of Marvin Gaye's complete masterpiece "What's Going On?" Or even a single track from Herbie Hancock's Grammy Award-winning "River: The Joni Letters" instead of the whole collection?

We need to stop complaining about single-song downloads and instead focus on making better music that'll make fans want more than just one song.

Q Notes is a series of columns by Quincy Jones on music, the arts, the digital space and humanitarian outreach.

THEBILLBOARD REMAINS

ALBUMS

BILLY BRAGG

Mr. Love & Justice

Producer: Grant Showbiz Anti-

Release Date: April 22

On his 11th album, England's most famous leftwinger embraces the rightwing mantra of choice. Buy this double-disc set and you get to choose between fullservice band versions or raw solo interpretations of its 12 excellent songs. But then, Billy Bragg has always done a fine job of being all things to all men. As the title suggests, "Mr. Love & Justice" sees equal measure placed upon affairs of state ("Sing Their Souls Back Home," "O Freedom") and the heart ("M for Me," "Something Happened"), resulting in his most satisfying original collection since 1991's "Don't Try This at Home." And whether you prefer him shouting vitriol on the picket line or whispering sweet nothings in the bedroom, you'll find plenty to enjoy here.-MS

THE NIGHT **MARCHERS**

See You in Magic

Producer: John Reis

Swami/Vagrant Release Date: Apr. 22

This new San Diegobased quartet is led by singer/guitarist John "Speedo"

Reis, long a familiar figure in punk circles thanks to his work with Drive Like Jehu, Hot Snakes and Rocket From the Crypt, whose live CD/ DVD package from earlier this year closed the book on one of America's most undersung rock acts. On their debut, the Night Marchers cook at a lower temperature than did RFTC, with slower tempos and fewer punkabilly guitar freakouts; perhaps this is the sound of a blackleather lifer mellowing with age. But even if it's easy to miss the full-tilt pyrotechnics of vore. Reis' new approach allows you to appreciate his wound-tight tunecraft like never before. Dig the soulpunk shuffle of "You've Got Nerve" for proof of his continued vitality.-MW

BLIND MELON

For My Friends

Producer: Blind Melon Adrenaline Music Group Release Date: April 22

Blind Melon's new album comprises the band's first new songs since the death of former lead singer Shannon Hoon in 1995. With new singer Travis Warren onboard, the group has tried to recapture the magic that made it a pop/rock darling in the early '90s. The effort is not a failure by any means, but while the rest of the band remains in-

ASHI FF SIMPSON

Bittersweet World

Producers: various

Geffen

Release Date: April 22

Having gotten the post-"Saturday

Night Live" "you can't break my spirit" thing out of her system with 2005's "I Am Me," Ashlee Simpson now just wants to have a good time. And essentially, there's not much else to take away from "Bittersweet World." The album finds Simpson trading in guitar pop for a few Timbaland-assisted dance beats-the hitmaker adds his touch to the dark, hypnotic groove of "Murder," the Pat Benatar-like fist-pumper "Rule Breaker" and the manic "Outta My Head (Ay Ya Ya) " Elsewhere, Simpson goes the cheeky Fergie route with "Boys," disses teasing girls on "Hot Stuff" and tries out a piano ballad on "Never Dream Alone," with mixed results. "Bittersweet World" is a party worth attending, but not much is missed if your invite got lost in the mail.-JM

tact, "For My Friends" doesn't sound much like the Blind Melon Hoon left 13 years ago. Warren, though, is a very capable replacement; he sings in an upper register that fits well with the group's jammy country-rock sound, and occasionally sounds eerily like Hoon. And at times, it all clicks, like on "Sometimes," a funky, organ-driven rocker. But there's nothing here that quite approaches the peaks of first-era Blind Melon.-TC

WHITE LION

Return of the Pride

Producers: Mike Tramp.

Claus Langeskov

Release Date: April 29

In the late '80s, the calmly

loud enough to compensate for intermittent moments of mush. And while live reprises of a pair of 20-yearold hits feel extraneous, the Bad Company riff opening "When the Children Crv" is a neat touch.-CE

HIP-HOP

LYRICS BORN

Everywhere at Once Producer: Lyrics Born

Anti-

Release Date: April 22

For his second solo studio record, the Quannum Projects godfather veers left from his sample-centric background and into something that should be highly pleasing to anyone who enjoyed hip-hop in 1988. "Everywhere at Once" isn't the mapjumping free-for-all inferred by its title; rather, this is a focused and thoughtfully crafted party record that finds Lyrics Born employing a live band to work up his newfound love of shimmering, shining pop-funk, even as he expands his hoop-jumping, rat-a-tat rhymes. There's much to dia into here, especially the readymade singles "I Like It, I Love It" and "Hott 2 Deff," which sounds like something left over from the "Off the Wall" sessions. Meanwhile, "Do U Buy It" channels, uh, Gary Numan, and "Differences" and "Cakewalk" venture smartly into relationship territory.-JV

BLUES

JEFF HEALEY

Mess of Blues

Producers: Jeff Healey. Alec Fraser

Ruf

Release Date: April 22

Before his untimely death in March, Canadian guitarist Jeff Healey had been quite involved in jazz via band the Jazz Wizards (he played trumpet and clarinet). But he tracked this blues-rock CD in late 2007, and it's an outstanding farewell. The disc opens with a furious cover of "I'm Torn Down," followed by an equally formidable run through "How Blue Can You Get." It's a genuine pleasure to hear Healey's fluid, incisive lead guitar again, and his bandmates are rock solid. Outside the lines, Healey also works a sturdy cover of the Band's "The Weight" and a fine version of Hank Williams' "Jambalaya."-PVV

BENNIE MAUPIN QUARTET

Early Reflections

Producer: Bennie Maupin Cryptogramophone

Release Date: April 22

While veteran multireeds player Bennie Maupin has enjoyed a rich history performing in bands led by Miles Davis and Herbie Hancock, he's also a potent

leader in his own right, as evidenced on "Early Reflections." A passionate outing of rumination and whimsy in the company of an all-Polish trio, the album serves up melodic gems by Maupin on tenor and soprano sax and alto flute, half of which develop fully in the two- to four-minute range. He's playful on "Inside the Shadows," soulful on the happy-go-lucky "Prophet's Motifs," swinging on the sprightly "Black Ice" and hushed on the gentle "Within Reach." Best of the bunch: the slow dance "Escondido," which Maupin delivers with earthy bass clarinet clarity, and two tunes featuring Hania Chowaniec-Rybka improvising wordless vocals in the mix.-DO

ROBERT WALTER

Producer: not listed Palmetto Records

Release Date: April 15

Robert Walter plays the Hammond organ the way it was meant to be played -bold and free-swinging. Though he also plays other keyboards on "Cure All," the Hammond is definitely the right tool for this trio album's juiced-up soul-jazz. Walter's vigorous attack is matched by the frisky, adept rhythm section of New Orleans mainstavs James Singleton (bass)

FLIGHT OF THE CONCHORDS

Flight of the Conchords Producer: Mickey Petralia

Sub Pop

Release Date: April 22

This self-titled debut album by HBO's kiwi wunderkinds is an intelligently playful parody romp through about 10 genres in 15 tracks. Jemaine Clement and Bret McKenzie set themselves apart from trashy pop-culture comics with lyrics that employ childlike wonder rather than childish humor. Album highlights "Hiphopopotamus vs. Rhymenoceros" (with the signature line "Ain't no parties like my nana's tea parties") and "Ladies of the World" (which rhymes "cutleries" with "knees") lean on goofiness rather than offensiveness in a way that is refreshing. There's something slightly missing for the listener who's seen them live or watched the show, as part of their charm is definitely in the visual delivery (and the spontaneous keytar solos). But the lyrics hold their own as comedy poetry, and the album as a whole is stuffed with feelgood laughs.-LJW

cracking campfire tone of singer Mike Tramp-born in blond mane worthy of his band's name-set White Lion apart from the hairmetal pack. Back now with a new, keyboard-augmented lineup, Tramp's best when he's most ambitious-"Battle of Little Big Horn" and the eight-minute "Sangre De Cristo" are complex compositions, exuding a spooky history-book buzz. "Live Your Life" and "Finally See the Light" are pristine hard pop, made anthemic with Thin Lizzy changes and choruses hooked like the Who or Bay City Rollers. Jamie Law's power chords thrash

PHIL VASSAR

Prayer of a Common Man

Producers: Phil Vassar, Mark Wright

Universal South

Release Date: April 22

You know the country's in trouble when a guy like Phil Vassar-who gets songwriting royalties for penning hits for Tim McGraw, Alan Jackson, Jo Dee Messina and others-declares that "They can kiss my price of gas/It's time to speak my mind." Country music's not in trouble for having a new Vassar album, though. The Virginia native and Nashville veteran's delayed fourth studio set was well worth the wait, with some of his most evocative songs brought to life by even richer arrangements and production. A piano man in a twangy guitar world, Vassar's instrument of choice gives each of these dozen songs a full-bodied foundation. There are rowdy rockers ("Around Here Somewhere," "Baby Rocks") and more reflective

pieces ("My Chevrolet," "Crazy Life"), but the bulk of

the songs muse about relationships, cars, late fathers

and rockin' girlfriends (or wives).-GG

THE BILLBOARD 3 - VIEWS

SINGLES

and Johnny Vidacovich (drums). Like Walter, they refuse to be restrained by boundaries, so this energetic set owes as much to the Meters as to Jimmy Smith. With the exception of an elastic cover of Boney M's "Rivers of Babylon," the songs are all originals, highlighted by the title track, a funky New Orleans march with attitude. The expansive "Parts and Holes" offers room for snappy solos, but mostly, these guys are locked in a three-way conversation that is almost always loud, colorful and illuminating.-WR

NICHOLAS PAYTON

Into the Blue

Producer: Bob Belden Nonesuch

Release Date: April 22

The most appealing thing about Nicholas Payton's Nonesuch debut, "Into the Blue," is that it's simply an unfailingly sweet listening experience. The album is groove-rich, and Payton's trumpet sound has a feel and a shape that will seduce your ears. Of the seven originals, the chilled groove of "Let It Ride" and the delightful rumination between piano and trumpet that dominates "The Crimson Touch" deliver some of the best moments. The final track. "The Charleston Hop," is a terrific ensemble performance that lights the fuse on a Payton solo that's a masterful blending of flash and substance.-PVV

MARTHA MUNIZZI Change the World

Producers: Aaron Lindsay. Israel Houghton Martha Munizzi Music

Release Date: April 1

LEGEND & CREDITS

EDITED BY JONATHAN COHEN (ALBUMS) AND CHUCK TAYLOR (SINGLES)

CONTRIBUTORS: Troy Carpenter Chuck Eddy, Gary Graff, Jill Menze, Dan Oueliette, Sven Philipp, Deborah Evans Price, Shad Reed, Wayne Robins, Mark Sutherland, Chuck Taylor, Richard Thompson Christa L. Titus, Philip Van Vleck, Jeff Vrabel, Kyle Williams, Mikael Wood, Lavinia Jones Wright

PICK ▶: A new release predicted to hit the top half of the chart in the

corresponding format

CRITICS' CHOICE ★: A new potential, highly recommended for

All albums commercially available in the United States are eligible. Send album review copies to Jonathan Cohen and singles review copies to Chuck Taylor (both at Billboard, 770 Broadway, Seventh Floor, New York, N.Y. 10003) or to the writers in the appropriate bureaus.

Few artists have the

ability to transport the

listener into the heart of a live

worship experience more ef-

fectively than Martha Munizzi,

and she does that again on

her newest project. Recorded

live at Gathering Place Wor-

ship Center in Orlando, Fla.,

this disc effectively captures

the spirit and passion that

make Munizzi's live events so

powerful. Opener "Invincible

God" is a potent anthem that

sets the tone for the uplifting

music to come, from the

Latin-flavored "Dance," the

breezy "More Than Enough"

and "Wrap Me in Your Arms."

a powerful duet with Israel

NEW & NOTEWORTHY

TOKYO POLICE

Houghton.-DEP

Elephant Shell

Saddle Creek

Producers: various

Release Date: April 22

When the band first

emerged in 2006 full of

startlingly brief songs and an

ace EP, it appeared a second

act might have been tough for Tokyo Police Club. Luck-

ilv. the songs on "Elephant

Shell" are a sensible progres-

sion from the Strokes-like

hooks of earlier material.

showing an increasing so-

phistication. As with before,

the brilliance is in the brevity.

Even on a 28-minute album

the band does manage to

shift gears, such as on "The

Harrowing Adventures Of?,'

with its strings, xylophone melody and lyrical hook of

"two wrongs make him

right." The hook-and-hand-

clap-laden "Tessellate" and

opener "Centennial" also

thrill, but with an album this

brief, it's hard not to walk

away wanting more.-RT

CLUB

NE-YO

Go On Girl (4:21) Producer: Stargate Writers: S. Smith, T. Hermansen, M. Eriksen, E. Lind. A. Biorklund

Publishers: various Def Jam At 25, Ne-Yo is wise beyond his years. Exceptional songwriting skills and smooth vocals create catchy songs with substance, always an appreciated novelty in the pop arena. On "Go On Girl," the fourth single from second set "Because of You," he sings about moving on after lost love, atop an ideally suited Stargate track. The graceful music gives Ne-Yo room to demonstrate his prowess as a singer while the drum track and subtle instrumental transitions amplify emotional intensity. It all results in music that listeners not only believe, but are moved by. Score.-SR

ROCK

RADIOHEAD House of Cards (5:28)

Producer: Nigel Godrich Writer: Radiohead

Publisher: Warner/Chappell Radiohead

Radiohead's "In Rainbows" continues to captivate not only musically, but via its wildly innovative marketing, Radio release "House of Cards" features. Thom Yorke's elegant billowing cry, as he invites the object of his desire to forget "her house of cards"-thus, a defense built on shaky ground—and become his lover. Yorke's reverberating infidelities are propelled by a crescendo of swift guitar rattles and the steady jazz feel of the rhythm section. This enchanting "House" demonstrates why Radiohead's foundation has remained at the throne of underground music

MÖTLEY CRÜE Saints of Los Angeles (3:28)

for 15 years.-KW

Producers: James Michael. Nikki Sixx, DJ Ashba

Songwriters: N. Sixx. J. Michael, DJ Ashba, M. Frederiksen

Publishers: various Mötley Records

The cardinal rule of late-'80s Mötlev Crüe was to push anything in its path to the extreme; the four minstrels of mayhem still haven't learned their lessonwhen it comes to music, anyway. Praise the rock gods for that. It's therefore fitting that on the imminent 21st anniversary of strip-club-inspired "Girls, Girls," new single "Saints of Los Angeles" melds the motorcyclerevved, come-and-get-itboys gusto of that album's title track with the attitude of gang-banger "Wild Side." The guitar squeal and grit of Mick Mars burns so much rubber that the track leaves skid marks, as Vince Neil sings, "If you think it's crazy/ You ain't seen a thing"—and that's saying something, coming from this Crüe. Upcoming album with the first all-new material from the original quartet in more than a decade seems ripe with filthy promise.—CLT

PENNYWISE

The Western World (3:10) Producer: Cameron Webb

Writer: Pennywise Publisher: Pound Foolish. BMI

MvSpace Records

California skate-punk band Pennywise returns with studio album "Reason to Believe"-stoked to

Take a Bow (3:51) Producers: Stargate, Ne-Yo Writers: S. Smith, M.S. Eriksen,

Publishers: various

RIHANNA

Def Jam

The fifth single from upcoming relaunched version of Rihanna's runaway third album "Good Girl Gone Bad" may sound on the surface like a sweet ode, but the teen singer is actually ridiculing her man's unconvincing apology after he's nabbed cheating. She offers, "Don't tell me you're sorry cuz you're not/You're only sorry you got caught/That was quite a show, very entertaining, but it's over now/Go on and take a bow." With superstars Stargate and Ne-Yo at the helm, the velvety ballad ticks along with well-applied piano and strings, as the instantly recognizable singer delivers a convincingly bemused vocal, complete with haughty laugh. Rihanna has been an unstoppable presence since she burst to the top with "Pon De Replay" in 2005: 10 singles (and an armload of Grammy Awards) later, she's still gaining speed and worthy of a "Bow."-CT

give it away for free to its 147,000-plus MySpace friends. Tightly packed with grinding buzz-saw guitars and contagious group harmonies, lead single "The Western World" is a hard-hitting '90s punkrock throwback, gaining steam at modern rock radio. Despite the band's new My-Space partnership, the lyrics launch a delicious attack on Internet-obsessed culture: "We are the dreas of the western world/The steroid boys and the video girls/We are the viral Internet songs/

And the anchorman can't stop lying."-SP

RHANNA

CELINE DION

Alone (4:03)

Producer: Ben Moody Writers: B. Steinberg, T. Kelly

Publisher: Sony/ATV

Columbia

This is "Taking Chances"? With an adventurous, even daring array of triumphant tracks on Celine Dion's new album, Sony couldn't play it safer than second single choice of a cover of Heart's "Alone." Dion's performance is ever-exceptionalshe delivers formidable drama sans bombast-but radio hardly needs a new version of a consummate song that still plays well as catalog (46 AC outlets recently gave it spins). More important, how does this show the singer has spread her wings stylistically—the calling card of the project? Dion's most dedicated followers were polled on celinedionforum com and 20% agreed that "Fade Away" casts the ideal mix of reinvention and commercial appeal: they're right, "Alone" came in ninth. If those most invested in Dion's success believe the choice off-base, then what's the potential to kindle "Alone" beyond the disappointing No. 6 peak of previous single

"Taking Chances"?-CT

THE RACONTEURS

Salute Your Solution (3:00)

Producers: Jack White III, Brendan Benson

Writers: J. White. B. Benson Publishers: Chrysalis/Gladstad,

ASCAP; Third String, BMI

Third Man/Warner Bros

The Raconteurs' second album, "Consolers of the Lonely," was forged during time on the road supporting debut release "Broken Boy Soldiers," and showcases the group's ability to take eclectic influences and create accessible indie rock. First single "Salute Your Solution" is a gritty, fast-paced contemplation featuring pop lords Brendan Benson and Jack White exchanging streams of consciousness, before joining as a tag team litany, resolving, "There's only one I'm taking." Effectively chaotic, the song finds the Raconteurs further exploring their niche with seasoned excellence. As "Salute" flies up the Modern Rock chart, the band is wrapping up a lengthy trans-coastal tour that ends with a bang at home in Nashville at the storied Bonnaroo festival. By then, they'll be headliners.-KW

Mraz's EP Extravaganza

Staggered Releases Lead Into New Album Rollout

Jason Mraz is nothing if not a man of his word. "I promised a lot of people I'd do an acoustic album, but then my new record turned out to be my funkiest project yet," the laid-back San Diego singer says. Rather than simply hope his loyal fan base would adapt, Mraz took the unusual step of releasing acoustic versions of every song on his new album throughout the course of three EPs, the second of which was released April 15.

The first FP in the series "We Sing," came out March 18 and has sold 18,000 copies, according to Nielsen SoundScan. The full-length album, "We Sing, We Dance, We Steal Things," will be released May 13 via Atlantic. Both EPs are available at indie retail stores and online. The final EP, "We Steal Things," will be released as a digital bundle with the new album

"I think fans will want both versions of the album," Mraz says, "I like being able to give them options, and they really wanted to hear different versions of the tracks."

Atlantic senior VP of marketing Dane Venable says the label isn't worried "about it cutting into album sales, because Jason is an agile enough performer to be able to perform a song solo and with a band and make it sound very different. The EPs are for the fans, while the album will be driven by more traditional means."

Mraz's fans drove the album's

first single in another way. Since he released a demo version of the track "I'm Yours" on an EP that came with his last album, more than 300 people have posted versions of themselves covering the track on YouTube. "I never instigated any of the covers," Mraz says. "But I can see why people are drawn to the song, and because it is about generosity, I wanted to share it.

"There was a groundswell of support, and that has helped us at radio," Venable says. The song is No. 4 on Billboard sister publication R&R's Triple A chart and No. 32 on the Hot AC tally.

In addition to hitting the airwaves, Atlantic also has an ambitious digital strategy for the releases. MySpace and mobile company KaDoink will allow fans to send texts and receive phone calls with 30-second clips of different tracks before being directed to listen to full tracks online. Mraz has also partnered with iTunes to

allow fans to buy a different new track off the record for four weeks leading up to the album's release.

'What he's doing is a very smart strategy, because he's keeping fans excited," Criminal Records owner Eric Levin says. "His audience tends to be people who want it all, and all the releases fulfill a customer need."

For Mraz, making sure the crowd that supports him is happy is job one. "I'm just giving the people what they want, man," he says, laughing.

GO WITH THEFLO

To put it in the parlance of the SAT, what Rage Against the Machine was to 1992, Universal Republic hopes the Flobots will be to 2008. The political rap-rock band is rising up Billboard's Heatseekers chart, coming in at No. 20 this week, driven largely by the strength of first single "Handlebars." The track, which won modern rock KTCL Denver's Hometown for the Holidays contest and was subsequently added into rotation in January, has gained momentum at radio, coming in at No. 15 on the Modern Rock chart.

The Flobots' album, "Fight With Tools," is only available digitally, as the band has sold out its initial run of physical copies. The Universal rerelease, which will be out May 20, is the same as the original version.

"We have a true partnership with the band, and

I want to make sure we have a positive give-and-take relationship," Universal Republic president/CEO Monte Lipman says. "I see the fact that they are political and civic-minded as being a very positive thing."

Flobots bassist Jess Walker admits he was skeptical of the major's attention at first. "I don't think we ever saw ourselves on a big label," he says. "But we would not have signed with them if we hadn't gotten the freedom and support that we had wanted."

That support extends to helping the Flobots with their non-

profit organization, flobots.org, which helps facilitate community involvement among its fans. "We've always wanted to turn people on and connect them to action," Walker says, "We are rooted in nonviolence and civic engagement, and we are using the tools the major label gives us to help even more people get involved."

Lipman adds, "This is a band that really uses their music as a platform to create social

IN THE **DRIVER'S**

Aaron Watson, who at 30 years old has already released eight albums, is building his career one step at a time. "We're taking the stairs," he says, "That way you don't ever have to worry about the elevator breaking down."

His latest set, "Angels & Outlaws," released on his own Big Label Records and distributed by Thirty Tigers through Sony/RED, debuted at No. 28 on Billboard's Top Country Albums chart in the April 19 issue, selling more than 4,000 copies. It also came in at No. 4 on Heatseekers that week and placed No. 1 in the South Central region, Watson's 2006 release, "San Angelo," reached No. 60 on Top Country Albums and went on to move 18,000 units, according to Nielsen SoundScan.

The new set, which was produced by Ray Benson, Watson and Benson's son, Sam Seifert, includes appearances by Benson, Jack Ingram, Kevin Fowler, Billy Joe Shaver and Roger Creager.

The album's opening cut is a revved-up version of Waylon Jennings' "Tulsa." It also includes a cover of John Mayer's "The Heart of Life." "Despite the fact that I'm a slow talking West Texas boy, I do appreciate other kinds of music besides country," Watson says.

The album's title cut was hatched after Watson watched a documentary about Johnny Cash and June Carter Cash "I was amazing how much his life changed over a 10-year span," he says. "Between June Carter and Jesus, he really straightened up."

Watson, who once lived in a gas station for four months, says that while he's received interest from major labels, he's "very content" with his current situation, "You can make a much better living staying independent," he says. "I am the publishing company, the record company, the whole thing." "I'd rather be rich than famous." he adds.

First single "Hearts Are Breaking Across Texas" is receiving minimal airplay on Nielsen BDS-monitored stations in Texas. But the hardworking Watson continues to play clubs and festivals across Texas, and he's expanding his reach by performing this year in the Midwest and on the West Coast.

"I'm definitely in the driver's seat," he says. "I'm not sure what kind of car it is yet, but I'm definitely driving." -Ken Tucker

ROCK BY CHRISTA TITUS

Beautiful' View

10 Years Hits Big From The Brink Of Despair

The title of 10 Years' new album, "Division" (May 13, Universal Republic), wasn't chosen lightly. According to drummer Brian Vodinh, the Tennessee alternative band nearly broke up while recording its latest effort in Seattle.

"It got to the point where Jesse [Hasek], our singer, was literally online looking at flights to come home." Vodinh recalls. "He was done. I was right there with him. We all had just kind of had enough."

What led a young band off to a promising startselling 392,000 copies of its 2005 major-label debut, "The Autumn Effect," according to Nielsen Sound-Scan, and landing a No. 1 Modern Rock hit with "Wasteland"—to almost bail out when the stars were aligned for a well-received follow-up? Vodinh attributes it to pressure to perform, both internal

(among the band) and external (from its advisers and label).

"We've crossed the line between doing it for fun before we had a record deal and now all of a sudden it's our profession, it's our career and it's our living." he says. "We do want songs on the radio and we do want to produce things that are commercially viable . . . But we don't want to be that Fall Out Boy band and we don't want to be that Panic at the Disco. We want to do it on our terms."

Once the bandmates began listening to and respecting each other's opinions again, the mending began—with "Beautiful" results. The lead single from "Division" was released far ahead of the album, according to Universal Republic senior director of marketing Frank Arigo, because the label "thought we had a great song, and the reaction at radio pretty much confirmed that for us." The cut entered the Mainstream Rock chart in February, and this week sits at No. 11. It debuted on Modern Rock in March. reaching No. 15; it is No. 16 this week.

Among the key points of the promotion plan for "Division" are the impending release of the video for "Beautiful" and a TV spot campaign at MTV2 and Fuse. The label is also excited about 10 Years joining Linkin Park's Projekt Revolution tour, which includes Chris Cornell, Ashes Divide and Atreyu. Universal Republic co-president Avery Lipman. who signed the band, agrees with the observation that 10 Years hits a sweet spot between rock and metal. "They've evolved and stylistically they've matured. It's all just been a natural progression, but they are that band," Lipman says.

Arigo sees 10 Years' appeal as going a step further. "Linkin Park does kind of straddle alternative rock and even get into the pop crowd too. It's going to be a great opportunity for these guys to get in front of a whole new audience.

DALLAS RAPPER LIL WIL MAKESHIS MARK

Twenty-one-year-old Lil Wil didn't take rapping seriously until the murder of a childhood friend six years ago put things into perspective.

Now, Wil, born Wil Martin, is prepping the release of his debut album, "Dollas, Tx," May 27 via RudeBwoy Ent-the indie label he started with partner Rude in 2005and Asylum Records. The set's first single, "My Dougie," which was released a year ago, has been on Billboard's Hot R&B/Hip-Hop Songs chart for 19 weeks, and is currently No. 40. The track is also No. 18 on Hot Rap Tracks after entering the tally 11 weeks ago.

'My Dougie' is your whole personality, your whole swag, what makes you fresh," Wil says. Other songs on the album include the brash "Grown Man"; the reflective "My Lil Homie"; "Take a Look Through My Mind," which touches on political issues; and second single "Bust It Open." Tum Tum, Yo Gotti and DJ Toomp are among those working on "Dollas, Tx."

In addition, Soulja Boy was tapped for the remix of "My Dougie," although that track won't appear on the album. Aside from traditional marketing, the promotional team behind Lil Wil plans to work the album locally first, and then take it national, according to Rude. A high school tour that is set to take off by the end of the month is in the works, with planned stops in Louisiana, Texas and Oklahoma

In addition, a promotional DVD with exclusive webisodes will be available with the purchase of every CD. -Mariel Concepcion

'HELP'-ING HAND

Bellatrax Locks Down The Dance Chart

After three weeks at No. 1 on Billboard's Hot Dance Airplay chart, "Can't Help Myself" (Nervous) by Bellatrax featuring Sophia May appears set to develop into a major crossover hit on both sides of the Atlantic. The track's journey to its current position is, however, a story in itself.

"I originally licensed the track to Portuguese indie Pure Funk for the world," says Bristol-based Bellatrax, aka Chris Dececio, "They then licensed it to Italian label Oxyd about a year ago, and since then, Oxyd managing director Stephano Mazzacani has been working hard to get the remixes done."

It was also Mazzacani who licensed the track to New York indie Nervous.

"As soon as I heard the track I knew I had to get it out there, because it has huge potential." Nervous managing director Michael Weiss says. "And when I took it to XM [Satellite Radio], they agreed. It was a rare instance of a unanimous thumbs-up from the playlist panel."

Weiss says the track also received instant approval from XM listeners and is now "on maximum rotation [52 plays per week] and being played on both coasts."

Other stations including rhythmic AC KNGY San Francisco and dance outlets WIOQ Philadelphia and KNRG Phoenix are all supporting the track.

XM dance channel BPM PD Skyy says "Can't Help Myself" is "made for radio."

"It has a perfect blend of dancefloor energy and pop sensibility, plus [a] perfectly measured vocal performance," he says. "Where a lot of pop/dance tracks tend to bury the vocal, her voice really leaps out at you."

May believes her R&B background was significant in the track's success.

"I came to the project not knowing much about dance music, which gave it something fresh," she says. "In fact, 'I Won't Change,' the follow-up single, started out as an R&B tune."

U.K. momentum for "Can't Help Myself" is now growing, with regular plays from Radio 1 DJs Pete Tong and Judge Jules, Kiss FM's Steve Smart and Ant Nicols, Hed Kandi's Duncan, Wallace and Radio 538's DJ Devious. In Europe, Bob Sinclar,

Tom Novy, Graham Gold and Matt Darey are all big club supporters.

London-based Mission Control handles live bookings for the world. -Gary Smith

BELLATRAX

WEEKLY ROUNDUP F NOTABLE CHART ACHIEVEMENTS

WAY UP HIGH

>> A month after he stirred digital sales for Jeff Buckley's "Hallelujah," "American Idol" contestant Jason Castro raises spikes for another late artist, Israel Kamakawiwo'ole. The Somewhere Over the

Rainbow" re-enters Hot Digital Songs at No. 11 with 62,000

ROCK OF AGES

>> New label (Columbia) but same result. P.O.D. gets its fifth on Top Christian Albums with "When Angels & Serpents Dance" selling 34,**0**00 copies in

TASTY TRIUMPH

No. 1 on Top Blues Albums with placed five previous titles since the chart launched in 1995. She previously peaked at

Billboard CEAR

Over the Counter

GEOFF MAYFIELD gmayfield@billboard.com

BritLeona Lewis Tops Big Chart; Paying Respects

We're accustomed to seeing U.S. TV shows like ratings juggernaut "American Idol" and even USA Network's "Nashville Star" affect Billboard's charts. This week, a singer discovered on a show that's never been seen on

American screens-except on YouTube-makes Billboard 200 history with her debut album.

Leona Lewis, found on Simon Cowell's U.K. talent show "The X-Factor," becomes the first new British solo artist to

start at No. 1 on the Billboard 200. While she was discovered on a British series, she is no stranger to American viewers by now, having made prerelease visits to "The Oprah Winfrey Show" and "Good Morning America" and release-week stops on "Live With Regis and Kelly," "The Ellen DeGeneres Show" and "Jimmy Kimmel Live."

That exposure, plus a bona fide radio hit in "Bleeding Love," leads her "Spirit" to a handsome start of 205,000 copies, the third-largest album sales week of the year.

With the album's release unleashing an 11% gain in download sales for "Love," it returns to No. 1 on Hot Digital Songs and the Billboard Hot 100. Its new sum of 223,000 units marks its best sales week vet. The song also bullets 9-8 on the allformat Hot 100 Airplay

Lewis becomes the first British solo

artist to lead the U.S. albums roll since Rod Stewart's "Still the Same Great Rock Classics of Our Time" in the Oct. 28, 2006, issue, More significantly, hers is the first by any solo Brit female to bow at No 1 and the first

to lead the page since **Sade's** "Promise" reached the top in 1986.

TWO FRIENDS: To take a cool job that I really needed. I had just moved to the smallest city in which I'd ever lived. staying the first couple of nights at a Red Roof Inn. On my second day in the office, one of the most impressive executives I'll ever know asked me if I wanted to stay at his house until my apartment opened up, only minutes after we met.

With such a personable and approachable demeanor, it was sometimes difficult to remember that Jim Bonk was the executive VP/CEO of one of the most respected chains in the history of music retailing, Camelot Music.

Bonk succumbed to a years-long bout with a brain tumor April 5, and were it not for obligations to Billboard's Latin Music Conference & Awards in Hollywood, Fla., I would have been among the throng at his funeral, where well-wishers spilled beyond the walls of a Canton, Ohio, church.

Although he never earned a college degree, Bonk developed an astute business acumen that matched any MBA I've met. He was the embodiment of leadership, a man who knew when to be firm, but also understood which occasions were better served by a big brother's touch.

Bonk continued to look out for me

after I left Camelot. I'd be tempted to call him a mentor, except that sounds like more of a compliment to me than to him. The uni-

versal respect he commanded was obvious in the tributes from music executives quoted in the obituary Ed

Christman posted on billboard.biz. Before Trans World Entertainment absorbed the chain. Camelot's competitors held him in equal regard.

Founder/president Paul David absolutely represented Camelot's heart. but Bonk was certainly its soul.

He does not leave alone. As if cut from a script of "The Twilight Zone," his lifelong friend Larry "LJ" Hodgson, who had been Camelot's Northern regional VP and one of my rocks when I worked for the chain, was felled by hone marrow cancer the day of Bonk's funeral

Neighbors as boys, fellow Marines during the Vietnam War and colleagues at Camelot, they died within days of each other, each at the tooyoung age of 60.

For longer than I've been alive, medical science has poured millions of dollars and countless hours of research to chase down the demon that is cancer. Losing two dear friends who both deserved to have a lot more time on the clock underlines the significance of three charities that the music industry vigorously supports—City of Hope, the T.J. Martell Foundation and the Neil Bogart Memorial Fund-each engaged in that fight against cancer.

nielsen

nmy Cliff wrote "Many Rivers oss" and released it In 1969, b despite numerous cover versions, the song has never appeared on the rd Hot 100 until this week. Ar l Gives Back" performance pels Annie Lennox's remake

Warket Watch A Weekly National Music Sales Report

Weekly Unit Sales

CAN STANK	ALBUMS	DIGITAL ALBUMS*	DIGITAL TRACKS
This Week	7.363,000	1,189,000	20,060,000
Last Week	7,991,000	1,206,000	20,381,000
Change	-7.9%	-1.4%	-1.6%
This Week Last Year	8,059,000	908,000	16,066,000
Change	-8.6%	30.9%	24.9%
*Digital album salēs are	also counted within alb	um sales.	

Year-To-Date

OVERALL	JNIT SALES		
Albums	135,753,000	119,890,000	-11.7%
Digital Tracks	250,815,000	321,866,000	28.3%
Store Singles	635,000	443,000	-30.2%
Total	387,203,000	442,199,000	14.2%
Albums w/TEA*	160,834,500	152,076,600	-5.49
*Includes track equi	valent album sales (TEA) v	with 10 track download	s equivalent
ALBUM SAL	.ES		
'07		135.8 г	million
'08		119.9 millio	1
100			
SALES BY A	LBUM FORMAT		
SALES BY A	121,954,000	101,304,000	-16.9%
CD Digital	121,954,000	101,304,000	-16.9% 35.1% -70.6%
CD	121,954,000 13,400,000	101,3 <mark>04,000</mark> 18,105,000	35.1%

Year-To-Date Album Sales By Store Type

60 million units

THE Billboard 200 2008

POSITION	DEAN	TOSO	Title	ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	WEEKS ON CHT	2 WEEKS	LAST	WEEK
1			Spirit	#1 LEONA LEWIS SYCO/J 02554/RMG (18.98)	1	HOT	HOT S	
1	I		Troubadour	GEORGE STRAIT MCA NASHVILLE 010826/UMGN (13.98)	2	-	1	
3 At No	ı		Sunset Man	JAMES OTTO RAYBAW/WARNER BROS (NASHVILLE) 49907/WRN (13.98)	1	w	NE	
154 a Time			TEGIC MARKETING GROUP (18 98) NOW 27	VARIOUS ARTISTS SONY BMG EMI UNIVERSAL ZOMBA 22781/SONY BMG STRAT	5	5	3	
dots	ı		Accelerate	R.E.M. WARNEF BROS 418620° (18 98) ⊕	2	-	2	
thank to-co		•	Alvin And The Chipmunks	SOUNDTRACK FOX 82986 RAZOR & TIE (16 98)	19	16	5	3
7 sales			All I Feel	RAY J DEJA 34 KNOCKOUT EPIC 5041/KOCH (17.98)	2	W	NE	
TV an	ı	T	Trilla	RICK ROSS SLIP-N-SLIDE DEF JAM 009536* IDJMG (13.98)	5	6	9	3
g High inclu		ì	When Angels & Serpents Dance	P.O.D. IND COLUMBIA 09255* SONY MUSIC (16.98)	1	w	NE	
Joe,	ı		Welcome To The Dollhouse	DANITY KANE 8AD 80Y 444604 AG (18 98)	4	4	7	0
and /	Ì		A Body + Soul Collection: Midnight Fire		4	ITRY	RE-E	0
(800	1		Pretty.Odd.	PANIC AT THE DISCO DECAYOANCE FUELED BY RAMEN 430524/AG (18 98)	3	2	12	2
		E	Taylor Swift	TAYLOR SWIFT	77	14	16	3
14			Ghosts I-IV	BIG MACHINE 79012 (18 98) + NINE INCH NAILS	1		NE	4
1	-		Sleep Through The Static	JACK JOHNSON	18		13	5
1	ľ			GREATEST DAUGHTRY	73	27		6
Albur Great		_	Jordin Sparks	JORDIN SPARKS	ANN I	-	31	7
nod (DAY26	19.JIVE 18752/ZOMBA (18 98) DAY26		1	4	8
up 44 "Ame		-	Saturday Nights & Sunday Mornings	BAD BOY 444540 AG (18 98) COUNTING CROWS	3	3	8	9
perfo 7 April			Consolers Of The Lonely	DGC GEFFEN 010212 IGA (13 98) THE RACONTEURS	3	7	18	0
Betw	ł		Little Voice	THIRD MAN 456060 WARNER BROS (18 98) SARA BAREILLES	붉			
Bulle 4	1	-		EPIC 94821 SONY MUSIC (11 98) FLO RIDA			17	1
4	ļ		Mail On Sunday	POE BOY ATLANTIC 442748/AG (18.98)	냂	9	15	2
	ł	_	Jonas Brothers	HOLLYWOOD 000282 (18 98) +	36		25	3
	٠,	-	As I Am	MBK/J 11513* RMG (18.98) ⊕	22	17		4
	ŀ	-	Montana 2 (Soundtrack)/Meet Miley Cyrus	Hannah M HOLLYWOOD 000465/WALT DISNEY (22.98) Hannah M ALAN JACKSON	42	23		5
A-12		-	Good Time	ARISTA NASHVILLE 19943 SBN (18.98) GNARLS BARKLEY	6	15		6
12 Califo			The Odd Couple	DOWNTOWN, ATLANTIC 450236* AG (18.98) TRINA		12	22	7
6 singl	ı	-	Still Da Baddest	SUM N-SLIDE 72008 (18 98) MARIE DIGBY			6	8
at No		-	Unfold	HOLLYWOOD 162610 (12 98) SNOOP DOGG		W	N	9
Adul		_	Ego Trippin y Cyrus: The Best Of Both Worlds Concert	DDGGY TYLE GEFFEN 0108351/IGA (13.98)	5	13	21	0
10		٠.		HOLLYWOOD 001251 EX/WALT DISNEY (18 98 CO DVD) ±	5	20	32	1
5 Serie	÷	-	Сосо	UNIVERSAL REPUBLIC 0092 19/UMRG (10.90)	39	22	30	2
comp	1		Carnival Ride	ARISTA/ARISTA NASHVILLE 11221 RMG SBN (18 98)	25	37	38	3
sport versi		-		ROLLING STONES POLYDOR INTERSCOPE 010960/IGA (13 9)	2	-	11	4
hop l			Back To Black	DMASHINE HEBORING DORASS (DMHR (10 80)	57	21	35	5
"Mer			Keep Telling Myself It's Alright	ASHES DIVIDE ISLANU DI TTO IDIMG (13.98)	1	EW	/N	6
"Um "Hey			Exclusive	JIVE 1204 20MUA (18.98) @	23	31	37	7
10			Keep It Simple	VAN MORRISON EXILE/POLYDOR 010658*, LOST HIGHWAY (13.98)	2	-	10	8
			Growing Pains	MEINIAMON/GEFFEN 010313 /IGA (13.90)	17	32	40	9
14			Attack & Release	NONESOCH 292476"/WARNER BRUS (15.98)	2	-	14	0
14		•	Dreaming Out Loud	ONEREPUBLIC MOSLEY/INTERSCOPE 010266/IGA (13 98)	21	29	43	1
		1	Just Like You	CONFIDENTIAL/IMANI GEFFEN 009475 /IGA (13.98)	29	34	39	2
33 Siste			Live 1969	SIMON & GARFUNKEL CCILUMBIA LEGACY 92582 EX SONY BMG (15 98)	3	33	54	3
with in si	3		The Ultimate Hits	CAPTH BROOKS	23	40	44	4
1,8 duo'			95/08	ENRIQUE IGLESIAS	3	18	42	5
char Spla			Juno	SOUNDTRACK	15	38	52	6
No.	3		Minutes To Midnight	LINKIN DADK	48	45	53	7
while the state of		1	15	BUCKCHEDDY	194	44	49	8
in 20			American Man: Greatest Hits Volume II	TRACE ADKING	19	26	41	9
		-	RIOT!	PARAMORE	Q.	47		

1	EK	ST	WEEKS 0	CHT	ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	Title	CERT.	AK
	60	5 ≩		≥ 5	ROBERT PLANT / ALISON KRAUS	S Raising Sand	3	2
	52	47	35	31	SOUNDTRACK	Across The Universe: Deluxe Edition		28
	53	56	46	24	EAGLES	Long Road Out Of Eden	7	1
	54	66	60	126	CARRIE UNDERWOOD	Some Hearts	7	2
	55	51		15	SOUNDTRACK	A		33
	66	84	49	18	SONY MUSIC SOUNDTRAX COLUMBIA 87796/SONY MUSI SHERYL CROW	(16 98) Detours		2
Н	57	27	-	172	A&M INTERSCOPE 010599/IGA (13.98) ⊕ MOBY	Last Night		27
	58	63	53	76	SUGARLAND	Enjoy The Ride	П	4
	59	69	63	45	RIHANNA	Good Girl Gone Bad	-	2
П	60	67	52	50	MICHAEL BUBLE	Call Me Irresponsible		
Н	61	68	82	27	KID ROCK	Book N Boll Jesus	•	d
П	62	45	30	7	TOP DOG ATLANTIC 290556* AG (18.98) JANET	Discipline		1
	63		55	82	ISLANG 010735*/IDJMG (13.98) ⊕ FERGIE	The Dutchess	3	
	64		W		NICK CAVE & THE BAD SEEDS	Dig!!! Lazarus Dig!!!		64
	65		54	199	NICKELBACK	All The Right Reasons	7	1
	66	65 50	28	132	ROADRIINNER €18300 (18 98) 🖭 ERYKAH BADU	New Amerykah: Part One (4th World War)		2
	67		56	18	THE-DREAM	Love/Hate		30
Н				D.	BRAD PAISLEY	5th Gear		3
П	68	80	69		ARISTA NASHVILLE 07171 SBN (18 98) RADIOHEAD	In Rainbows		4
Н	69	60	51	16	TBD 21622*/ATO (13.98) THE B-52S			11
	70	48	11	3	ASTRALWERKS 28730* (15.98) SOUNDTRACK	Funplex		
П	71	61		37	CANVASBACK SONY MUSIC SOUNDTRAX 10586*/COLUM			3
	72		76	31	BNA 11457 SBN (18 98) LUPE FIASCO	Just Who I Am: Poets & Pirates	Ξ	
1	73		57	17	1ST & 15TH ATLANTIC 368316* AG (18.98) VARIOUS ARTISTS	Lupe Fiasco's The Cool NOW That's What I Call The 80s		14
	74	55	36	5	SONY BMG EMI UNIVERSAL ZOMBA 22784/SONY BMG S RASCAL FLATTS	STRATEGIC MARKETING GROUP (18.98)		11
	75	70	59	28	LYRIC STREET 000384 HOLLYWOOD (18 98) THEORY OF A DEADMAN	Still Feels Good	-	25
	76	26	-	2	604 518009 RUAORIINNER (11.98) MARVIN SAPP	Scars & Souvenirs		26
П	77	81	68	34	VERITY 09433 ZOMBA (17 98) THREE DAYS GRACE	Thirsty		55
ı	78	82	64	90	IIVE N3504 ZOMBA (18 98) EDDIE VEDDER	One - X	244	93
ı	79	78	70	30	MONKEY WRENCH 15944 /RMG (18.98)	Into The Wild (Soundtrack)		11
ı	80		192		NONESUCH 38.85T. WARNER BROS. (25.98) Sween	ney Todd: The Demon Barber Of Fleet Street		16
	81		43	11	XL 318*/BEGGARS GROUP (11.98) VARIOUS ARTISTS	Vampire Weekend		17
	82		58	22	EMI SONY BMG STRATEGIC MARKETING GROUP UNIVER	RSAL ZOMBA 10765 CAPITOL (18.98) NOW 26 Country: The Golden Age Of Country Music		3
	83		65	3.	SONY BMG CLISTOM MARKETING GROUP 08651 EX/STA	RBUCKS (13 98)	,	65
	84		75	47	A&M OCTONE 008917 IGA (18 98) FLEX	It Won't Be Soon Before Long Te Quiero		70
	85		80	12	ASTERISCO SDAD 15221 EMI TELEVISA (13.98) VARIOUS ARTISTS			10
	86	-	EW		FEARLESS 30108 (14 98) IN FLAMES	Punk Goes Crunk A Sense Of Purpose		28
1	87	28	92	2	IF MUSIC EK FOR 4498 KOCH (17 98) ⊕ RAHEEM DEVAUGHN	Love Behind The Melody	,	5
	88	-	92	13 108	JIVE 19080 ZOMBA (17 98) FLYLEAF	Love Bening The Melody Flyleaf		57
	90	19	90		A&M/OCTONE 650005 IGA (12.98) ⊕ SEVENDUST	Chapter VII: Hope & Sorrow		19
			-	25	TBROS ASYLUM 429692/WARNER BROS (18 98) SEETHER			9
	91		89	25	WIND-UF 13127 (18 98) CECE WINANS	Finding Beauty In Negative Spaces Thy Kingdom Come		57
9	92	57	44	2	PURESPRINGS GOSPEL 84966/EMI GOSPEL (17.98) SOUNDTRACK	Enchanted		39
	93		41	19	WALT DISNEY 000925 (18.98) WEBBIE	Savage Life 2		
1	94		00	7 2	TRILL ASYLUM ATLANTIC 427836/AG (18.98) JOSH GRACIN	We Weren't Crazy		33
	95	33	~~	,	LYRIC STREET 165063 HOLLYWODO (18.98) GEORGE MICHAEL	Twentyfive		23
-	96	23	106	Page 1	AEGEAN EPIC 02492 SONY MUSIC (19.98) BRITNEY SPEARS	Blackout		2
	97		106 EW	4	JIVE 19073 ZOMBA (18 98) THE BREEDERS	Mountain Battles	H	98
		н	-	40	4AD 2803 BEGGARS GROUP (14.98) PUDDLE OF MUDD	Mountain Battles	742	27
1	99		110	23	FLAWLESS GEFFEN 009377 IGA (13.98) NATASHA BEDINGFIELD		3	3
	100	86	87	112	PHONOGENIC/EPIC 11748/SONY MUSIC (17.98)	Pocketful Of Sunshine		3

MARIO MAROON 5 MATCHBOX TWENTY JOHN MAYER MICHAEL MCDONALD REBA MCENTIRE TIM MCGRAW MERCYME MGMT NORID MICHAELSON GEORGE MICHAEL MOBY

Billboard HOT 1 2008

APR 26

A	H	OT 1	00	Al	R	PL	AY
WEEK	AST WEEK WEEKS ON CHT	TITLE ARTIST (IMP	RINT / PRO	MOTION	LABEL)	

THIS	LAST WEEK	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	THIS	LAST WEEK	1415.7.0
0	1	9	#1 LOVE IN THIS CLUB 2 WKS USHER FEAT. YDUNG JEEZY (LAFACE/ZOMBA)	26	26	
2	2	9	TOUCH MY BODY MARIAH CAREY (ISLAND/IDJMG)	27	30	
3	4	11	SEXY CAN I RAY J & YUNG BERG (KNOCKOUT/DEJA 34/KOCH/EPIC)	28	22	
0	5	11	NO AIR JORDIN SPARKS DUET WITH CHRIS BROWN (19/JIVE/ZOMBA)	29	17	
5	3	19	WITH YOU CHRIS 8HOWN (JIVE ZOMBA)	30	36	
6	6	14	LOVE SONG SARA BAREILLES (LPIC)	31	27	
0	11	4	LOLLIPOP LIL WAYNE FEAT STATIC MAJOR (CASH MONEY/UNIVERSAL MOTOWN)	32	34	
0	9	6	BLEEDING LOVE LEONA LEWIS (SYCD/J RMG)	33	35	
9	7	26	LOW FLO RIOA FEAT, T-PAIN (POE BOY/ATLANTIC)	34	42	
10	12	32	NO ONE ALICIA KEYS (MBK J RMG)	35	31	
11	10	31	APOLOGIZE TIMBALAND FEAT ONE REPUBLIC (MOSLEY/BLACKGROUND.INTERSCOPE)	36	40	
12	8	18	DON'T STOP THE MUSIC RIHANNA HERP DEF JAMIDJMG	37	33	
13	25	7	THE BOSS RICK ROSS FEAT T-PAIN (SLIP-N-SLIDE/DEF JAM/IDJMG)	38	45	
1	14	14	SEE YOU AGAIN MILEY CYRUS (HOLLYWOOD)	39	49	
15	28	13	STOP AND STARE ONEREPUBLIC WILLIAM (LEGGOPL)	40	38	
16	19	10	YOU'RE GONNA MISS THIS TRACE ADKINS CAPITOL MARKETER	41	37	
D	24	9	I SAW GOD TODAY GEORGE STRAIT (MCA NASHVILLE)	42	56	
18	13	20	INDEPENDENT WEBBIE, LIL' PHAT & LIL' BOOSIE (TRILL/ASYLUM/ATLANTIC)	43	48	
19	15	17	SORRY BUCKCHERRY (ELEVEN SEVEN/ALLANTIC/RRP)	44	41	
20	20	8	SHE GOT IT 2 PISTOLS (UNIVERSAL REPUBLIC)	45	47	
21	16	18	I REMEMBER KEYSHIA COLE IMANINGEFFEN/INTERSCOPE)	46	44	
22	23	11	FEELS LIKE TONIGHT DAUGHTRY (RCA RMG)	47	39	
23	29	8	JUST GOT STARTED LOVIN' YOU JAMES OTTO (RAYBAW WARNER BRIDE (NASHVILLE) WRM)	48	54	

WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
26	26	14	FALSETTO THE-DREAM (RADIO KILLA/DEF JAM/IOJMG)
27	30	4	4 MINUTES MADONNA FEAT JUSTIN TIMBERLAKE (WARNER BROS.)
28	22	17	CRYING OUT FOR ME MARIO (3RD STREET LANG)
29	17	12	SUPERSTAR LUPE FIASCO (1ST & 151H/ATLANTIC)
30	36	6	WHAT YOU GOT COLBY O'DONIS FEAT. AKON (KONLIVE/GEFFEN INTERSCOPE)
31	27	31	BUBBLY COLBIE CAILLAT (UNIVERSAL REPUBLIC)
32	34	37	PARALYZER FINGER ELEVEN (W ND UP)
33	35	34	TEARDROPS ON MY GUITAR TAYLOR SWIFT BIG MACHINE UNIVERSAL REPUBLIC)
34	42	4	THE WAY THAT I LOVE YOU ASHANTI (THE INC./UNIVERSAL MOTOWN)
35	31	12	WHAT KINDA GONE CHIRIS CAGLE (CAPITOL NASHVILLE)
36	40	8	PICTURE TO BURN TAYLOR SWIFT (BIG MACHINE)
37	33	14	DEY KNOW SHAWTY LO (D4L ASYLUM)
38	45	5	EVERY DAY RASCAL FLATTS (LYRIC STREET)
38	49	5	I'M STILL A GUY BRAD PAISLEY (ANYETA NASHVILLE)
40	38	11	JASON ALDEAN (STRUKEN DW)
41	37	22	TAKE YOU THERE SEAN KINGSTON OF LIE DA HEIGHTS/KOCH/EPIC)
42	56	3	DAMAGED DANITY KANE (BAD BOY/ATLANTIC)
43	48	9	LOVE IS A BEAUTIFUL THING PHIL VASSAR (UNIVERSAL SOUTH)
44	41	16	SMALL TOWN SOUTHERN MAN ALAN JACKSON (ARISTA MASHVILLE)
45	47	8	KILLA CHERISH FEAT YUNG JOC (SHO NUFF/CAPITOL)
46	44	5	ELEVATOR FLO RIDA FEAT. TIMBALANO (POE BOY/ATLANTIC)
47	39	26	TATTOO JORDIN SPARKS (19,UIVEIZOMBA)
-	5.4		WHATEVER IT TAKES

WHATEVER IT TAKES LIFEHOUSE (HELF HOLDESCOPE)

49 32 16 I WON'T TELL FAT JOE FEAT. J. HOLIOAY

50 52 28 OUR SONG

WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	1	34	LOVE SONG 7 WKS SARA BAREILLES (EPIC)
0	2	14	FEELS LIKE TONIGHT DAUGHTRY (RCA RMG)
3	3	27	SORRY BUCKCHERRY (ELEVEN SEVEN/ATLANTIC/RRP)
4	4	23	WHATEVER IT TAKES LIFEHOUSE (GEFLEN/INTERSCOPE)
6	5	18	WON'T GO HOME WITHOUT YOU MARDDN 5 (A&M OCTONE/INTERSCOPE)
6	6	38	PARALYZER FINGER ELEVEN (WIND-UP)
0	7	17	SAY JOHN MAYER (AWARE/COLUMBIA)
0	10	17	THESE HARD TIMES MATCHBOX TWENTY (MELISMA/ATLANTIC)
9	8	28	APOLOGIZE TIMBALAND FEAT ONEREPUBLIC MOSLEY BLACKGROUND/INTERSCOPE.
10	9	25	SHADOW OF THE DAY LINKIN PARK (WARNER BROS)
0	12	13	REALIZE COLBIE CAILLAT (UNIVERSAL REPUBLIC)
12	11	21	NO ONE ALICIA KEYS LUIK J RMG)
13	14	9	IN LOVE WITH A GIRL
1	16	13	STOP AND STARE ONEREPUBLIC (MOSLEY INTERSCOPE)
15	13	41	BUBBLY COLBIE CAILLAT (UNIVERSAL REPUBLIC)
16	15	19	NEVER TOO LATE THREE DAYS GRACE (MSA)
D	18	7	HOLLYWOOD'S NOT AMERICA FERRAS (CAPITOL)
18	17	13	LOVE IS FREE SHERYL CROW (A&M/INTERSCOPE)
10	19	10	IF I HAD EYES JACK JOHNSON BRUSHFIRE UNIVERSAL REPUBLIC)
20	23	4	IT'S NOT MY TIME 3 000RS 00WN TIME SAL REPUBLIC)
21	32	2	BLEEDING LOVE LEONA LEWIS (STOO J RMG)
22	20	7	STAY BEAUTIFUL THE LAST GOODNIGHT (WIRGIN)
23	22	11	SEE YOU AGAIN MILEY CYRUS (HOLLY WOOD)
24	25	9	SAY IT AGAIN MARIE DIGBY (HDLL) WOOD)
25	27	4	NEW SOUL YAEL NAIM TOT OU TARO/ATLANTIC)

WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	1	37	#1 BUBBLY 16 WKS COLBIE CAILLAT (UNIVERSAL REPUBLIC)
0	4	14	LOVE SONG SARA BAREILLES (EPIC)
3	2	14	LOST MICHAEL BUBLE (143 REPRISE)
4	3	42	BIG GIRLS DON'T CRY FERGIE (WILL I AM A&M/INTERSCOPE)
5	5	24	APOLOGIZE TIMBALAND FEAT ONEREPUBLIC (MOSLEY BLACKGROUND INTERSCOPE
6	6	49	HOME
0	7	16	TEARDROPS ON MY GUITAR
8	8	36	TAYLOR SWIFT IN MACHINE UNIVER AL REPUBLIC) WHO KNEW
9	9	14	PINK (LAFACE/ZOMBA) (YOUR LOVE KEEPS LIFTING ME) HIGHER AND HIGHER
10	10	41	WAIT FOR YOU
0	11	16	NO ONE
æ	12	15	TATTOO
B	13	11	JORDIN SPARKS (19/JIVE/ZOMBA) IN MY ARMS
6	14	10	BUSY BEING FABULOUS
6	16	8	FORGIVE ME
0	15	9	CNOTE HIGH ENT) FALLING IN LOVE AT A COFFEE SHOP
0	17	7	FEELS LIKE TONIGHT
18	18	6	FALL
0	19	20	NIMBERLEY LOCKE (CURB/REPRISE) OVER YOU
\equiv		6	DAUGHTRY (HCA.RMG) SAY
20	21		JOHN MAYER (AWARE COLUMBIA) BLEEDING LOVE
96		1	WON'T GO HOME WITHOUT YOU
	22	3	CINDERELLA
(A)	24	7	STEVEN CURTIS CHAPMAN (SPARROW/EMI CMG) BRAVE
24	20	10	IDINA MENZEL (WARNER BROS) IN GOD'S HANDS
25	-	1	NELLY FURTADO FEAT KEITH URBAN (MOSLEY GEFFEN INTERSCRIPE)

HOT DIGITAL SONGS...

18 23 LIKE YOU'LL NEVER SEE ME AGAIN ALICIA KEYS (MIR. J. RMG)

21 22 SUFFOCATE
J HOLIDAY (MUSIC L

WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	CERT.
0	2	8	#1 BLEEDING LOVE 2 WKS LEONA LEWIS (SYCO/J/RMG)	- Indiana - Indi
2	-1	3	4 MINUTES MADONNA FEAT JUSTIN TIMBERLAKE (WARNER BROS.)	
3	3	4	LOLLIPOP LIL WAYNE FEAT STATIC MAJOH (CASH MONEY/UNIVERSAL MOTOWN)	
ă	6	14	NO AIR JORDIN SPARKS DUET WITH CHRIS BROWN (JIVE/ZOMBA)	
Ö	7	9	SEXY CAN I RAY J & YUNG BERG (KNOCKOUT/DEJA 34/KOCH/EPIC)	
6	4	3	TOUCH MY BODY MARIAH CAREY (ISLAND IDJMG)	
0	5	7	LOVE IN THIS CLUB USHER FEAT YOUNG JEEZY (JIVE/ZOMBA)	
0	-	1	WHAT ABOUT NOW DAUGHTRY (RCA RMG)	
9	10	19	SEE YOU AGAIN MILEY CYRUS (HOLLY MOGO)	
10	-	1	PRAYING FOR TIME	
0		12	SOMEWHERE OVER THE RAINBOW ISRAEL IZ KAMAKAWIWO OLE THE ROY MOUNTAIN APPLE)	
12	11	23	LOW FLO RIDA FEAT T-PAIN (POE BOY/ATLANTIC)	3
13	12	23	LOVE SONG SABA BAREILLES (EPIC)	2
0	18	19	DON'T STOP THE MUSIC RIHANNA (SRP DEF JAM IDJMG)	
13	-	1	SHOUT TO THE LORD AMERICAN IDOL TOP 8 (FREMANTLE/19)	
16	9	16	STOP AND STARE ONEREPUBLIC (MOSILY INTERSCOPE)	
17	16	8	POCKETFUL OF SUNSHINE NATASHA BEOINGFIELD (PHONOGRAIC/EPIC)	
18	13	5	DAMAGED DANITY KANE (BAD BOY ATLANTIC)	
19	19	20	WITH YOU CHRIS BROWN (LIVE ZOMBA)	•
20	21	17	SUPERSTAR LUPE FIASCO FEAT MATTHEW SANTOS (1ST & 15TH/ATLANTIC)	
21	20	8	ELEVATOR FLO RIDA FEAT TIMBALANO (POE BOY/ATLANTIC)	
22	25	10	NINE IN THE AFTERNOON PANIC AT THE DISCO (DILLAYDANCE FUELED BY RAMEN RRP)	
23	8	3	BEAT IT FALL OUT BOY FEAT JOHN MAYER (FUELED BY RAMEN/ISLAND/IDJING)	
24	L	1	BETTER IN TIME LEONA LEWIS (SYCO/J/RMG)	
25	30	15	SAY JOHN MAYER (AWARE/COLUMBIA)	

MEEK	LAST	WEEKS ON CHI	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	CERT.
26	23	14	INDEPENDENT WEBBIE, LIL PHAT & LIL BOOSIE (TRILL/ASYLUM)	
27	15	11	NEW SOUL.	
28	22	5	SHAWTY GET LOOSE LIL MAMA FEAT CHRIS BROWN & T PAIN (FAMILIAR FACES JIVE ZOMBA)	
29	28	18	SORRY BUCKCHERRY (ELEVEN SEVEN/ATLANTIC/RRP)	
30	24	12	WHEN YOU LOOK ME IN THE EYES JONAS BROTHERS (HOLLYWOOD)	
31	29	12	REALIZE COLBIE CAILLAT (UNIVERSAL REPUBLIC)	
32	27	3	BUST IT BABY (PART 2) PLIES FEAT NE-YO (BIG GATES SLIP-N-SLIDE/ATLANTIC)	
33	31	29	OUR SONG TAYLOR SWIFT (BIG MACHINE)	
34	26	37	APOLOGIZE TIMBALAND FEAT ONEREPUBLIC (MOSLEY/BLACKGROUND INTERSCOPE)	
35	49	5	BREAK THE ICE BRITNEY SPEARS (JIVE ZOMBA)	
36	17	4	YOU'RE GONNA MISS THIS TRACE ADKINS (CAPITOL NASHVILLE)	
37	32	26	NEVER TOO LATE THREE DAYS GRACE LIVE ZOMBA)	•
38	40	29	TATTOO JORDIN SPARKS (JIVE/ZOMBA)	
39	-	1	MANY RIVERS TO CROSS ANNIE LENNOX (FREMANTLE/19)	
40	34	11	WHATEVER IT TAKES LIFEHOUSE (GELFENUNTERSCOPE)	
41	41	11	YAHHH! SQULJA BOY TELLEM FEAT, ARAB (COLLIPARK/INTERSCOPE)	
42	36	5	THE BOSS RICK ROSS FEAT T-PAIN (SLIP-N SLIDE DEF JAM IDJMG)	
43	50	10	FEELS LIKE TONIGHT DAUGHTRY (RCA, RMG)	
44	44	8	KILLA CHERISH FEAT. YUNG JOC (MUSIC LINE/CAPITOL)	
45	35	22	SHADOW OF THE DAY	•
46	68	2	SHAKE IT METRO STATION (RED INK/RED/CDLUMBIA)	
47	43	31	NO ONE ALICIA KEYS (MBK/J/RMG)	2
48	38	51	TEARDROPS ON MY GUITAR TAYLOR SWIFT (BIG MACHINE)	•
49	42	12	ALL-AMERICAN GIRL CARRIE UNDERWOOD (ARI) TA ARISTA NASHVILLE)	
50	45	5	PICTURE TO BURN TAYLOR SWIFT (BIG MACHINE)	

THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	
51	37	24	TAKE YOU THERE SEAN KINGSTON (BELUGA HEIGHTS/EPIC)	-
52	48	40	PARALYZER FINGER ELEVEN (MAID UP)	-
53	53	5	WHAT YOU GOT COLBY O'CONIS FEAT AKON (KONLIVE GEFFEN INTERSCOPE)	
54	47	40	CRANK THAT (SOULJA BOY) SOULJA BOY TELL'EM (COLLIPARKINTERSCOPE)	
55	46	18	WON'T GO HOME WITHOUT YOU MAROON 5 (A&M OCTONE INTERSCOPE)	
56	52	6	SHE GOT IT 2 PISTOLS FEAT. T-PAIN & TAY DIZM (UNIVERSAL REPUBLIC)	
57	54	2	HOLLYWOOD'S NOT AMERICA	
5B	69	2	JUST GOT STARTED LOVIN' YOU JAMES OTTO (RAYBAW WAR NER BROS (NASHVILLE)/WRN)	
59	39	15	FEEDBACK JANET HELANT HUMG)	
60	55	24	PIECE OF ME BRITNEY SPEARS (INTERIMEN)	1
61	-	2	IN LOVE WITH A GIRL	
62	70	6	THE ANTHEM PITBULL FEAT LIL JON FAMOUS ARTISTS/TVT).	
63	51	3	INSIDE THE FIRE	
64	57	38	DON'T STOP BELIEVIN' JOURNEY (LEGACY/COLUMBIA)	
65	61	2 6	FAKE IT SEETHER (WIND-UP)	
66	59	26	KISS KISS CHRIS BROWN FEAT, T-PAIN (JIVE/ZOMBA)	1
67	62	39	BUBBLY COLBIE CAILLAT (UNIVERSAL REPUBLIC)	-
68	58	26	CLUMSY FERGIE (WILL I.AM/A&M INTERSCOPE)	-
69	60	2	PSYCHO PUDDLE OF MUDD FLAWLESS, GEFFEN/INTERSCOPE)	
70	75	3	ALL AROUND ME FLYLEAF (MAN DE TIME NIERSCOPE)	
71	56	34	SWEETEST GIRL (DOLLAR BILL) WYCLEF JEAN FEAT AKON, LIL WAYNE & NIIA (COLUMBIA)	-
72	-	1	IT'S NOT MY TIME 3 DOORS DOWN (UNIVERSAL REPUBLIC)	
73	33	3	PARTY PEOPLE NELLY FEAT FERGIE (DERRITY/UNIVERSAL MOTOWN)	
72	-	9	ROCK STAR HANNAH MONTANA (WALT DISNEY)	
75	63	38	STRONGER KANYE WEST (ROC-A-FELLA/DEF JAM/IDJMG)	

WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	HIT
0	1	24	PSYCHO PUBBLE OF MUDD (FLAWLESS GEFFEN/INTERSCOPE)	
0	3	8	RISE ABOVE THIS	
3	4	12	FALLING DOWN ATREYU (HOLLYWOOD)	山
4	2	25	LONG ROAD TO RUIN FOO FIGHTERS (ROSWELL/RCA/RMG)	山
5	5	28	BELIEVE THE BRAVERY (ISLAND IDJMG)	
6	6	8	IT'S NOT MY TIME 3 DDORS DOWN WILLVEN AL REPUBLIC)	位
0	11	3	SALUTE YOUR SOLUTION THE RACONTEURS THIRD MAS WARNER BROS.)	山
0	8	11	NINE IN THE AFTERNOON PANIC AT THE DISCO (OF AYDANCE FUELED BY RAMEN RRP)	山
9	7	37	THE PRETENDER FOO FIGHTERS HOSWELL HEASING	山
10	12	4	I WILL POSSESS YOUR HEART	
Ŏ	14	3	INSIDE THE FIRE	
12	9	28	SHADOW OF THE DAY LINKIN PARK (WARNER BROS)	山
13	17	6	GIVEN UP LINKIN PARK WARNER BROS)	山
Ŏ	10	12	THE STONE ASHES DIVIDE IT LAND/IDJMG)	
15	27	2	HANDLEBARS FLOBOTS (UNIVERSAL REPUBLIC)	
16	19	9	BEAUTIFUL 10 YEARS (UNIVERSAL REPUBLIC)	
17	16	42	THE GOOD LEFT UNDONE RISE AGAINST (GET EN WIERSCOPE)	山
18	15	9	I'M NOT JESUS APOCALYPTICA FEAT COREY TAYLOR (20-20 ENT/JIVE/ZOMBA)	
19	13	33	FAKE IT SEETHER (AID UP)	山
20	20	22	CRUSHCRUSHCRUSH PARAMORE HARLED BY RAMES (RRP)	
a	21	11	SO HAPPY THEORY OF A DEADMAN (604/ROADRUNNER RRP)	山
22	18	19	IF I HAD EYES JACK JOHNSON (BRUSHFIRE/UNIVERSAL REPUBLIC)	
23	24	17	RIOT THREE DAYS GRACE (JIVE ZOMBA)	山
24	22	9	SUPERNATURAL SUPERSERIOUS	
25	23	6	THE WESTERN WORLD PENNYWISE (MYSPACE)	

POP Billboard

4	A	P	OP 100				
HIS	AST	WEEKS ON CIT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	THIS	ST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
0	1	9	#1 BLEEDING LOVE	51	55	24	CALABRIA 2008
a	3	20	NO AIR	52	52	19	ENUR FEAT. NATASJA (ULTRA) WHAT HURTS THE MOST
ă			JORDIN SPARKS DUET WITH CHRIS BROWN (19/JIVE/ZOMBA) 4 MINUTES	53	50	3	CASCADA (ROBBINS) BUST IT BABY (PART 2)
×	2		MADONNA FEAT. JUSTIN TIMBERLAKE (WARNER BROS.) LOVE IN THIS CLUB	200			PLIES FEAT. NE-YO (BIG GATES/SLIP-N-SLIDE/ATLANTIC) LIKE YOU'LL NEVER SEE ME AGAIN
U	7	8	USHER FEAT. YOUNG JEEZY (LAFACE/ZDMBA) TOUCH MY BODY	54	43	22	ALICIA KEYS (MBK/J/RMG) YOU'RE GONNA MISS THIS
5	4	9	MARIAH CAREY (ISLAND/IDJMG)	55	37	5	TRACE ADKINS (CAPITOL NASHVILLE)
6	8	24	SEE YOU AGAIN MILEY CYRUS (HOLLYWODD)	56	-	1	MANY RIVERS TO CROSS ANNIE LENNOX (FREMANTLE/19)
		2 5	LOVE SONG SARA BAREILLES (EPIC)	67	62	12	YAHHH! SOULJA BOY TELL'EM FEAT. ARAB (COLLIPARK/INTERSCOPE)
8	5	20	WITH YOU CHRIS BROWN (JIVE/ZOMBA)	58	60	9	THE BOSS RICK ROSS FEAT. T-PAIN (SLIP-N:SLIDE/DEP: JAM/IDJMG)
9	10	5	LOLLIPOP LIL WAYNE FEAT. STATIC MAJOR (CASH MONEY/UNIVERSAL MOTOWN)	59	54	28	LOVE LIKE THIS NATASHA BEDINGFIELD FEAT, SEAN KINGSTON (PHONOGENIC/EPIC)
10	12	11	SEXY CAN I RAY J & YUNG BERG (KNDCKOUT/DEJA 34/KOCH/EPIC)	60	45	3	PARTY PEOPLE NELLY FEAT. FERGIE (DERRTY/UNIVERSAL MOTOWN)
300	9	24	LOW FLO RIDA FEAT. T-PAIN (PDE BOY/ATLANTIC)	61	68	3	LEAVIN' JESSE MCCARTNEY (HOLLYWOOD)
12	11	22	DON'T STOP THE MUSIC	62	95	7	IT'S NOT MY TIME 3 DOORS DOWN (UNIVERSAL REPUBLIC)
13	13	20	STOP AND STARE	63	61	6	BOYFRIEND/GIRLFRIEND
14	14	21	ONEREPUBLIC (MOSLEY/INTERSCOPE) SORRY	64	71	5	C-SIDE FEAT. KEYSHIA COLE (1720/UNIVERSAL REPUBLIC) FINALLY
No.			SUPERSTAR	No.			FERGIE (WILL I.AM/A&M/INTERSCOPE) ALL-AMERICAN GIRL
15	15	19	LUPE FIASCO FEAT, MATTHEW SANTOS (1ST & 15TH/ATLANTIC) DAMAGED	65	64	13	CARRIE UNDERWOOD (ARISTA/ARISTA NASHVILLE) SHE GOT IT
16	17	7	DANSTY KANE (BAD BOY/ATLANTIC)	66)	66	7	2 PISTOLS FEAT. T-PAIN & TAY DIZM (UNIVERSAL REPUBLIC) PICTURE TO BURN
W	22	14	FEELS LIKE TONIGHT DAUGHTRY (RCA/RMG)	67	4.5	6	TAYLOR SWIFT (BIG MACHINE)
18	20	12	POCKETFUL OF SUNSHINE NATASHA BEDINGFIELD (PHONOGENIC/EPIC)	68	65	10	RUN THE SHOW KAT DELUNA FEAT. BUSTA RHYMES (EPIC)
19	16	42	APOLOGIZE TIMBALAND FEAT. ONEREPUBLIC (MOSLEY/BLACKGROUND/INTERSCOPE)	69	63	21	WON'T GO HOME WITHOUT YOU MAROON 5 (A&M/DCTONE/INTERSCOPE)
20	19	33	NEVER TOO LATE THREE DAYS GRACE (JIVE/ZOMBA)	70	56	18	FEEDBACK JANET (ISLAND/IDJMG)
21	-	1	WHAT ABOUT NOW DAUGHTRY (RCA/RMG)	71	57	19	SENSUAL SEDUCTION SNOOP DOGG (DOGGYSTYLE/GEFFEN/INTERSCOPE)
22	18	12	WHEN YOU LOOK ME IN THE EYES JONAS BROTHERS (HOLLYWOOD)	72	59	21	FLASHING LIGHTS KANYE WEST FEAT. DWELE (ROC-A-FELLA/DEF JAM/IDJMG)
23	23	27	TAKE YOU THERE	73	80	4	JUST GOT STARTED LOVIN' YOU
24		12	SEAN KINGSTON (BELUGA HEIGHTS/EPIC) BREAK THE ICE	74	69	29	INTO THE NIGHT
9	26		BRITNEY SPEARS (JIVE/ZOMBA) KILLA	75	73	27:	SANTANA FEAT. CHAD KROEGER (ARISTA/RMG) FAKE IT
8	26	45	CHERISH FEAT. YUNG JOC (SHO'NUFF/CAP(TOL) INDEPENDENT	76	72	3	SEETHER (WIND-UP) INSIDE THE FIRE
20	27	15	WEBBIE, LIL' PHAT & LIL' BOOSIE (TRILL/ASYLUM/ATLANTIC) NO ONE	Track.	12	0	DISTURBED (REPRISE) PSYCHO
27	24	31	ALICIA KEYS (MBK/J/RMG) PRAYING FOR TIME	77			PUDDLE OF MUDD (FLAWLESS/GEFFEN/INTERSCOPE) ROCK STAR
28	-	1	CARRIE UNDERWOOD (FREMANTLE/19)	76	84	13	HANNAH MONTANA (WALT DISNEY) LIKE WHOA
29	34	29	OUR SONG TAYLOR SWIFT (BIG MACHINE/UNIVERSAL REPUBLIC)	79	89	12	ALY & AJ (HOLLYWOOD)
30	32	16	REALIZE COLBIE CAILLAT (UNIVERSAL REPUBLIC)	80	81	4	YOUR LOVE IS A LIE SIMPLE PLAN (LAVA/ATLANTIC/RRP)
31	30	10	FLO RIDA FEAT. TIMBALAND (POE BOY/ATLANTIC)	81	76	22	CRUSHCRUSHCRUSH PARAMORE (FUELED BY RAMEN/RRP)
32	31	17	WHATEVER IT TAKES LIFEHDUSE (GEFFEN/INTERSCOPE)	82	-	H	LOLLI LOLLI (POP THAT BODY) THREE 6 MM/IA FEAT. PROJECT PAT. YOUNG D. & SUPERPOWER (H-PPNOTIZE MINUSCOLLIMBIA)
33	29	30	CLUMSY FERGIE (WILL.I.AM/A&M/INTERSCOPE)	83	86	3	I'M STILL A GUY BRAD PAISLEY (ARISTA NASHVILLE)
34	38	14	ALL AROUND ME FLYLEAF (A&M/OCTONE/INTERSCOPE)	84	-	1	CHECK YES JULIET WE THE KINGS (S-CURVE)
35		1	SHOUT TO THE LORD	85	74	28	HYPNOTIZED
36	44	18	SAY	86	78	2	PLIES FEAT. AKON (BIG GATES/SLIP-N-SLIDE/ATLANTIC) WE WEREN'T CRAZY
37	48	5	JOHN MAYER (AWARE/COLUMBIA) SHAKE IT	87	_	1	JOSH GRACIN (LYRIC STREET) YESTERDAY
38			METRO STATION (RED INK/RED/COLUMBIA) THE ANTHEM	88	70	25	LEONA LEWIS (SYCO/J/RMG) HERO/HEROINE
	40	14	PITBULL FEAT. LIL JON (FAMOUS ARTISTS/TVT) NINE IN THE AFTERNOON				BOYS LIKE GIRLS (COLUMBIA) I SAW GOD TODAY
39	40		PANIC AT THE DISCO (OECAYDANCE/FUELED BY RAMEN/RRP)	89	77	8	GEORGE STRAIT (MCA NASHVILLE) DON'T STOP THE MUSIC
40	49	4	TAKE A BOW RIHANNA (SRP/DEF JAM/IDJMG)	90	-	1	AMERICAN 100L TOP 8 (FREMANTLE/19)
41	20	3	BEAT IT FALL OUT BOY FEAT. JOHN MAYER (FUELED BY RAMEN/ISLAND/IOJMG)	91		1	HANDLEBARS FLOBOTS (UNIVERSAL REPUBLIC)
42	39	25	SHADOW OF THE DAY LINKIN PARK (WARNER BROS.)	92	83	23	GET BUCK IN HERE DI FELLI FEL FEAT. DIDDY, AKON, LUDACRIS & LIL JON (ISLAND URBANIDJIMG)
43	53	9	IN LOVE WITH A GIRL GAVIN DEGRAW (J/RMG)	93		1	I WILL BE LEONA LEWIS (SYCO/J/RMG)
44	42	27	KISS KISS CHRIS BROWN FEAT. T-PAIN (JIVE/ZOMBA)	94	-	1	THAT'S WHAT YOU GET PARAMORE (FUELED BY RAMEN/RRP)
45	-	1	BETTER IN TIME LEONA LEWIS (SYCO/J/RMG)	95	Н	E	SUFFOCATE J. HOLIDAY (MUSIC LINE/CAPITOL)
46	41	6	SHAWTY GET LOOSE LIL MAMA FEAT. CHRIS BROWN & T-PAIN (FAMILIAR FACES/JIVE/ZOMBA)	96	88	9	DANCE LIKE THERE'S NO TOMORROW PAULA ABDUL & RANDY JACKSON (DREAM MERCHANT 21/CMG)
47	51	6	HOLLYWOOD'S NOT AMERICA	97			THERE'S NOTHIN
48	36	11	FERRAS (CAPITOL) NEW SOUL	98	87	5	SEAN KINGSTON FEAT, THE DEY & JUELZ SANTANA (BELUGA HEIGHTS/EPIC)
19	58	10	YAEL NAIM (TOT OU TARD/ATLANTIC) WHAT YOU GOT	99	94	13	TAYLOR SWIFT (BIG MACHINE) START ALL OVER
			COLBY O'DONIS FEAT. AKON (KONLIVE/GEFFEN/INTERSCOPE) PIECE OF ME		-476	1	MILEY CYRUS (HOLLYWOOD) GOOD AND BROKEN
50	47	24	BRITNEY SPEARS (JIVE/ZOMBA)	100			MILEY CYRUS (HOLLYWOOD)

POP 100: The top Pop singles & tracks, according to mainstream top 40 radio audience impressions measured by Nielsen Broadcast Data Systems, and sales compiled by Nielsen SoundScan. See Chart Legend for rules and explanations. © 2008. Nielsen Business Media, Inc. and Nielsen SoundScan. Inc. Ai rights reserved. POP 100 AIRPLAY: Legend for the below chart. SINGLES SALES: This data is explanations both the Billiborard Hot 100 and Pop 100. See Chart Legend for rules and explanations. © 2008. Nielsen Business Media. Inc. All rights reserved. MITPREDICTOR: See Chart Legend for rules and explanations. © 2008. Promosquad and HITPredictor are trademarks of Think Fast LLC

WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	PREDICT	THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
0	3	18	#1 NO AIR 1 WE JORDIN SPARKS DUET WITH CHRIS BROWN (19LIN/S/ZON/BA)	th	26	28	8	ALL AROUND ME FLYLEAF (A&M/OCTDNE/INTERSCOPE)
2	1	17	WITH YOU CHRIS BROWN (JIVE/ZOMBA)	並	27	29	8	POCKETFUL OF SUNSHINE NATASHA BEDINGFIELD (PHONDGENIC/EPIC)
3)	4	8	BLEEDING LOVE LEONA LEWIS (SYCO/J/RMG)		28	31	9	WHATEVER IT TAKES LIFEHOUSE (GEFFEN/INTERSCOPE)
•	2	15	LOVE SONG SARA BAREILLES (EPIC)	业	29	32	7	INDEPENDENT WEBBIE, UL' PHAT & LIL' BOOSIE (TRILL/ASYLUM/A
5	4	21	SEE YOU AGAIN MILEY CYRUS (HDLLYWDOD)	曲	30	33	5	OUR SONG TAYLOR SWIFT (BIG MACHINE/UNIVERSAL REPU
6)	8	8	LOVE IN THIS CLUB USHER FEAT. YOUNG JEEZY (LAFACE/ZOMBA)		31	35	7	REALIZE COLBIE CAILLAT (UNIVERSAL REPUBLIC)
7	-1	24	LOW FLO RIDA FEAT. T-PAIN (POE BOY/ATLANTIC)		32	34	12	THE ANTHEM PITBULL FEAT. LIL JON (FAMOUS ARTISTS/TV
0	9	9	TOUCH MY BODY MARIAH CAREY (ISLAND/IDJMG)		33	38	3	LEAVIN' JESSE MCCARTNEY (HOLLYWODD)
9		21	DON'T STOP THE MUSIC RIHANNA (SRP/DEF JAM/IDJMG)	d	34	41	3	SHAKE IT METRO STATION (RED INK/RED/COLUMBIA)
10	10	19	STOP AND STARE ONEREPUBLIC (MOSLEY/INTERSCOPE)		35	37	17	WHAT HURTS THE MOST CASCADA (ROBBINS)
D	12		4 MINUTES MADONNA FEAT. JUSTIN TIMBERLAKE (WARNER BROS.)	曲	36	43	4	IN LOVE WITH A GIRL GAVIN DEGRAW (J/RMG)
12	14	7	SEXY CAN I RAY J & YUNG BERG (KNDCKDUT/DEJA 34/KDCH/EPIC)		37	40	23	CALABRIA 2008 ENUR FEAT. NATASJA (ULTRA)
120	11	19	SORRY BUCKCHERRY (ELEVEN SEVEN/ATLANTIC)	廿	38	36	27	KISS KISS CHRIS BROWN FEAT. T-PAIN (JIVE/ZOMBA)
14	15	14	FEELS LIKE TONIGHT DAUGHTRY (RCAIRMG)	业	39	3	0	LOLLIPOP LIL WAYNE FEAT, STATIC MAJOR (CASH MONEY/UNIVERSAL
1/5	13	11	SUPERSTAR LUPE FIASCO FEAT. MATTHEW SANTOS (1ST & 15TH/ATLANTIC)		40	30	12	LIKE YOU'LL NEVER SEE ME AGAI ALICIA KEYS (MBK/J/RMG)
16	16	33	APOLOGIZE TIMBALAND FEAT. ONEREPUBLIC (MOSLEY/BLACKGROUND/INTERSCOPE)	曲	41	48	2	ELEVATOR FLO RIDA FEAT. TIMBALAND (POE BOY/ATLAN)
12	18	23	NEVER TOO LATE THREE DAYS GRACE (JIVE/ZDMBA)	か	42	4	6	HOLLYWOOD'S NOT AMERIC
1H	17	26	TAKE YOU THERE SEAN KINGSTON (BELUGA HEIGHTS/EPIC)	廿	43	39	22	SHADOW OF THE DAY LINKIN PARK (WARNER BROS.)
19	49	2	WHEN YOU LOOK ME IN THE EYES JONAS BROTHERS (HOLLYWOOD)		44	49	6	BOYFRIEND/GIRLFRIEND C-SIDE FEAT. KEYSHIA COLE (1720/UNIVERSAL RE
20	25	5	DAMAGED DANITY KANE (BAD BOY/ATLANTIC)	血	45	46	9	RUN THE SHOW KAT DELUNA FEAT. BUSTA RHYMES (EPIC)
21	21	10	KILLA CHERISH FEAT. YUNG JOC (SHO'NUFF/CAPITO'L)		46	42	22	PIECE OF ME BRITNEY SPEARS (JIVE/ZOMBA)
21	27	4	TAKE A BOW RIHANNA (SRP/DEF JAM/IDJMG)		47		1	WHAT YOU GOT COLBY O'DONIS FEAT. AKON (KONLIVE/GEFFENANTE)
23	20	27	NO ONE ALICIA KEYS (MBK/J/RMG)		48	45	26	LOVE LIKE THIS NATASHA BEDINGFIELD FEAT. SEAN KINGSTON (PHONOGI
24	26	11	BREAK THE ICE BRITNEY SPEARS (JIVE/ZOMBA)		49	-	1	SAY JDHN MAYER (AWARE/COLUMBIA)
25	23	30	CLUMSY FERGIE (WILL.I.AM/A&M/INTERSCOPE) 40 stations are electronically monitored 24 hour- data is used to compile the Pop 100.	廿	60		1	YOUR LOVE IS A LIE SIMPLE PLAN (LAVA/ATLANTIC/RRP)

6	4	10	
2	<u>U</u>	SI	NGLES SALES
THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINY / PROMOTION LABEL)
0	-	1	#1 DON'T YOU EVAH 1 WK SPOON (MERGE)
2	1	3	SHINE ANNA NALICK (EPIC)
37	4	2	A SONG FOR YOU BIZZY BONE (AFTER PLATINUM)
A	2	4	NEVER WANTED TO DANCE MINDLESS SELF INDULGENCE (UCR/THE END)
	5	10	CONQUEST THE WHITE STRIPES (THIRD MAN/WARNER BROS)
	3	40	WHAT TIME IS IT HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY)
7	-		THE LIFE PRODIGY (VOX/AAO)
8	6	5	PAPER PLANES M.I.A. (XL/INTERSCOPE)
9	12	10	IT'S RIGHT HERE TANKA TURNER (KOUNTREE BOYZ)
10	7	2	WE FLY AG (WRECKLESS ENTERTAINMENT)
0	19	Ħ	HEY SHAWTY KING B FEAT. D.S.K. (GET IT HOW U LIVE/GUACAMOLE)
12	13	86	KOOL AID LIL' BASS FEAT. JT MONEY (PIPELINE)
13	8	57	LET ME SEE SOMETHING A.G. & WRECKLESS E.N.T. (WRECKLESS ENTERTAINMENT)
14	14	31	FOUNDATIONS KATE NASH (FICTION/GEFFEN/INTERSCOPE)
15	(-)	H	IMPOSSIBLE SHOUT OUT LOUDS (MERGE)
16	-	22	THE RASCALS HAVE RETURNED TREVOR HALL (WHITE BALLDON/INTERSCOPE)
17	9	59	INSIDE OUT Temar underwood (Kings Mountain)
18	23	106	EVERY DAY IS EXACTLY THE SAME NINE INCH NAILS (NOTHING/INTERSCOPE)
19	11	19	DOWN 4 WHATEVA LONESOME THUG LADY (OHID SOUNDLAB)
20	29	110	STRAIGHT TO VIDEO MINDLESS SELF INDULGENCE (UCR/METROPOLIS)
21	23	0	A&E GOLOFRAPP (MUTE)
22	22	3	WAITING DELYN (SAB)
23	21		FEEDBACK JANET (ISLAND/IDJMG)
24	32	10	HOLY TEARS ISIS (IPECAC)
25	16	3	TO ALL MY HUSTLERS CHAIN GANG PAROLEES (SODA FREE/TMG/STREET PRIDE)

	-
☆ HITPREDICTO	2
	•
DATA PROVIDED DY promosquad	
See chart legend for rules and explanations. Yellow indic- recently tested title, in indicates New Release.	ates
ARTIST/Title/LABEL/(Score) Chart F	Rank
POP 100 AIRPLAY	
☆ MADONNA FEAT. JUSTIN TIMBERLAKE	-
4 Minutes WARNER BROS. (65.9)	11
DAUGHTRY Feels Like Tonight RMG (69.3)	14
☆ DANITY KANE Damaged ATLANTIC (68.2)	20
Pocketful Of Sunshine Epic (66.7)	27
LIFEHOUSE Whatever It Takes GEFFEN (72.1)	28
TAYLOR SWIFT Our Song UNIVERSAL REPUBLIC (70.9)	30
COLBIE CAILLAT Realize UNIVERSAL REPUBLIC (71.9)	31
GAVIN DEGRAW In Love With A Girl RMG (66.3)	36
FERRAS Hollywood's Not America Capitol (65.0)	42
SIMPLE PLAN Your Love Is A Lie RAP (67.6)	50
3 DOORS DOWN It's Not My Time Universal Republic (71.0)	-
SEAN KINGSTON FEAT. THE DEY & JUELZ SANTANA There's Nothin EPIC (69.2)	
☆ FALL OUT BOY FEAT. JOHN MAYER	
Beat It IDJMG (68.9)	-
ADULT TOP 40	
ONEREPUBLIC Stop And Stare INTERSCOPE (65.0)	
FERRAS Hollywood's Not America Capitol (70.4)	14 17
3 DOORS DOWN It's Not My Time UNIVERSAL REPUBLIC (75.3)	20
th LEONA LEWIS Bleeding Love RMG (65.0)	21
YAEL NAIM New Soul ATLANTIC (66.9)	25
₩ NINE If This Room Could Move RMG (66.6)	Ξ.
ADULT CONTEMPORARY	
	T. I
EAGLES Busy Being Fabulous ERC (69.2) INGRID MICHAELSON The Way I Am RED (78.0)	14
QUEEN LATIFAH Poetry Man verve (84.2)	27
★ LIFEHOUSE Whatever It Takes GEFFEN (70.0)	30
MODERN ROCK	
位 THE RACONTEURS	
Salute Your Solution WARNER BROS. (68.9)	7
PANIC AT THE DISCO Nine in The Atternoon RAP (68.9) The LINKIN PARK Given Up WARNER BROS. (70.8)	8
THEORY OF A DEADMAN SO Haddy RRP (70.9)	13 21
THREE DAYS GRACE Riot ZOMBA (72.6)	23
THE KOOKS	
Always Where I Need To Be ASTRALWERKS (68.2)	38

Billboard R&B/HIP-HOP

		TO R		B/HIP-HOP ALBUN	/IS		
THIS	LAST	EKS		ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	Title	DERT.	PEAK
0	HOT	SHOT	1	RAY J TWK DEJA 34/KNDCKOUŤ/EPIC 5041/KOCH (17.98)	All I Feel		1
2	2	3	6	RICK ROSS SLIP-N-SLIDE/DEF JAM 009536*/IDJMG (13.98)	Trilla		1
3			2	TRINA	Still Da Baddest		1
4	3		3	SLIP-N-SLIDE 72008 (18.98) DAY26 PAR BOY 444540(46, (18.98)	DAY26	Ì.	1
100	4	2	4	BAD BOY 444540/AG (18.98) DANITY KANE	Welcome To The Dollhouse		
6	5	4	5	BAD BOY 444604/AG (18.98) SNOOP DOGG	Ego Trippin		2
7	8		17	DOGGYSTYLE/GEFFEN 010835*/IGA (13.98) MARY J. BLIGE	Growing Pains		1
8	7	7	29	MATRIARCH/GEFFEN 010313*/IGA (13.98) € KEYSHIA COLE	Just Like You		
	13	12	13	CONFIDENTIAL/IMANI/GEFFEN 009475*/IGA (13.98) GIFATEST RAHEEM DEVAUGHN	Love Behind The Melody		1
10	6	5	10	GAINER JIVE 19080/ZOMBA (17.98) FLO RIDA	Mail On Sunday		3
=14	O	3	10	POE BOY/ATLANTIC 442748/AG (18.98) THE-DREAM	Love/Hate		5
12	40		18	RADIO KILLA/OEF JAM 009872*/IDJMG (13.98) ERYKAH BADU			
117333	10	6		-UNIVERSAL MOTOWN 010800*/UMRG (13.98) VARIOUS ARTISTS	New Amerykah: Part One (4th World War)	8	
13	11		5	SONY BMG/EMI/UNIVERSAL/ZOMBA 22781/SDNY BMG STRATEG MARVIN SAPP			UGS
14	19	19	21	VERITY 09433 ZOMBA (17.98) ALICIA KEYS	Thirsty		14
15		13	22	MBK/J 11513*/RMG (18.98) ⊕ SHAWTY LO	As I Am	3	
16	17	16	7	D4L 331708/ASYLUM (18.98) WEBBIE	Units In The City		
17	3	17	7	TRILL ASYLUM/ATLANTIC 427836/AG (18.98)	Savage Life 2		4
18	1024	21	17	DIVINE MILL/ATLANTIC 377532/AG (18.98)	The Makings Of A Man		1
19	15	10	4	ROCKO ROCKY ROAD/ISLANO URBAN 010773*/IDJMG (11.98)	Self-Made		Б
20	20	14	4	GNARLS BARKLEY DOWNTOWN/ATLANTIC 450236*/AG (18.98)	The Odd Couple		14
21	16	15	7	JANET ISLAND 010735*/IDJMG (13.98) ⊕	Discipline		1
22	22	24	23	CHRIS BROWN JIVE 12049/20MBA (18.98) ⊕	Exclusive		2
23	23	25	17	LUPE FIASCO 1ST & 1STH/ATLANTIC 368316*/AG (18.98)	Lupe Fiasco's The Cool	•	4
24	12	-	2	CECE WINANS PURESPRINGS GOSPEL 84966/EMI GOSPEL (17.98)	Thy Kingdom Come		12
25	27	26	57	AMY WINEHOUSE UNIVERSAL REPUBLIC 008428*/UMRG (10.98)	Back To Black	2	4
26	28	30	24	JAY-Z ROC-A-FELLA/DEF JAM 010229*/IDJMG (13.98)	American Gangster		1
27	29	27	18	MARIO 3RD STREET/J 21569/RMG (18.98)	Go		
28	25	18		SHEEK LOUCH D-BLOCK 5595/k0CH (17.98)	Silverback Gorilla		8
29	32	29	45	RIHANNA SRP/OEF JAM 008968*/IDJMG (13.98)	Good Girl Gong Rad		3
30	31	13	33	LEDISI VERVE 008909/VG (10.98)	Lost & Found		10
.31	26	20	5	FAT JOE TERROR SQUAD 14619/IMPERIAL (18.98)	TI FLORIST BUILDING		3
32	34	28	28	J. HOLIDAY	Back Of My Lac'	•	1
33	37	38	36	PLIES BIG GATES/SLIP-N-SLIDE/ATLANTIC 185340/AG (18.98)	The Deal Testement	•	100
*34	24	-	2	AZ NEW ERA/QUIET MONEY 5027/KOCH (17.98)	I land on table		24
35	35	33	28	TREY SONGZ	Trey Day		
36	39	35	17	KIRK FRANKLIN FO YO SOUL/GOSPO CENTRIC 16772/ZOMBA (18.98)	The Fight Of My Life		7
37	40	34	43	CHRISETTE MICHELE	I Am	18	
38		EW	1	ELEPHANT MAN VP/BAD BOY 182524/AG (18.98)	Let's Get Physical	1	3
39	36	36	В	JIM JONES KOCH 5073 (17.98)	HARLEMs American Gangster		
40	38	32	29	JILL SCOTT HIDDEN BEACH 00050 (18.98) ⊕	The Real Thing: Words And Sounds Vol. 3		
41	30		2	8 BALL REAL TALK 47 (17.98)	Doin' It Big		30
42	42	37	23	SOULJA BOY TELL'EM COLLIPARK/INTERSCOPE 009962*/IGA (13.98)	souljaboytellem.com		
43	44	40	31	KANYE WEST ROC-A-FELLA/DEF JAM 009541*/IDJMG (13 98)	Graduation	2	1
44	46	43	13	JOHN LEGEND G.O.O.D./COLUMBIA 21265 EX/SONY MUSIC (14.98) ⊕	Live From Philadelphia		4
45	45	4	18	BIRDMAN CASH MONEY/UNIVERSAL MOTOWN 010351/UMRG (13.98)	5*Stunna		3
46	41	31	3	RICK ROSS MAYBACH 3202/TRAFFIC (15.98 CD/DVD) ⊕	M L Vaus		
47	33	-	2	VARIOUS ARTISTS MTS 29/RBC (13 98)	We The Best		33
48	48	39	10	SOUNDTRACK ATLANTIC 409212/AG (18.98)	Step Up 2: The Streets		
49	43	22	4	SOUNDTRACK ATLANTIC 449020/AG (18.98)	Tyler Perry's Meet The Browns		22
50	47	47	19	SCARFACE RAP-A-LOT 4 LIFE/RAP-A-LOT 331772/ASYLUM (18.98)	Made		
51	59	54	22	BOYZ II MEN DECCA 009444 (17.98).	Motown: A Journey Through Hitsville USA		
52	51	48	26	ANGIE STONE	The Art Of Love & War	9	
53	49	44	22	VARIOUS ARTISTS EMI/SONY BMG STRATEGIC MARKETING GROUP/UNIVERSAL/ZON	NOW 26		ı
54	54	50	29	CHAKA KHAN BURGUNDY 09022/S0NY BMG (17.98)	Funk This		
55	55	46	50	NE-YO DEF JAM 008697*/IDJMG (13.98)	Because Of You		1
		-	-	,		-	-

CERT.	Title	ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	WEEKS ON CHT	2 WEEKS AGO	LAST	WEEK
•	Sean Kingston	SEAN KINGSTON BELUGA HEIGHTS/KOCH/EPIC 12999/SONY MUSIC (18.98	37	45	52	56
	Birdman & Lil Wayne Present: Happy Fathers Day	LIL WAYNE AND BIRDMAN BCD 63170 (14.98)	2		b.	57
	Back To The Traphouse	GUCCI MANE CZAR/SO ICEY/ASYLUM/ATLANTIC 313516/AG (18.98)	18	49	50	58
	The Best Of 2Pac - Part 1: Thug	2PAC AMARU/DEATH ROW/INTERSCOPE 010072/UME (11 98)	19	55	57	59
	History In The Making	BIG GEMINII BIG GUN 1038/UPSTAIRS (13 98)	1	EW	H	30
	Soul Speak	MICHAEL MCDONALD UNIVERSAL MOTOWN 010806/UMRG (13.98)	6	42	53	31
	T.I. Vs T.I.P.	T.1. GRAND HUSTLE/ATLANTIC 202172*/AG (18.98)	42	54	69	62
	Gangsta Grillz: The Album	DRAMA GRAND HUSTLE/ATLANTIC 185852/AG (18.98)	19	58	65	33
	Purpose	PACE ALGEBRA SETTER KEDAR 00001 (13.98)	6	56	87	64
	Curtis	50 CENT SHADY/AFTERMATH/INTERSCOPE 008931*/IGA (13.98)	32	62	(8)	35
	Timbaland Presents Shock Value	TIMBALAND MOSLEY/BLACKGROUND/INTERSCOPE 008594*/IGA (13.9)	54	51	56	86
	Greatest Rapper Alive	LIL WAYNE, BIRDMAN & IDEAL MONSTARR 40364/OARFIN (12.98)	5	HTRY	RE-É	37
	Rhythm & Romance	KENNY G STARBUCKS 30670/CONCDRD (18.98) ⊕	10	53	67	86
	In And Out Of Love	CHERI DENNIS BAD BOY 83952/AG (13.98)	7	59	60	59
•	8) Like Father, Like Son	BIRDMAN & LIL WAYNE CASH MONEY/UNIVERSAL MOTOWN 007563*/UMRG (13.	76	74	80	70
	The Boatlift	PITBULL FAMOUS ARTISTS/DIAZ BROTHERS 2960*/TVT (18.98)	83	72	70	71
	Epiphany	T-PAIN KONVICT/NAPPY BOY/JIVE 08719/ZOMBA (18.98)	45	F	77	72
	Once Again	JOHN LEGEND G.O.O.D./COLUMBIA 80323/SONY MUSIC (18.98)	74	65	73	73
	Attitude Adjuster	PASTOR TROY REAL TALK 44 (17.98)	8	60	58	14
	51/50 Ratchet	HURRICANE CHRIS POLO GROUNDS/J 18697/RMG (15.98)	25	52	64	75

THIS	LAST	WEEKS ON CHT	ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL	Title
0	N	W	ELEPHANT MAN 1WK VP/BAD BOY 182524/AG	Let's Get Physical
8	1	76	BOB MARLEY WADACY SPECIAL PRODUCTS 52245/MADACY	Forever Bob Marley
3		41	COLLIE BUDDZ COLUMBIA 78322/SONY MUSIC	Collie Buddz
4	4	8	REBEL SOULJAHZ GO ALOHA 1009	Nothing To Hide
5	5	56	STEPHEN MARLEY GHETTO YOUTHS/TUFF GONG/UNIVERSAL REPUBLIC 008354/UMF	Mind Control
6	3	29	KY-MANI MARLEY GHETTO YOUTHS/VOX/REALITY 40651/AA0	Radio
7			VARIOUS ARTISTS VP 1789* ⊕	Reggae Gold 2007: Treasure Of The Caribbean
8	8	22	SHAGGY BIG YARD 1793*/VP	Intoxication
9	-		BOB MARLEY DIRECT SOURCE SPECIAL PRODUCTS 9383	Bob Marley
10	9	21	VARIOUS ARTISTS VP 1811*	Strictly The Best 38
11	10	19_	J BOOG SOUTHPAC 60428	Hear Me Roar
12	11	3	REBELUTION HILL KID 00005/REBELUTION	Courage To Grow
13	11	38	MAVADO VP 1781*	Gangsta For Life / The Symphony Of David Brooks
14	15	21	VARIOUS ARTISTS VP 1810*	Strictly The Best Vol. 37
15	13	9	LUCIANO VP 1792*	Jah Is My Navigator

BETWEEN THE BULLETS rgeorge@billboard.com

RAY J SCORES FIRST NO. 1 ALBUM

Hop Albums and his first top 10 on the Billboard 200 as his fourth album, "All I Feel,"

bows at No. 7 on 39,000 units. That tops his last set, "Raydiation," which entered R&B Albums at No. 13 and was a distant No. 48 on the big chart with a start of 21,000 in 2005. Ray J's new album is carried

www.americanradiohistory.com

by "Sexy Can I," with Yung Berg, which presides over

Ray J earns his first No. 1 on Top R&B/Hip- Rhythmic Airplay for a second week. Elsewhere on R&B Albums, Raheem De-Vaughn (13-9) earns the Greatest Gainer, up

9% from last week. Elephant Man's first album for Bad Boy enters at No. 38, Houston rapper Big Geminii makes his maiden R&B Albums voyage at No. 60, and Algebra earns Pacesetter applause at No. 64 (up 61%).

-Raphael George

RAY J

APR 26 R&B/HP-HOP Billboard

TRIS	LAST	WEEKS	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	HIT
0	-1	10	LOVE IN THIS CLUB USHER FEAT. YOUNG JEEZY (LAFACE/ZOMBA)	垃
2	2	9	TOUCH MY BODY MARIAH CAREY (ISLAND/IDJMG)	12
3		5	LOLLIPOP LIL WAYNE FEAT. STATIC MAJOR (CASH MONEY/UNIVERSAL MOTOWN)	10
4	3	24	I REMEMBER	10
5	4	13	SEXY CAN I	
6	5	19	RAY J & YUNG BERG (KNOCKOUT/DEJA 34/EPIC/KOCH) FALSETTO	
0		12	THE DOSS THE BOSS	
0	10		RICK ROSS FEAT. T-PAIN (SLIP-N-SLIDE/DEF JAM/IDJMG) THE WAY THAT I LOVE YOU	1174
8	12	8	ASHANTI (THE INC AURIVERSAL MOTOWN)	1
10	7	25	LIKE YOU'LL NEVER SEE ME AGAIN ALICIA KEYS (MUK. J. RMG)	th
10	6	28	SUFFOCATE J. HOLIDAY (MUSIC LINE/CAPITOL)	1
45	E	33	CRYING OUT FOR ME MARIO (3RD STREET/J/RMG)	t
12	19	6	NO AIR	
13	11	29	JORDIN SPARKS QUET WITH CHRIS BROWN (19/JIVE/ZOMBA) JUST FINE	10
14	78	27	MARY J. BLIGE (MATRIARCH/GEFFEN/INTERSCOPE) NEVER	10
15	50	13	JAHEIM (DIVINE MILL/ATLANTIC) CUSTOMER	
	10		RAHEEM DEVAUGHN (JIVE/ZOMBA) SHE GOT IT	L L
16	18	11	2 PISTOLS (UNIVERSAL REPUBLIC)	Φ
17	16	21	UMMA DO ME ROCKO (ROCKY ROAD/ISLAND URBAN/IDJMG)	
18		10	DEY KNOW SHAWTY LO (D4L/ASYLUM)	
19			LAST TIME TREY SONGZ (SONG BOOK/ATLANTIC)	山
20	17	20	WITH YOU CHRIS BROWN (JIVE/ZOMBA)	1
21	16	21	I WON'T TELL	
1	27	6	FAT JOE FEAT. J. HOLIDAY (TERROR SQUAD/IMPERIAL/CAPITOL) BUST IT BABY (PART 2)	
23	22	32	PLIES FEAT. NE-YO (BIG GATES/SLIP-N-SLIDE/ATLANTIC) WOMAN	
			RAHEEM DEVAUGHN (JIVE/ZOMBA) INDEPENDENT	
24	21	26	WEBBIE, LIL' PHAT & LIL' BOOSIE (TRILL/ASYLUM/ATLANTIC) NEVER NEVER LAND	
1	31	13	LYFE JENNINGS (COLUMBIA)	th

THUS. WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION/LABEL)	TH.
	30	11	SOMETIMES ANGIE STONE (STAX/CMG)	
27	24	23	SENSUAL SEDUCTION SNOOP DOGG (DOGGYSTYLE/GEFFEN/INTERSCOPE)	
28	26	36	CAN'T HELP BUT WAIT	74
29	25	30	TREY SONGZ (SONG BOOK/ATLANTIC) LOW	TAN
30	28	21	FLO RIDA FEAT. T-PAIN (POE BOY/ATLANTIC) HONEY	2
100			ERYKAH BAOU (UNIVERSAL MOTOWN) GOT ME GOING	
31	32	7	DAY26 (BAD BOY/ATLANTIC) MY LOVE	
32	3.	15	JILL SCOTT (HIDDEN BEACH)	
33	54	3	TAKE YOU DOWN CHRIS BROWN (JIVE/ZOMBA)	T
34	33	34	NO ONE ALICIA KEYS (MBK/J/RMG)	1
35	39	5	STAY DOWN MARY J. BLIGE (MATRIARCH/GEFFEN/INTERSCOPE)	
36	20	35	GO ON GIRL	1
37	35	25	NE-YO (DEF JAM/IDJMG) FLASHING LIGHTS	12
38	44	11	NEVER WOULD HAVE MADE IT	, LA
			MARVIN SAPP (VERITY/ZOMBA) I LUV YOUR GIRL	
39	51		THE-DREAM (RADIO KILLA/DEF JAM/IĎJMG) THE RIVER	5.000
40	45	8.	NOEL GOURDIN (EPIC)	
41	86	57	TEACHME MUSIC SOULCHILD (ATLANTIC)	ď
42	43	10	SUGA SUGA SUGA KEITH SWEAT FEAT. PAISLEY BETTIS (KEIA/ATCO/RHINO)	
6	38	56	UNTIL THE END OF TIME JUSTIN TIMBERLAKE DUET WITH BEYONCE (JIVE/ZOMBA)	T
44	250		I KNOW JAY-2 FEAT. PHARRELL (ROC-A-FELLA/DEF JAM/IDJMG)	32
45	40	20	MY DOUGIE	
46	3.	9	WORK THAT	1
			MARY J. BLIGE (MATRIARCH/GEFFEN/INTERSCOPE) DROP & GIMME 50	L
47		10	MIKE JONES FEAT. HURRICANE CHRIS (ICE AGE/SWISHAHOUSE/ASYLUM/WARNER BROS.)	1
48			SEAN GARRETT FEAT. LUOACRIS (BET PENNED IT/INTERSCOPE)	1
49	42	32	GOOD LIFE KANYE WEST FEAT. T-PAIN (ROC-A-FELLA/DEF JAM/IDJMG)	1
50	49	14	CHING-A-LING MISSY ELLIOTT (THE GOLD MIND/ATLANTIC)	10

	_		
6		но	
A		Ŕ	AP SONGS
			AT COTTO
SEE	ST EEK	EEKS CHT	TITLE
-	155	36	ARTIST (IMPRINT / PROMOTION LABEL) LOLLIPOP
U	1	4	2WKS LIL WAYNE FEAT. STATIC MAJOR (CASH MONEY/UNIVERSAL MOTOWN)
2	-4:	11	THE BOSS RICK ROSS FEAT. T-PAIN (SLIP-N-SLIDE/DEF JAM/IDJMG)
-	2	12	SHE GOT IT
4	3	30	2 PISTOLS (UNIVERSAL REPUBLIC) LOW
		JU	FLO RIDA FEAT. T-PAIN (POE BOY/ATLANTIC) INDEPENDENT
410			WEBBIE, LIL' PHAT & LIL' BOOSIE (TRILL/ASYLUM/ATLANTIC)
6		10	DEY KNOW SHAWTY LO (D4L/ASYLUM)
		15	I WON'T TELL FAT JOE FEAT, J. HOLIDAY (TERROR SQUAD/IMPERIAL/CAPITOL)
E 1		16	UMMA DO ME ROCKO (RDCKY ROAD/ISLAND URBAN/IDJMG)
9	12	5	PLIES FEAT. NE-YO (BIG GATES/SLIP-N-SLIDE/ATLANTIC)
10	10	ō	ELEVATOR FLORIDA FEAT. TIMBALAND (POE BOY/ATLANTIC)
11	H	16	SUPERSTAR LUPE FIASCO FEAT. MATTHEW SANTOS (1ST & 15TH/ATLANTIC)
12		24	FLASHING LIGHTS KANYE WEST FEAT. DWELE (ROC-A-FELLA/DEF JAM/IDJMG)
13	13	12	I KNOW JAY-Z FEAT. PHARRELL (ROC-A-FELLA/DEF JAM/IOJMG)
14	14	B	SHAWTY GET LOOSE LIL MAMA FEAT. CHRIS BROWN & T-PAIN (FAMILIAN FACES/JIVE/ZOMBA)
15	15		GOOD LIFE KANYE WEST FEAT. T-PAIN (ROC-A-FELLA/OEF JAM/IDJMG)
16	-	18	THE ANTHEM PITBULL FEAT, LIL JON (FAMOUS ARTISTS/TVT)
17	16	13	CHING-A-LING MISS' ELLIOT (THE GOLD MIND/ATLANTIC)
18	18	12	MY DOUGIE LL' WIL IPHUEBWOY/UNAUTHORIZED/ASYLUM)
19	20		FINER THINGS DJ FELLI FEL FEAT NE-VO, FABDLDUS, KANYE WEST & JERMAINE DUPRI (SO SO DEF/IOJMG)
20	22	2	LIFE OF DA PARTY SNOOP DOGG FEAT. TOO SHORT & MISTAH F.A.B. (DOGGYSTYLE/GEFFEN/INTERSCOPE)
21	23		DROP & GIMME 50 MIKE JONES FEAT. HURRICANE CHRIS (ICE AGE/SWISHAHOUSE/ASYLUM/WARNER BRDS.)
22			GET LIKE ME DAVID BANNER FEAT. CHRIS BROWN (B.I.G. F.A.C. E./SRC/UNIVERSAL MOTOWN)
23	25		BOYFRIEND/GIRLFRIEND C-SIDE FEAT, KEYSHIA COLE (1720/UNIVERSAL REPUBLIC)
24	24	2	PARTY PEOPLE NELLY FEAT. FERGIE (DERRTY/UNIVERSAL MOTOWN)
25	19	9	YAHHH! SOULJA BOY TELL'EM FEAT. ARAB (COLLIPARK/INTERSCOPE)
School or	BOTH		A STATE OF THE PARTY OF THE PAR

WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	HIT
0	1	12	#1 SEXY CAN I 2WKS RAY J & YUNG BERG (KNOCKOUT/DEJA 34/KDCH/EPIC)	
2	2	9	LOVE IN THIS CLUB USHER FEAT. YOUNG JEEZY (LAFACE/ZOMBA)	1
8	3	9	TOUCH MY BODY MARIAH CAREY (ISLAND/IOJMG)	1
4	9	-	LOLLIPOP LIL WAYNE FEAT. STATIC MAJOR (CASH MONEY/UNIVERSAL MOTOWN)	T
5	5	10	WHAT YOU GOT COLBY O'DONIS FEAT. AKON (KONLIVE/GEFFEN/INTERSCOPE)	t
•	d=	9	WITH YOU	1
7	7	13	CHRIS BROWN (JIVE/ZOMBA) SHE GOT IT	ů
8 1	10	9	2 PISTOLS FEAT. T-PAIN & TAY DIZM (UNIVERSAL REPUBLIC) NO AIR	***
Η			JORDIN SPARKS OUET WITH CHRIS BROWN (19/JIVE/ZDMBA) LOW	l.
	6	31	FLO RIDA FEAT. T-PAIN (POE BDY/ATLANTIC) INDEPENDENT	
10	8	19	WEBBIE, LIL' PHAT & LIL' BOOSIE (TRILL/ASYLUM/ATLANTIC)	
11)	11	8	ELEVATOR FLO RIDA FEAT. TIMBALAND (POE BDY/ATLANTIC)	ď
12	14	6	THE BOSS RICK ROSS FEAT. T-PAIN (SLIP-N-SLIDE/DEF JAM/IDJMG)	
13	2	12	CRYING OUT FOR ME MARIO (3RD STREET/J/RMG)	1
14	16	10	KILLA CHERISH FEAT. YUNG JOC (SHO'NUFF/CAPITOL)	d
15	,3		DEY KNOW	172
16	15	2	SHAWTY LO (DAL/ASYLUM) SUFFOCATE	1
17	000		J. HOLIDAY (MUSIC LINE/CAPITOL) BLEEDING LOVE	25.5
	2	3	LEONA LEWIS (SYCO/J/RMG) DAMAGED	
	2		DANITY KANE (BAD BOY/ATLANTIC) DON'T STOP THE MUSIC	114
19	NAME OF TAXABLE PARTY.	4	RIHANNA (SHP/DEF JAM/IOJMG) SUPERSTAR	n
20	16	14	LUPE FIASCO FEAT. MATTHEW SANTOS (1ST & 15TH/ATLANTIC)	
21	19	(10	SENSUAL SEDUCTION SNOOP DOGG (DOGGYSTYLE/GEFFEN/INTERSCOPE)	
22	2 5	5	FINER THINGS DJ FELLI FEL FEAT. NE-YO, FABOLOUS, KANYE WEST & JEHMAINE OUPRI (SO SO DEF/IDJMG)	
	31		BUST IT BABY (PART 2) PLIES FEAT. NE-YO (BIG GATES/SLIP-N-SLIDE/ATLANTIC)	
24	22	18	SHAWTY GET LOOSE LIL MAMA FEAT. CHRIS BROWN & T-PAIN (FAMILIAR FACES/JIVE/ZOMBA)	心
25	21	15	FALSETTO THE-DREAM (BADIO KILLA/OEF JAM/IDJMG)	Ì

A		Al	OULT R&B
THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION-LABEL)
0	2	2 9	WOMAN NAHEEM DEVAUGHN (JIVE/ZOMBA)
2	1	26	NEVER JAHEIM (DIVINE MILL/ATLANTIC)
3	D	23	I REMEMBER
4	4	23	KEYSHIA COLE (IMANI/GEFFEN/INTERSCOPE) LIKE YOU'LL NEVER SEE ME AGAIN
5	5	27	ALICIA KEYS (MBK/J/RMG) JUST FINE
320			MARY J. BLIGE (MATRIARCH/GEFFEN/INTERSCOPE) HONEY
2011	6	21	ERYKAH BADU (UNIVERSAL MOTOWN) TOUCH MY BODY
7	8		MARIAH CAREY (ISLAND/IDJMG)
8	7	13	SOMETIMES ANGIE STONE (STAX/CMG)
9	9	12	SUGA SUGA SUGA KEITH SWEAT FEAT. PAISLEY BETTIS (KEIA/ATCO/RHINO)
10	10	25	MY LOVE JILL SCOTT (HIDDEN BEACH)
11	11		SUPA SEXXY CHARLIE WILSON FEAT. T-PAIN (JIVE/ZOMBA)
12	13	17	SUFFOCATE J. HOLIODY (MUSIC LINE/CAPITOL)
13	15		NEVER WOULD HAVE MADE IT
14	12		MARVIN SAPP (VERITY/ZOMBA) MY LOVE
18	16	10	JOE (JIVE/ZDMBA) IN THE MORNING
100	10		ONE FOR ALL TIME
16		19	CHAKA KHAN (BURGUNDY/COLUMBIA) THE RIVER
17	1.8		NOEL GOURDIN (EPIC)
18	17	11	NEVER NEVER LAND LYFE JENNINGS (COLUMBIA)
19	20	7	LUV JANET (ISLAND/IDJMG)
20	22	16	WORK THAT MARY J. BLIGE (MATRIARCH/GEFFEN/INTERSCOPE)
21	24	2	I'VE CHANGED JAHEIM FEAT. KEYSHIA COLE (DIVINE MILL/ATLANTIC)
22	10	8	FREE MARCUS MILLER FEAT. CORINNE BAILEY RAE (3 DEUCES/CMG)
23	23	4	LOVE IS YOU CHRISETTE MICHELE (DEF JAM/IDJMG)
24	29	2	STAY WITH ME (BY THE SEA)
25	21	11	AL GREEN FEAT. JOHN LEGEND (BLUE NOTE/BLG) HURT AGAIN

See chart legend for rules and explanations. Yellow indicates recently tested title, the indicates New Release. ARTIST/Idite/Label/(Score) Charl Rank RAB/HIP-HOP AIRPLAY MARIAH CAREY Touch My Body IDJIMG (71.2) LIL WAYNE FEAT. STATIC MAJOR Lollipop UNIVERSAL MOTOWN (75.2) ASHANTI The Way That I Love You UNIVERSAL MOTOWN (93.5) RAHEEM DEVAUGHN Customer ZOMBA (81.0) 2 PISTOLS FEAT. TPAIN & TAY DIZM She Got II UNIVERSAL REPUBLIC (77.3) 16 TREY SONGZ Last Time ATLANTIC (86.7) LYFE JENNINGS Never Never Land COLUMBIA (71.2) CHRIS BROWN Take You Down ZOMBA (80.8) SEAN GARRET FEAT. LUDA CRIS Grippin' INTERSCOPE (88.9) AR KARINA 16 @ WAR IDJIMG (69.4) SEAN KINGSTON FEAT. THE DEY & JUELZ SANTANA There'S Nothin EPIC (70.0) TO NELLY FEAT. FERGIE PARY People UNIVERSAL MOTOWN (68.3) MY COLBY O'DONIS FEAT. AKON What You Got INTERSCOPE (65.0) RHYTHMIC AIRPLAY USHER FEAT YOUNG JEEZY LOVE IN This Club ZOMBA (72.9) COLBY O'DONIS FEAT. AKON What You Got INTERSCOPE (66.8) JORDIN SPARKS DUET WITH CHRIS BROWN No Air ZOMBA (69.8) ACCOLBY O'DONIS FEAT. AKON What You Got INTERSCOPE (66.8) JORDIN SPARKS DUET WITH CHRIS BROWN No Air ZOMBA (69.8) ACCOLBY O'DONIS FEAT. AKON What You Got INTERSCOPE (66.8) JORDIN SPARKS DUET WITH CHRIS BROWN NO Air ZOMBA (69.8) ACCOLBY O'DONIS FEAT. AKON WHAT YOU GOT INTERSCOPE (66.8) JORDIN SPARKS DUET WITH CHRIS BROWN NO AIR ZOMBA (69.8) ACCOLBY O'DONIS FEAT. AKON WHAT YOU GOT INTERSCOPE (66.8) JORDIN SPARKS DUET WITH CHRIS BROWN NO AIR ZOMBA (69.8) ACCOLBY O'DONIS FEAT. AKON WHAT YOU GOT INTERSCOPE (66.8) JORDIN SPARKS DUET WITH CHRIS BROWN NO AIR ZOMBA (69.8) ACCOLBY O'DONIS FEAT. TIMBLAND Elevator ALANDC (70.0) CHERISH FEAT. YUNG JOC Killia CAPITOL (62.3) ACCOLBY O'DONIS FEAT. THE DEY & JUELZ SANTANA THER'S NOTONIB FEC (70.9) ACCOLBY O'DONIS FEAT. THE DEY & JUELZ SANTANA THER'S NOTONIB FEC (70.9) ACCOLBY O'DONIS FEAT. THE DEY & JUELZ SANTANA THER'S NOTONIB FEC (70.9) ACCOLBY O'DONIS FEAT. THE DEY & JUELZ SANTANA THER'S NOTONIA FEAT. THE DEY & JUELZ SANTANA THER'S

ADULT R&B AND RHYTHMIC AIRPLAY: 72 adult R&B stations and 76 rhythmic stations are electronically monitored by Nielsen Broadcast Data Systems, 24 hours a day, 7 days a week © 2008 Nielsen Business Media in C. and Nielsen SoundScan Inc., HOT RAP SONGS: 82 R&B/Hip-Hop and 75 rhythmic stations are electronically monitored by Nielsen Broadcast Data Systems, 24 hours a day, 7 days a week. © 2008 Nielsen Business Media, Inc. and Nielsen SoundScan, Inc. HITPREDICTOR: © 2008, Promosquad and HitPredictor are trademarks of Think Fast LLC.

Phil Stacey
LYRIC STREET

31

Artist
MPRINT & NUMBER / PROMOTION LABEL

Jason Michael Carroll

Tracy Lawrence
ROCKY COMFORT/C05

Luke Bryan
CAPITOL NASHVILLE
Heidi Newfield

Whiskey Falls

Jimmy Wayne

O VALORY

Emily West

LeAnn Rimes

● ASYLUM-CURB

Eagles

● ERC/LOST HIGHWAY/MERCURY

Garth Brooks & Huey Lewis

Crystal Shawanda

Jamey Johnson

• MERCURY

MONTAGE

Eli Young Band
CARNIVAL

Lonestar
Lonestar/C05

Point Of Grace

Rodney Atkins

Dolly Parton

O DOLLY/C05

Mica Roberts Featuring Toby Keith

Cross Canadian Ragweed

Clay Walker

• ASYLUM-CURB

Alan Jackson

ARISTA NASHVILLE

Billboard COUNTRY

COUNTRY SONGS 1 1 19 PRODUCER (SUNGWRITER) 1 1 19 YOU'RE GONNA MISS THIS 3 WKS FROGERS (L.T.MILLER A. GORLEY) Trace Adkins JE YOU DIDN'T LOVE ME 31 34 37 SELLERS) I SAW GOD TODAY George Strait 32 36 39 LCAN SLEEP WHEN I'M DEAD JUST GOT STARTED LOVIN' YOU James Otto 33 35 38 LEARNING HOW TO BEND WHAT KINDA GONE Chris Cagle 34 38 41 3 3 MERON, D. BERG, C. DAVIS) TIL I WAS A DADDY TOO PICTURE TO BURN 35 37 36 MIDNIGHT SUN LOVE IS A BEAUTIFUL THING 8 10 Phil Vassar 36 39 45 LAUGHED UNTIL WE CRIED Jason Aldean HOLLER BACK 37 41 43 COUNTRY MAN I'M STILL A GUY Brad Paisley 38 B 10 12 .ACE,B.PAISLEY,L.T.MILLER) EVERY DAY Rascal Flatts JOHNNY & JUNE 39 46 -9 11 LATTS (J.STEELE.A MORENC RYANT.S.SMITH) SMALL TOWN SOUTHERN MAN Alan Jackson 40 42 44 7 4 1 10 S.WE3KINGS (S.WILLIAMS, W.BRANDT, B BRANDT, C.DOWNS) • Lady Antebellum O CAPITOL NASHVILLE Carrie Underwood DO YOU BELIEVE ME NOW LOVE DON'T LIVE HERE 41 48 53 13 14 LAST NAME WOOD, L. LAIRD, H.LINESEY) ROCKS IN YOUR SHOES STRONGER WOMAN 43 44 42 13 14 15 13 Montgomery Gentry BACK WHEN I KNEW IT ALL GOOD FRIEND AND A GLASS OF WINE 19 20 14 44 47 49 B CHANCEY (G.HANNAN.PO'DONNELL,T.WILLMON) GREATEST BETTER AS A MEMORY GAINER B.CANNON K. CLESARO. LIFE IN A NORTHERN TOWN Sugarland Feat. Little Big Town & Jake Owen Kenny Chesney ● BNA 15 45 50 54 21 25 4 15 SOMETHIN' ABOUT A WOMAN Jake Owen 46 49 46 16 18 MESSINA (J.D. MESSINA. J. FLOWERS, M. POWELL) threshold in Dierks Bentley O CAPITOL NASHVILLE TRYING TO STOP YOUR LEAVING BUSY BEING FABULOUS 12th chart week 17 15 17 15 47 43 35 draws 10.9 YOU CAN LET GO ALL-AMERICAN GIRL Carrie Underwood 48 55 58 million audience 18 12 9 LAZY.R.L.FEEK) Joe Nichols IT AIN'T NO CRIME WORKIN' FOR A LIVIN' 49 40 40 20 19 UNIVERSAL SOUTH Blake Shelton 57 -EY PLAYBOYS (J.JDHNSON, L.T.MILLER, J.DTTO) SHE LIKES IT IN THE MORNING SHE'S A HOTTIE Toby Keith 21 25 26 51 51 48 21 Josh Turner Featuring Trisha Yearwood HE HATES ME 22 24 22 22 **52** 52 51 I DON'T KNOW WHEN TO QUIT TAKIN' OFF THIS PAIN Ashton Shepherd MCA NASHVILLE 23 22 23 21 54 55 **GUNPOWDER & LEAD** Miranda Lambert WHEN IT BAINS 59 56 28 29 24 WE WEREN'T CRAZY LET ME LOVE YOU Josh Gracin 55 60 ~ 25 26 28 25 HOW YOU LIVE (TURN UP THE MUSIC) I STILL MISS YOU Keith Anderson 56 26 29 30 26 INVISIBLY SHAKEN KRISTOFFERSON Tim McGraw © CURB 57 30 33 27 Trisha Yearwood JESUS & GRAVITY 32 31 **58** 56 -THINGS A MAMA DON'T KNOW EVERY OTHER WEEKEND Reba McEntire 29 31 32 59 RE-ENTRY SOME THINGS NEVER CHANGE 60 RE-ENTR 30 33 34 CANADIAN RAGWEED (C.KNIGHT.G.NICHOLSON)

☆ HITPREDICTOR	DATA PROVIDED 5Y promosquad					
	See cl	nart legend for rules and explanations. Yellow indicates recently tested little, 🍲 indicates	New Re	elease		
ARTIST/Title/LABEL/(Score)	Chart Rank	ARTIST/Title/LABEL/(Score) Chart	Rank	ARTIST/Title/LABEL/(Score)	Chart Rani	
COUNTRY		CARRIE UNDERWOOD Last Name ARISTA NASHVILLE (93.9)	12	REBA MCENTIRE Every Other Weekend MCA HASHVILLE (85.3)	25	
TRACE ADKINS You're Gonna Miss This CAPITOL NASHVILLE (90.6)	1	MONTGOMERY GENTRY Back When I Knew It All COLUMBIA (86.2)	14	SARA EVANS Some Things Never Change RCA (85.0)	30	
GEORGE STRAIT I Saw God Today MCA NASHVILLE (79.9)	2	DIERKS BENTLEY Trying To Stop Your Leaving CAPITOL NASHJILLE (88.2)	17	GARY ALLAN Learning How To Bend MCA NASHVILLE (80.6)	34	
JAMES OTTO Just Got Started Lovin' You WARNER BROS. (76.1)	3	BLAKE SHELTON Home WARNER BROS. (81.5)	20	TRACY LAWRENCE Til I Was A Daddy Too ROCKY COMFORT (92.7)	3	
TAYLOR SWIFT Picture To Burn BIG MACHINE (83.1)	5	TOBY KEITH She's A Hottie show dog Nashville (85.8)	21	GARTH BROOKS Midnight Sun BIG MACHINE (85.7)	3	
PHIL VASSAR Love Is A Beautiful Thing UNIVERSAL SOUTH (75.8)	6	JOSH TURNER FEAT. TRISHA YEARWOOD Another Try Mica Nashville (79.2)	22	JO DEE MESSINA I'm Done CURB (83.3)	4	
JASON ALDEAN Laughed Until We Cried BROKEN BOW (88.5)	7	MIRANDA LAMBERT Gunpowder & Lead COLUMBIA (81.5)	24	CRYSTAL SHAWANDA You Can Let Go RCA (83.2)	4	
BRAD PAISLEY I'M Still A GUY ARISTA NASHVILLE (91.8)	8	JOSH GRACIN We Weren't Crazy LYRIC STREET (80.5)	25			
RASCAL FLATTS Every Day LYRIC STREET (91.4)	9	KEITH ANDERSON I Still Miss You COLUMBIA (75.0)	26			

Don't miss another important

RadioandRecords.com

HITPREDICTOR: © 2008 Promosquad and HitPredictor are trademarks of Think East LLC

ALL CHARTS: See Chart Legend for rules and explanations.

BETWEEN THE BULLETS wjessen@billboard.com

ADKINS STRETCHES CHART-TOPPING REIGN

Up 994,000 audience impressions in its 19th chart week on Hot Country Songs, Trace Ackins' "You're Gonna Miss This" claims a third week at No. 1, his longest chart-topping stretch. He spent one week at the summit with "(This Ain't) No Thinkin' Thing" in 1997, and "Ladies Love Country Eoys" logged two weeks at No. 1 last year. The new song outpaces this issue's No. 2 title, George Strait's "I Saw God Today," by 765,000 impressions.

Kenny Chesney flies 21-15 with "Better As a Memory," which snares the Greatest Gainer (up 4

million impressions) in its fourth week. The fourth single from "Just Who I Am: Poets & Pirates" finishes the April 7-13 tracking week with 13.7 million impressions and leaps over the Airpower hurdle. Nielsen BDS reports spins at all but two of the 112 stations monitored for this chart. Alan Jackson snares the Hot Shot Debut at No. 42 with "Good Time," the second single and title track from his new album, amassing 1.7 million impressions at 34 monitored signals.

-Wade Jessen

LATIN Billboard

HOT LATIN SONGS

H	ħ.	L. /	NI.	IN SONGS IN			
THIS	LAST	2 WEEKS AGO	WEEKS ON CHT	TITLE PRODUCER (SONGWRITER)	Artist	PE	
O	2	7	3	GREATEST SI NO TE HUBIERAS IDO GAINER F.OLVERA (M.A.SOLIS)	Mana WARNER LATINA		ŀ
2	1	1		TE QUIERO 1 DOMINGUEZ (F.DANILO GOMEZ)	Flex Emi 1ELE/15A		Ī
3	3	3	WU.	DONDE ESTAN CORAZON C.PAUCAR E IGLESIAS (E IGLESIAS C SOROKIN)	Enrique Iglesias UNIVERSAL LATINO		*
4	4	2		GOTAS DE AGUA DULCE G SANTAÜLALLAJUANES (J E ARISTIZABAL)	Juanes UNIVERSAL LATINO		
1	5	4		TE LLORE C PR MAVI SE (R BARBA)	Conjunto Primavera		2000
6	9	11		ME ENAMORA G SANTADE LIA III ALIS (J E ARISTIZABAL)	Juanes UNIVERSAL LATINO		
7	10	6		SOBRE MIS PIES R CAMACHO II CHEVEZ ESPINOZA PAZ)	Arrolladora Banda El Limon OISA EDIMONSA		1.58.5
8	6	8		AHORA ES NOT LISTED TILL MORERA LUNA, L. VEGUILLA MALAVE, E. F. PADILLA. V. MARTINEZ)	Wisin & Yand <mark>e</mark> l MACHETE		
9	7	5		EL PERDEDOR L SANTOS (A SANTOS)	Aventura PREMIUM LATIN		1
10	13	12		ESTOS CELOS J SEBASTIAN B CARDENAS (J.SEBASTIAN)	Vicente Fernandez SONY BMG NORTE		
11	12	10		CONTEO REGRESIVO J M LUGO (J.J.HERNANDEZ)	Gilberto Santa Rosa SONY BMG NORTE		Ì
12	20	30		CADA QUE NOT LISTED (NOT LISTED)	Belanova UNIVERSAL LATINO	12	
13	11	14		UN BUEN PERDEDOR S.GOMEZ (FDE VITA)	K-Paz With Franco De Vita DISA EDIMONSA	2	317
14	8	31		TOMAME O DEJAME ALIZARRAGA LLIZARRAGA (J.C. CALDERDN)	Banda El Recodo FONOVISA		
15	14	13		SI TE AGARRAN LAS GANAS (CIERRA LOS OJOS) EL CHAPO DE SINALUA (M R ROSAS)	El Chapo De Sinaloa		
16	22	21		LA DERROTA JUENASTUN (LUERAUTIAN)	Vicente Fernandez SONY BMG NORTE		
T	18	19		POR QUIEN ME DEJAS A RAMBIEZ CORRAL (IS SANCHEZ) Los Creadorez Del Pasito Dura	nguense De Alfredo Ramirez DISA EDIMONSA		
18	16	17		EL VASO DERRAMA EL POTTO DE LIMADA O CHAVEZ ESPINOZA PAZ)	El Potro De Sinaloa		
19	25	33		DESTRO 5 RA FEZ FLORES)	Los Dareyes De La Sierra DISA		
20	21	20	6	AHORA ENTENDI J.CALDERON (J.CALDERON)	Yuridia SONY BMG NORTE		
21	28	32		AMANTES ESCONDIDOS LE PAYAN (W.CASTILLO)	German Montero UNIVISION		
22	26	22		TE QUIERO MUCHO J.A.MEOINA JR (J MENDIVIL QUINTERO)	Patrulla 81 DISA		
23	15	18		LA VECINA NOT LETED IA RIVERA.C.COLON.J.SANTANA.J.BARBOSA)	Angel & Khriz		6
24	19	9		SIN TU AMOR D URBINA IR JE URBINA R AVITIA (J.LUGARDO DEL TORD.O.SANCHEZ)	Alacranes Musical		
25	17	25		SOY IGUAL QUE TU DOUBLE A.NALES (R.ORITZ. J.MARTINEZ. O.RIVERA)	Alexis & Fido SONY BMG NORTE		

WEEK	LAST	2 WEEKS AGO	WEEKS ON CHT	TITLE PRODUCER (SONGWRITER)	Artist IMPRINT / PROMOTION LABEL	No 30
26	32	37		INOLVIDABLE NOT LISTED (NOT LISTED)	Jenni Rivera FONOVISA	
27	27	23		RUMBO AL SUR LOS UGRES DEL NORTE (FVALDEZ LEAL.R.ORTEGA CONTRERAS)	Los Tigres Del Norte FONOVISA	
28	24	16		YO QUIERO M.OOMM TEMAS (M DOMM, E GRENCI)	Camila SONY BMG NORTE	
29	31	28		CALABRIA 2008 R R KOLSCH (R R KOLSCH, N. SAAD)	Enur Featuring Natasja	
30	46	-		PEGADITO TURRES, O WARNER, L. LEVIN (T. TORRES)	Tommy Torres WARNER LATINA	
31)	39	26		SIN PERDON HACCOTA II CELEDON)	Hector Acosta	
32	29	29		ME MUERO NOT LISTED IN JIMENEZ A. AVILA)	Diana Reyes	
33	33	-		TE AMO A.TERRAZAS V TERRAZAS (M.A. SOLIS)	Los Horoscopos De Durango	
34	36	39		LLEGASTE TU NOT LISTED IN EDUARDO HUERTA UECKE, T.JDY HUERTA UECKE)	Jesse & Joy WARNER LATINA	
15	37	34		AMIGA POR FAVOR	Pedro Fernandez	
36	30	24		COMO EN LOS BUENOS TIEMPOS JL TERRAZAS (E CORTAZAR A PIERAGOSTINO LA TERRAZAS)	Grupo Montez De Durango	
37	35	35		DON'T STOP THE MUSIC STARGATE (T.E HERMANSEN, M. S. ERIKSEN, T. DABNEY, M. JACKSON)	Rihanna SRP/DEF JAM /IDJMG	
38	41	45		COMO UN LOBO C JEAN M BDSE (M.G.BOSE, G. VANNI, C D'ONOFRIO.P. COSTA, M. TAZZE	Miguel Bose Featuring Bimba Bose M.OGLETREE) WARNER LATINA	
39	43	-		TAL VEZ NDT LISTED (NOT LISTED)	Ponzona Musical	
10	42	44		AMOR MORTAL FMEZA J MEZA R MEZA (FMEZA)	Los Inquietos Del Norte	
11	44	-		AMOR DESPERDICIADO NOT LISTED (NOT LISTED)	Frank Reyes	
12	HOT :	SHOT But	1	PERMITAME NOT LISTED (NOT LISTED)	Tony Dize	
13	40	43	0	ELLA MENEA NOT LISTED (NOT LISTED)	NG2 SDNY BMG NORTE	
3	ME	W		AMIGO EN EL BANO G GUTTERREZ (K GARCIA)	Kany Garcia SONY BMG NORTE	
15	49	-		DE QUE ME PRESUMES R MELENDEZ IN MELENDEZ	Lupillo Rivera ASL	
46	34	27		NO ME DIGAS QUE NO S.TEJADA (S.TEJADA)	Xtreme Featuring Adrienne LA CALLE /UNIVISION	
77	NE	W		EMPEZAR DESDE CERO NOT LISTED (NOT LISTED)	RBD EMI TELEVISA	
48	38	40	111	LA RATA FLACA A GARCIA IBARRA (I CHAVEZ ESPINOZA PAZ)	La Autentica De Jerez	
49	47	36		SOLO TENGO OJOS PARA TI	Juan Luis Guerra Y 440	
50	23	-		SI TU TE ATREVES	Luis Miguel	

LATIN ALBUMS

THIS	LAST	2 WEEKS AGO	WEEKS ON CHT	ARTIST Title IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	CERT.	POSTTION
1	1	1	3	#1 ENRIQUE IGLESIAS 95/08 SWKS UNIVERSAL LATINO 010974 (14,98) *		1
2	2	3	13	FLEX ASIERISCO/SDAD 15221/EMI TELEVISA (13.98) Te Quiero	inj.	1
3	6	6	30	GREATEST VICENTE FERNANDEZ Para Siempre		2
4	3	4	3	JUAN GABRIEL & ANA GABRIEL SDNY BMG BORTE 24734 (14.98)		3
5	5	7		MARCO ANTONIO SOLIS La Mejor Coleccion		
6	4	27		A.B. QUINTANILLA III PRESENTS KUMBIA ALL STARZ Planeta Kumbia EMI TELEVISA 08677 (14.98)		4.
0	9	8		CAMILA Todo Cambio	0	100
0	10	11		WISIN & YANDEL Wisin Vs. Yandel: Los Extraterrestres	2	1
9	11	14		JUANES La Vida Es Un Ratico UNIVERSAL LATINO 010159 (17 98) +		1
10	14	12		AVENTURA Kings Of Bachata: Sold Out At Madison Square Garden DISCOS 605/PREMIUM LATIN 17634-SONY BMG NORTE (16.98) +		3
11	7	5		LOS TIGRES DEL NORTE Raices FONOVISA 353488/UG (12.98)		1
12	8	2		DIANA REYES Insatisfecha		2
13	13	15		VICENTE FERNANDEZ Historia De Un Idolo DISCOS 605 07405 SONY BMG NDRTE (16 98)		1
14	12	10		K-PAZ DE LA SIERRA En Vivo Desde El Auditorio Nac DISA #2661# UG (14.98 UD DVD) +		1
15	18	17		JUAN GABRIEL & ANA GABRIEL Los Gabriel Simplemente Amigos DISCO 605 17489/SONY BMG NORTE (14.98)		9
16	15	13		AKWID La Novela UNIVISION 311070/UG (12.98)	0	10
17	23	21		GRUPO NUEVA VIDA Mejores Cantos Religiosos MULTIMUSIC 11533 (6 98)		15
18	20	9		EL TRONO DE MEXICO Cruzando Fronteras DBC 8701 (11.98)		9
19	16	19		LOS CUATES DE SINALOA SONY BMG NORTE 22541 (12.98) ① Puros Exitos Chacas		14
20	22	18		VARIOUS ARTISTS Bachata # 1s LA CALLE 330050/UG (12 98)		6
21	21	16		K-PAZ DE LA SIERRA Capaz De Todo Por Ti		4
22	19	20		DUELO Historias De Valientes UNIVISION 311263/UG (12.98)		19
23	30	32	10	PACE CONJUNTO PRIMAVERA Que Ganas De Volver FONOVISA 353487/UG (12.98)		1
24	17			TOMMY TORRES Tarde O Temprano WARNER LATINA 456444 115 981		17
25	24	22		LOS HOROSCOPOS DE DURANGO Ayer Hoy Y Siempre	0	8

	_	_	_		_	
THIS	LAST	2 WEEKS AGO	WEEKS ON CHT	ARTIST Title IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	CERT.	PEAK
26	29	23		LA FACTORIA Nueva Metas UNIVERSAL LATINO 008062 (12.98)		23
27	27	26		LA ARROLLADORA BANOA EL LIMDN SONY BMG NORTE 21574 (12.98) 🕒		14
28	28	24	w	LOS CREADOREZ DEL PASITIO DURANGUENSE DE ALFREDO RAMIREZ LISTOS Montados Y Armados DISA 724121/UG (12.98)		2
29	32	28		AVENTURA K.O.B.: Live PREMIUM LATIN 20560 SONY BMG NORTE (18.98 CD/DVD) ⊕	2	2
30	26	46		LOS TEMERARIOS Recuerdos Del Alma		1
31	31	31		LOS TUCANES DE TIJUANA 20 Aniversario		12
32	3 3	30		BANDA EL RECODO 30 Pegaditas: Puros Corridos Y Rancheras MASTEREO SUBBRIGIO 901		22
33	35	39		LA ARROLLADORA BANDA EL LIMON Y Que Quede Claro		9
34	38	34		ALACRANES MUSICAL Ahora Y Siempre	2	1
35	39	37		BRONCO / LOS BUKIS / LOS TEMERARIOS BBT FONOVISA 352772/UG (10.98)		7
36	53	48	н	PATRULLA 81 A Mi Ley DISA 721139/UG (12 98)		6
37	36	29		LOS RAZOS DE SACRAMENTO Y REYNALDO El Dueno Del Perico SONY BMG NORTE 16391 (12 98)		14
38	47	47	11.8	ALEJANDRO FERNANDEZ 15 Anos De Exitos DISCOS 605 17948 SONY BMG NORTE (16 98) ⊕		7
39	40	36		VARIOUS ARTISTS 30 Corridos: Muy Perrones FONOVISA 353170.UG 110.98		24
40	41	41		EL CHAPO DE SINALOA 15 Autenticos Exitos DISA 729353/UG (8.98)		21
41	HOT :	TOHE	1	CARDENALES DE NUEVO LEON Con Corazon Necio ASL 730073/MACHETE (10.98)		41
42	43	3 3		ANGEL & KHRIZ Showtime		18
43	46	45		CARDENALES DE NUEVO LEON 25 Aniversario: Edicion Limitada DISA 7241/0/UG (12.98)		22
44	37	38		K-PAZ DE LA SIERRA 15 Autenticos Exitos DISA 729313/UG (8.98)		12
45	50	3 5		LOS TIGRES DEL NORTE 25 Joyas FONOVISA 353447-UG (13 58 CD DVD) +		12
46	44	50	1	LOS PRIMOS DE DURANGO Voy A Convencerte ASL 730020/MACHETE (10.98)		4
47	42	42		LOS TERRIBLES DEL NORTE La Mejor Coleccion De Cumbia FREDDIE 1998 (13 98)		24
48	52	44	48	BRAZEROS MUSICAL DE DURANGD Linea De Oro: La Abeja Miope DISA 729316/UG 5 99)		21
49	49	49		LOS TUCAMES DE TIJUANA La Mejor Coleccion: De Corridos attanto us (10 98)		9
50	59	58	(40	LOS BUKIS 30 Recuerdos Inolvidables		12

THIS	LAST	2 WEEKS AGO	WEEKS ON CHT	ARTIST Title IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	CERT.	PEAK
51	56	53		ANDREA BOCELLI Lo Mejor De Andrea Bocelli: Vivere SUGAR-SIENTE 653534 UNIVERSAL LATINO (18.98)		
52	34	-		EL CHIVO Cicatrices AZTEC SOULS 9410, VIRUS (14.98) ●		6.3
53	54	51		K.PAZ DE LA SIERRA Pero Te Vas A Arrepentir Y Mucho Exitos Mas DISA 729258 UG (7 98)		1
54	67	59		JUAN LUIS GUERRA Y 440 La Llave De Mi Corazon EMI TELEVISA 88392 (14 98)		
55	48	40		RAPHAEL Yo So Aquel Los Exitos DISCOS 605 27477/SONY BMG NORTE (14 98) +		2.7
56	58	55		RICARDO ARJONA Quien Dijo Ayer: Special Edition SONY BMG NORTE 16225 (14 98)		
67	73	70		JOSE ALFREDO JIMENEZ Tesoros De Coleccion: 30 Grandes Canciones SDNY BMG MORTE 06009 (10.98)		:
58	45	52		GRUPO MONTEZ DE DURANGO Agarrese!		
59	66	67		MARC ANTHONY El Cantante (Soundtrack) SONY BMG NORTE 11824 (16.98)		
60	70	65		JENNI RIVERA Mi Vida Loca	0	
61	RE-E	NTRY		IVY QUEEN Sentimiento UNIVISION 311140/UG (13.98)	0	
62	69	61		XTREME Haciendo Historia	0	1
63	62	63		EL TRONO DE MEXICO Fuego Nuevo SKALONA 309532 UNIVERSAL LATINO (11.98)		1
64	65	-		VARIOUS ARTISTS 18 Exitos: Sonidero Hits Vol. 3 TITANIO 1032 (5 98)		(
65	72	60	ar .	LA ARROLLADORA BANDA EL LIMON Linea De Oro: En Los Puros Huesos 0154, 729327.UG (5.98)		
66	63	68		TIERRA CALI Grandes Exitos Originales VENEMUSIC 653349/UNIVERSAL LATINO (12 98) ↔		
67	51	57	M	EL POTRO DE SINALDA Los Mejores Corridos	0	4
68	74	-		VARIOUS ARTISTS NOW Latino 3 SCH BIMS TRATEGY MARKETING GROUP/EM/UNIVERSAL 50237/EMI TELEVISA (16 98)		
69	HE-E	HTRY		LOS TEMERARIOS Epoca Dorada DISA 729359/UG (5.98)		4
70	64	56		LOS RIELEROS DEL NORTE Mas RielerosQue Nunca FONDVISA 35,499 UG (10 98)		
71	71	66	18	SIN BANDERA Hasta Ahora DISCOS 605 19791/SONY BMG NORTE (16 98) ⊕		1
72	61	54		PESADO Corridos: Defendiendo El Honor WARNER LATINA 432060 (14.98)		2
73	55	***		ESPINOZA PAZ El Canta Autor Del Pueblol ASL 730073 MACHETE (10 98)		52
74	RE-E	NTRY		VARIOUS ARTISTS 30 Bachatas Pegaditas: Lo Nuevo Y Lo Mejor 2007 MCCK & HDLL 60201 SONY BMG NORTE (13.98)		2
75	RE-E	NTRY	n	ALEXIS & FIDO Sobrenatural SONY BMG NORTE 06187 (14.98)		1

Billboard DANCE

ALATIN AIRPLAY

POP

三星	WE	ARTIST (IMPRINT / PROMOTION LABEL)
0	1	SI NO TE HUBIERAS IDO MANA (WARNER LATINA)
2	3	DONDE ESTAN CORAZON ENRIQUE IGLESIAS (UNIVERSAL LATINO)
3	2	GOTAS DE AGUA DULCE JUANES (UNIVERSAL LATINO)

4	4	ME ENAMORA JUANES (UNIVERSAL LATINO)
5	8	TE QUIERO

5	8	FLEX (EMI TELEVISA)
6	5	TODO CAMBIO CAMILA (SONY BMG NORTE)
0	10	CADA QUE

7	10	BELANOVA (UNIVERSAL LATINO)
8	6	AHORA ENTENDI YURIDIA (SDNY BMG NORTE)

9	16	PEGADITO TOMMY TORRES (WARNER LATINA)
10	7	YO QUIERO

10 1	CAMILA (SONY BMG NORTE)
11 14	NO PUEDO OLVIDARLA MARCO ANTONIO SOLIS (FONOVISA)

11	MARCO ANTONIO SOLIS (FDNOVISA)	
12	13	LLEGASTE TU JESSE & JOY (WARNER LATINA)

13	9	ALGUIEN SOY YO
		ENRIQUE IGLESIAS (INTERSCOPE/UNIVERSAL LATINO)

15	COMO UN LOBO
10	MIGUEL BOSE FEATURING BIMBA BOSE (WARNER LATINA)

AMIGA POR FAVOR PEDRO FERNANDEZ (MACHETE)

TROPICAL

THIS	WEEK	TITLE ARTIST (IMPRINT / PROMODION-LABEL)					
0	5	SIN PERDON HECTOR ACOSTA (VENEMUSIC)					
2	2	CONTEO REGRESIVO GILBERTO SANTA ROSA (SONY BMG NORTE)					
3	3	AMOR DESPERDICIADO FRANK REYES (M.P./JVN/J & N)					
4	4	ELLA MENEA NG2 (SONY BMG NORTE)					
5	1	TE QUIERO FLEX (EMI TELEVISA)					
6	7	EL PERDEDOR AVENTURA (PREMIUM LATIN)					
7	6	AHORA ES WISIN & YANDEL (MACHETE)					
8	12	EL DIA DE TU SUERTE (HOY) N'KLABE (NU LIFE MACHETE)					
9	8	SI NO TE HUBIERAS IDO MANA (WARNER LATINA)					
10	18	DONDE ESTAN ESOS AMIGOS EL CHAVAL (MAS)					
0	18	DONDE ESTAN CORAZON ENRIQUE IGLESIAS (UNIVERSAL LATINO)					
12	11	LA TRAVESIA JUAN LUIS GUERRA Y 440 (EMI TELEVISA)					
13	15	QUIERO DECIRTE QUE TE AMO DIG (LA CALLE/UNIVISION)					
		LA MECINIA					

REGIONAL MEXICAN.

13 LA VECINA
ANGEL & KHRIZ (VI/MACHETE)
20 CALABRIA 2008
ENUR FEATURING NATASJA (ULTRA)

THIS	LAST	TITLE ARTIST (IMPRINT / PROMOTION-LABEL)
0	3	TE LLORE CONJUNTO PRIMAVERA (FONOVISA)
2	2	SOBRE MIS PIES LA ARROLLAGORA BANDA EL LIMON (DISA/EDIMONSA)
3	4	UN BUEN PERDEDOR K-PAZ WITH FRANCO DE VITA (DISA/EDIMONSA)
4	1	TOMAME O DEJAME BANDA EL RECODO (FONOVISA)
5	5	SI TE AGARRAN LAS GANAS (CIERRA LOS OJOS) EL CHAPO DE SINALOA (DISA)
6	9	LA DERROTA VICENTE FERNANDEZ (SONY BMG NORTE)
7	7	POR QUIEN ME DEJAS LOS CREADOREZ DEL PASITO DURANGUENSE DE ALFREDO RAMIREZ (DISA/EDIMONSA)
8	6	EL VASO DERRAMA EL POTRO DE SINALDA (MACHETE)
9	0	HASTA EL DIA DE HOY LOS DAREYES DE LA SIERRA (DISA)
10	12	ESTOS CELOS VICENTE FERNANDEZ (SONY BMG NORTE)
0	15	AMANTES ESCONDIDOS GERMAN MONTERO (UNIVISION)
12	11	TE QUIERO MUCHO PATRULLA 81 (DISA)
12	8	SIN TU AMOR ALACRANES MUSICAL (UNIVISION)
-		

18 INOLVIDABLE
JENNI RIVERA (FONOV

15 14 PAZ EN ESTE AMOR

LATIN ALBUMS

		POP			
THE	LAST WEEK	ARTIST TITLE (IMPRINT / DISTRIBUTING LABEL)			
1	1	ENRIQUE IGLESIAS 95/08 (UNIVERSAL LATINO)			
2	3	MARCO ANTONIO SOLIS LA MEJOR COLECCION (FONOVISA/UG)			
(5)	2	A.B. QUINTANILLA III PRESENTS KUMBIA ALL STARZ PLANETA KUMBIA (EMI TELEVISA)			
0	4	CAMILA TODO CAMBIO (SONY BMG NORTE)			
5	5.	JUANES LA VIDA ES UN RATICO (UNIVERSAL LATINO)			
6	7	JUAN GABRIEL & ANA GABRIEL LOS GABRIEL SIMPLEMENTE AMIGOS (DISCOS 605/SONY BING NORTE)			
7	8	GRUPO NUEVA VIDA MEJORES CANTOS RELIGIOSOS (MULTIMUSIC)			
8	6	TOMMY TORRES TAROE O TEMPRANO (WARNER LATINA)			
9	10	ALEJANDRO FERNANDEZ 15 ANOS DE EXITOS (DISCOS 605/SONY BMG NORTE)			
10	12	ANDREA BOCELLI LO MEJOR DE ANDREA BOCELLI VIVERE (SUGAR/SIENTE/UNIVERSAL LATINO)			
11	11	RAPHAEL YO SO AQUEL LOS EXITOS (DISCOS 605/SONY BMG NORTE)			
12	13	RICARDO ARJONA QUIEN DIJO AYER: SPECIAL EDITION (SONY BMG NDRTE)			
13	15	VARIOUS ARTISTS NOW LATING 3 (SUIT HOUR THATEGIC MARKETING GROUP/EMILINIVERSAL/EMI TELEVISA)			
14	14	SIN BANDERA HASTA AHORA (DISCOS 685/SDNY BMG NORTE)			
15	17	VARIOUS ARTISTS			

TROPICAL

	WEEK	LAST	ARTIST TITLE (IMPRINT / DISTRIBUTING LABEL)				
	0	1	AVENTURA KINGS OF RAZINATNI, SOLD DUT AT MADISON SQUARE GARDEN (DISCOS 605/PREMIUM LATIN/SONY BING NORTH				
	2	2	VARIOUS ARTISTS BACHATA # 15 (LA CALLE/UG)				
	3	3	AVENTURA K.O.B.: LIVE (PREMIUM LATIN/SONY BMG NORTE)				
	4	6	JUAN LUIS GUERRA Y 440 LA LLAVE DE MI CORAZON (EMI TELEVISA)				
-	5	5	MARC ANTHONY EL CANTANTE (SOUNDTRACK) (SONY BMG NORTE)				
	6	7	XTREME HACIENDO HISTORIA (LA CALLE/UG)				
	2	10	VARIOUS ARTISTS 30 BACHATAS PEGAUTAS: LO NUEVO Y LO MEJOR 2007 (MOCK & ROLL/SONY BING NORTE				
-	8	8	GILBERTO SANTA ROSA CONTRASTE (SONY BMG NORTE)				
	•	9	GLORIA ESTEFAN 90 MILLAS (BURGUNDY/SONY BMG NORTE)				
	10	4	VARIOUS ARTISTS BACHATAHITS 2008 (J & N/SONY BMG NORTE)				
	0	13	VARIOUS ARTISTS BACHATA; SIMPLY THE BEST (MACHETE)				
	12	16	EL CHAVAL YA ME CANSE (MAS)				
	13	12	OLGA TANON EXITOS EN 2 TIEMPOS (LA CALLE/UG)				
	14	15	HECTOR LAVOE EL CANTANTE: THE ORIGINALS (FANIA/EMUSICA/UNIVERSAL LATINO)				
	15	.14	HECTOR LAVOE A MAN AND HIS MUSIC: LA VOZ (FANIA/EMUSICA/UNIVERSAL LATINO)				

REGIONAL MEXICAN

WEEK	LAST	ARTIST TITLE (IMPRINT / DISTRIBUTING LABEL)
0	2	VICENTE FERNANDEZ PARA SIEMPRE (SONY BMG NORTE)
2	1	JUAN GABRIEL & ANA GABRIEL LOS GABRIELCANTAN A MEXICO (SONY BMG NORTE)
	3	LOS TIGRES DEL NORTE RAICES (FONOVISA/UG)
3	4	DIANA REYES INSATISFECHA (DBC)
	6	VICENTE FERNANDEZ HISTORIA DE UN 100LO (DISCOS 605/SONY BMG NORTE)
	5	K-PAZ DE LA SIERRA EN VIVO DESDE EL AUDITORIO NAC (DISA/UG)
3	9	EL TRONO DE MEXICO CRUZANDO FRONTERAS (DBC)
2.0	7	LOS CUATES DE SINALOA PUROS EXITOS CHACAS (SONY BMG NORTE)
9	10	K-PAZ DE LA SIERRA CAPAZ DE TODO POR TI (DISA/UG)
10	8	DUELO HISTORIAS DE VALIENTES (UNIVISION/UG)
1	15	CONJUNTO PRIMAVERA QUE GANAS DE VOLVER (FONOVISA/UG)
12	11	LOS HOROSCOPOS DE DURANGO AYER HOY Y SIEMPRE (UNIVISION UTS)
13	13	LA ARROLLADORA BANDA EL LIMON LA HISTORIA DE LA ARROLLADORA (SONY BMG NORTE)
14	14	LOS CREADOREZ DEL PASITO DURANGUENSE DE ALFREOD RAMIREZ LISTOS MONTADOS Y ARMADOS (DISA/UG)
15	12	LOS TEMERARIOS RECUERDOS DEL ALMA (AFG SIGMA/FONOVISA/UG)

SHOT DANCE CLUB PLAY...

THES WEEK	LAST	WEEKS ON CHT	TITLE ARTIST IMPRINT / PROMOTION LABEL				
0	2 9		#1 SENSUAL SEDUCTION NOOP DOGG OOGGYSTYLE/GEFFEN/INTERSCOPE				
2	3	9	BREAK YOU RALPH FALCON NERVOUS				
3	4	9	RUN THE SHOW KAT DELUNA FEATURING BUSTA RHYMES EPIC				
4	1	7	I'M A FIRE DONNA SUMMER BURGUNDY				
5	7	4	TOUCH MY BODY MARIAH CAREY ISLAND/IDJMG				
6	6	8	THE LONGEST ROAD MORGAN PAGE FEATURING LISSIE NETTWERK				
t.	5	10	IF COLETTE OM				
8	12	6	WANNA BE STARTIN' SOMETHIN' 2008 MICHAEL JACKSON WITH ANDN LEGACY/EPIC				
9	11	8	DAYLIGHT KELLY ROWLAND FEATURING TRAVIS MCCOY MUSIC WORLD/COLUMBIA				
10	9	8	EVERYBODY UP ALTAR FEATURING JEANIE TRACY SILVER LABEL/TOMMY BOY				
11	16	9	LOVELIGHT ROBBIE WILLIAMS EMI				
12	17	9	BREAKAWAY DJ BILL BENNETT & INAYA DAY BIG RHYTHM STUDIOS				
13	20	4	DANCE LIKE THERE'S NO TOMORROW PAULA ABDUL & RANDY JACKSON DREAM MERCHANT 21/CMG				
14	13	12	THE FLAME 2008 ERIN HAMILTON TRAX				
15	19	7	DROP THAT BEAT TWISTED DEE HAMMER				
16	18	14	BEAUTIFUL TAYLOR DAYNE INTENTION				
17	8	12	GET THIS PARTY STARTED SHIRLEY BASSEY LOCK STOCK AND BARREL/OECCA				
18	26	3	POCKETFUL OF SUNSHINE NATASHA BEDINGFIELD PHONOGENIC/EPIC				
19	15	12	WITH EVERY HEARTBEAT ROBYN KONICHIWA/CHERRYTREE/INTERSCOPE				
20	10	11	FEEDBACK JANET ISLAND/IDJMG				
21	22	8	I GET OFF RON PERKOV ARPEE				
55	28	5	ME TAMIA SILVER LABEL/PLUS 1/IMAGE/TOMMY BOY				
23	29	6	A&E GOLOFRAPP MUTE				
24	14	14	THE BOSS KRISTINE W FLY AGAIN				
25	23	11	BESITO PA TI LA LUPE EMUSICA/FANIA				
W. T			Commence State of the Commence				

WEEK	AST FEK	EEKS I CHT	TITLE
	23	35	POWER LEAVIN'
26	35	4	PICK JESSE MCCARTNEY HOLLYWOOD
27	21	10	LOVE SWEET SOUND
			GROOVE ARMADA FEAT, CANDI STATON STRICTLY RHY FOOL (IF YOU THINK IT'S OVER)
28	31	6	NEMESIS RISING CURB REPRISE
29	37	4	THIS IS NOT REAL LOVE GEORGE MICHAEL & MUTYA EPIC
30	32	14	RELAX, TAKE IT EASY MIKA CASABLANCA/UNIVERSAL REPUBLIC
31	38	6	DRUM NATION MIDNIGHT SOCIETY FEAT, LULA SOUNDGROOVE
32	HOT	SHOT	4 MINUTES
-		A LES	MADONNA FEATURING JUSTIN TIMBERLAKE WARNER CLAP YOUR HANDS
33	34	6	RAMADA UP IN THE AIR
34	27	10	I GOT A FEELIN' VICKI SHEPARD FEATURING JEANIE TRACY REDZONE
35	9	5	WORK IT
-		_	DJ KILO CARRILLO MUSIC
36	7	3	THE RIGHT LIFE SEAL WARNER BROS
A	42	2	BLEEDING LOVE
37	43	2	LEONA LEWIS SYCO/J/RMG
38	61	5	I CAN HEAR THE MONEY LENNA DAUMAN
144			MY LIFE AGAIN
39	30	13	LAUREN HILDEBRANDT RED WALLET
40	33	15	TOGETHER
-			BOB SINCLAR & STEVE EDWARDS YELLOW/SILVER LABEL/TOM
41	45	2	DISCO LIES MOBY MUTE
42	40	11	DESTINY
-	70		AMBERROSE MARIE CATZ
43	25	14	GIVE IT x-press 2 silver label/tommy boy
44	48	2	FUNPLEX
Mark.	40	-	THE B-52S ASTRALWERKS
45	49	2	TURN IT UP MARK PICCHIOTTI PRESENTS BASSTOY BLUEPLATE
48	36	10	LONG TIME
-10	20	10	ROD CARRILLO FEAT, RONNIE SUMRALL CARRILLO M
47	47	2	I FEEL UPSIDE DOWN THE DNES A TOUCH OF CLASS/PEACE BISQUIT
	0		GORGEOUS
48	24	15	IDINA MENZEL WARNER BROS.
49	NE	W	ALL I SEE
AN.		-	RREAK THE ICE
50	NE	W	BRITNEY SPEARS JIVE/ZOMBA

TOP ELECTRONIC ALBUMS

- MINOW					
THIS WEEK	LAST	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL		
0	100	W	NINE INCH NAILS OF THE NULL CORPORATION 26*		
2	1	4	GNARLS BARKLEY THE ODD COUPLE DOWNTOWN/ATLANTIC 450236/AG		
	2	2	MOBY LAST NIGHT MUTE 9383*	2	
4	3	11	HANNAH MONTANA HARRAH MONTANA 2: NON-STOP DANCE PARTY WALT DISNEY 001106		
5	NE	W	JASON NEVINS THRIVEMIX PRESENTS DANCE ARTHEMS 2 THRIVEDANCE 90782/THRIVE		
6	4	2	KYLIE MINOGUE x astralwerks/capitol 14780		
7	NE	w	CUT COPY IN GHOST COLOURS MODULAR 050	10000	
8	5	12	VARIOUS ARTISTS ULTRA.DANCE 09 ULTRA 1636		
9	g	30	METRO STATION METRO STATION RED INK 10521	ļ	
10	6	34	M.J.A. KALA XL/INTERSCOPE 009659*/IGA		
100	7	14	DJ SKRIBBLE Total dance 2008 Thrivedance 90780/Thrive		
12	11	4	CRYSTAL CASTLES CRYSTAL CASTLES LIES 200962/LAST GANG		
13	10	17	VARIOUS ARTISTS HIGH SCHOOL MUSICAL 2: NON-STOP DANCE PARTY WALT DISNEY 001089	100	
	8	6	CASCADA PERFECT DAY ROBBINS 75079		
15	NE	w	RAVIN BUDDHA-BAR X GEORGE V 23030	-	
10	14	10	HOT CHIP MADE IN THE DARK DFA 18094*/ASTRALWERKS®		
12	12	3	SOUNDTRACK 21 COLUMBIA 22777/SONY MUSIC		
18	15	5	DAFT PUNK ALIVE 2007 VIRGIN 09841		
19	17	11	VARIOUS ARTISTS PULSE: PLATINUM EDITION RAZOR & TIE 89179		
20	16	40	JUSTICE CROSS ED BANGER/BECAUSE 224892/VICE		
21	19	21	NINE INCH NAILS Y34RZ3ROR3MIX3D INTERSCOPE 010331*/IGA⊕		
27	18	25	PAUL OAKENFOLD GREATEST HITS & REMIXES PERFECTO 1603/ULTRA®		
		*****		1	

MEAT BEAT MANIFESTO

20 23 TREVOR SIMPSON & CATO K ULTRA.2008 ULTRA 1596

24 13 3 YELLE POP-UP SO

©	HO D	T ANCE AIRPLAY	
HIS	nh-	TITLE	

2	10	NOW YOU'RE GONE 1 WK BASSHUNTER FEAT DJ MENTAL THEO'S BAZZHEADS ULTRA
1	11	I CAN'T HELP MYSELF BELLATRAX FEATURING SOPHIA MAY NERVOUS
11	4	BLEEDING LOVE LEONA LEWIS SYCO/J/RMG
4	4	4 MINUTES MADONNA FEATURING JUSTIN TIMBERLAKE WARNER BROS.
5	9	HANDLE ME ROBYN KONICHIWA/CHERRYTREE/INTERSCOPE
3	24	LET ME THINK ABOUT IT IDA CORR LIFTED/KICK/DISCO:WAX/WARNER BROS
7	5	TOUCH MY BODY MARIAH CAREY ISLAND/IDJMG
9	23	ANTHEM FILO & PERI FEATURING ERIC LUMIERE ULTRA
6	10	JUST FINE MARY J. BLIGE MATRIARCH/GEFFEN/INTERSCOPE
10	7	LOVE SWEET SOUND GROOVE ARMADA FEAT. CANOI STATON STRICTLY RHYTHM
12	7	RUN THE SHOW KAT DELUNA FEATURING BUSTA RHYMES EPIC
18	5	DEEP AT NIGHT ERCOLA NERVOUS
16	15	LOVE LIKE THIS NATASHA BEDINGFIELD FEAT. SEAN KINGSTON PHONOGENIC/EPIC
8	18	BABY WHEN THE LIGHT DAVID GUETTA WITH STEVE ANGELLD FEAT. COZI PERFECTO/ULTRA
20	3	DANCE LIKE THERE'S NO TOMORROW PAULA ABDUL & RANDY JACKSON DREAM MERCHANT 21 ICMG
19	2	THE RIGHT LIFE SEAL WARNER BROS.
113	12	LOVE HAS GONE DAVE ARMSTRONG & REDROCHE ULTRA
15	10	FEEDBACK JANET ISLAND IDJMG
14	19	WHAT HURTS THE MOST CASCADA ROBBINS
21	3	SEE YOU AGAIN MILEY CYRUS HOLLYWOOD
	1 11 4 5 3 7 9 6 10 12 18 16 8 20 19 13 15	1 11 11 4 4 4 5 9 3 24 7 5 9 23 6 10 10 7 12 7 18 5 16 15 8 18 20 3 19 2 13 12 15 10

HITS OF WORLD Billboard

	JAPAN 🔼					
	SINGLES					
HIS	LAST	(SOUNDSCAN JAPAN) APRIL 15, 2008				
1	NEW	SHIUCHISIN (CD/DVD) SHIUCHISIN PONY CANYON				
2	NEW	MIRRORCLE WORLD (FIRST LTD VERSION A) AYUMI HAMASAKI AVEX TRAX				
3	NEW	MIRRORCLE WORLD (FIRST LTD VERSION B) AYUMI HAMASAKI AVEX TRAX				
4	NEW	TUBASOHIROGETE/AIWAKURAYAMI(FIRST LTD) zard B-GRAM				
5	3	SOBA NI IRUNE Teruma adyama feat. Soulja universal				
6	1	DRINK IT DOWN L'ARC EN CIEL KIOON				
7	4	60S 70S 80S (CD/DVD) NAMIE AMURO AVEX TRAX				
8	NEW	DAKISHIMETEAGERU/HANATABA HIDEAKI TOKUNAGA UNIVERSAL				
9	NEW	MIRRORCLE WORLD (YOU) AYUMI HAMASAKI AVEX TRAX				
10	NEW	MIRRORCLE WORLD (DEPEND ON YOU) AYUMI HAMASAKI AVEX TRAX				

U	UNITED KINGDOM 💥					
	SINGLES					
THIS	LAST	(THE OFFICIAL UK CHARTS CO.) APRIL 13,	, 2008			
1	1	AMERICAN BOY ESTELLE FT. KAYNE WEST HOME SCHOOL/ATLANTIC				
2	4	BLACK & GOLD SAM SPARRO ISLAND				
3	2	LOW FLO RIDA FEAT. T-PAIN POE BOY/ATLANTIC				
4	8	4 MINUTES MADONNA FT. JUSTIN TIMBERLAKE WARNER BROS.				
5	6	TOUCH MY BODY MARIAH CAREY ISLAND				
6	5	MERCY DUFFY A&M				
7	3	ALWAYS WHERE I NEED TO BE THE KOOKS VIRGIN				
8	7	BETTER IN TIME/FOOTPRINTS IN THE SAN LEONA LEWIS SYCO	D			
9	NEW	CRY FOR YOU SEPTEMBER HARD2BEAT				
10	9	WITH YOU CHRIS BROWN JIVE/ZOMBA				

WEEK	LAST	(THE OFFICIAL UK CHARTS CO.) APRIL	13, 2008
1	1	AMERICAN BOY ESTELLE FT. KAYNE WEST HOME SCHOOL/ATLANTIC	
2	4	BLACK & GOLD SAM SPARRO ISLAND	
3	2	LOW Flo Rida Feat. T-Pain POE BOY/ATLANTIC	
4	8	4 MINUTES MADONNA FT. JUSTIN TIMBERLAKE WARNER BROS.	
5	6	TOUCH MY BODY MARIAH CAREY ISLAND	
6	5	MERCY DUFFY A&M	
7	3	ALWAYS WHERE I NEED TO BE THE KOOKS VIRGIN	
8	7	BETTER IN TIME/FOOTPRINTS IN THE SA LEONA LEWIS SYCO	ND
9	NEW	CRY FOR YOU SEPTEMBER HARD2BEAT	
10	9	WITH YOU Chris Brown Jive/Zomba	

SINGLES				
WEEK	LAST	(MEDIA CONTROL) APRIL 15, 20		
1	2	MERCY DUFFY A&M		
2	1	KUSCHEL SONG SCHNUFFEL COLUMBIA		
3	NEW	SO SOLL ES BLEIBEN ICH + ICH POLYDOR		
4	4	VALERIE MARK RONSON FT. AMY WINEHOUSE COLUMBIA		
5	5	NEW SOUL YAEL NAIM TOT OU TARD		
6	3	BLEEDING LOVE LEONA LEWIS SYCO		
7	22	TOUCH MY BODY MARIAH CAREY (SLAND/DEF JAM		
8	6	STOP AND STARE ONEREPUBLIC INTERSCOPE		
9	8	DISCO LIES MOBY MUTE		
10	14	WENN DU DURCHHAENGST UDO LINDENBERG STARWATCH		

		EURO nielsen SoundScar Internation
D	G	ITAL SONGS
THIS	ST	
1	1	(NIELSEN SOUNDSCAN INTERNATIONAL) APRIL 26. 4 MINUTES MADONNA FT. JUSTIN TIMBERLAKE WARNER BROS.
	2	MERCY DUFFY A&M
3	3	AMERICAN BOY ESTELLE FT. KANYE WEST HDME SCHOOL/ATLANTIC
4	4	LOW FLO RIDA FT. T-PAIN POE BOY/ATLANTIC
5	6	TOUCH MY BODY MARIAH CAREY ISLAND BLACK AND GOLD
6	7 NEW	SAM SPARROW ISLAND
8	8	STOP AND STARE
•	9	ONEREPUBLIC MOSLEY INTERSCOPE ALWAYS WHERE I NEED TO BE THE KOOKS VIRGIN
10	10	NEW SOUL YAEL NAIM TOT OU TARD
11	15	VALERIE MARK RONSON FT. AMY WINEHOUSE ALLIDO/COLUMBIA
12	NEW	LOVE IN THIS CLUB USHER FT. YOUNG JEEZY LAFACE/ZOMBA BETTER IN TIME
13	14	LEDNA LEWIS SYCO WITH YOU
15	12	CHRIS BROWN JIVE/ZOMBA FASCINATION
16	17	ALPHABEAT COPENHAGEN ROCKSTAR NICKELBACK ROADRUNNER
	19	DON'T STOP THE MUSIC RIHANNA SRP DEF JAM
18	18	BLEEDING LOVE LEONA LEWIS SYCO
		ABOLOGIZE

	FRANCE						
	SINGLES						
THIS	LAST	(SNEP/IFDP/TITE-LIVE) APRIL 15, 2008					
1	9	HE, BILOUTE! MONTE L'SON! HEIN!					
2	NEW	C'EST CHELOU ZAHO CAPITOL					
3	1	NO STRESS LAURENT WOLF FT. ERIC CARTER COLUMBIA					
4	66	JE VEUX TE VOIR YELLE SOURCE					
5	2	DANGEROUS M.POKORA FT. SEBASTIAN/TIMBERLAND CAPITOL					
6	4	TANT BESOIN DE TO! MARC ANTOINE HOSTILE					
7	3	WHAT HURTS THE MOST CASCADA ZOOLAND					
8	5	BLEEDING LOVE LEONA LEWIS SYCO					
9	NEW	DISCO CHRISTOPHE WILLEM COLUMBIA					
10	56	WANNA BE STARTIN' SOMETHIN' 2008 MICHAEL JACKSON FT. AKON LEGACY/EPIC					

AUSTRALIA ****					
	SINGLES				
THIS	LAST	(ARIA) APRIL 13, 2008			
1	3	SWEET ABOUT ME GABRIELLA CILMI MUSHROOM			
2	2	LOW FLO RIDA FEAT. T-PAIN JIVE/ZOMBA			
3	NEW	4 MINUTES MAGONNA FT. JUSTIN TIMBERLAKE WARNER BROS			
4	1	BUBBLY COLBIE CAILLAT UNIVERSAL REPUBLIC			
5	7	WITH YOU Chris Brown Jive/20MBA			
6	5	TATTOO JORDIN SPARKS JIVE			
7	4	DON'T STOP THE MUSIC RIHANNA SRP/DEF JAM			
8	6	WORK KELLY ROWLAND COLUMBIA			
9	18	THIS HEART ATTACK FAKER CAPITOL			
10	11	DREAM CATCH ME NEWTON FAULKNER ICH + ICH			

THIS	LAST	(NIELSEN BDS/SOUNDSCAN) APRIL 26, 20
1	1	4 MINUTES MADONNA FT. JUSTIN TIMBERLAKE WARNER BROS./WARNER
2	2	BLEEDING LOVE LEONA LEWIS SYCO/J/SONY BMG
3	4	NO AIR Jordin Sparks duet with Chris Brown 19/JIVE/SONY BR
4	5	SEE YOU AGAIN MILEY CYRUS HOLLYWOOD/UNIVERSAL
5	3	TOUCH MY BODY MARIAH CAREY ISLAND/UNIVERSAL
6	7	LOVE SONG SARA BAREILLES EPIC/SONY BMG
7	9	DANGEROUS KAROINAL OFFISHALL FT. AKON KONLIVE/GEFFEN/UNIVERSA
8	6	LOW FLO RIDA FT. T-PAIN PDE BOY/ATLANTIC/WARNER
9	14	BREAK THE ICE BRITNEY SPEARS JIVE/SONY BMG
10	12	LOVE IN THIS CLUB USHER FT. YOUNG JEEZY LAFACE/SONY BMG

	E	JRO DIGITAL SPOTLIGHT SPAIN
		DIGITAL SONGS
THIS	LAST	(NIELSEN SOUNDSCAN INTERNATIONAL). APRIL 26, 20
1	1	IERES TONTO! EL CANTO DEL LOCO SONY BMG
2	2	BAILA EL CHICKICHIKI RDDOLFO CHIKILICUATRE Y ESPOSA
3	7	COBARDE BUSTAMANTE VALE UNIVERSAL
4	3	CUANDO AMANECE ESTOPA SONY BMG
5	6	4 MINUTES MADDNNA FEATURING JUSTIN TIMBERLAKE WARNER BROS.
	4	SAY IT RIGHT NELLY FURTADO MOSLEY GEFFEN
7	5	DON'T STOP THE MUSIC RIHANNA SRP. DEF JAM
	9	PA MADRID EL BARRIO SENADOR
	8	REHAB AMY WINEHOUSE ISLAND
10	NEW	CUANDO ME VAYA MELDCDS PEPE'S/VILE

19 RE TIMBALAND FT. DIRERPUBLIC MOSLEY, BLACKGROUND INTERSCOPE

20 RE CHASING PAVEMENTS
ADELE XL

		ITALY				
	DIGITAL SONGS					
THIS	LAST	(FIMI/NIELSEN) APRIL 14, 2008				
1	NEW	4 MINUTES MADONNA FT. JUSTIN TIMBERLAKE WARNER BROS				
2	NEW	NUDE RADIOHEAD XL				
3	2	A TE JOVANOTTI UNIVERSAL				
4	1	IL MONDO CHE VORREI VASCO ROSSI CAPITOL				
5	9	MERCY DUFFY A&M				
6	5	TOUCH MY BODY MARIAH CAREY ISLAND DEF JAM				
7	15	KILLER ND MORE DOLLS IDEA PRODUKCIO				
8	4	APOLOGIZE TIMBALAND FT. ONEREPUBLIC MOSLEY BLACKGROUND/INTERSCOPE				
9	7	NEW SOUL YAEL NAIM TOT OU TARD				
10	8	DON'T STOP THE MUSIC RIHANNA SRP/DEF JAM				

		SPAIN 🔤
		SINGLES
THIS	LAST	(PROMUSICAE/MEDIA) APRIL 16, 2008
1	1	EUROPA MONICA NARANJO SONY BMG
2	2	BE MINE THE CAST OF HIGH SCHOOL EMI
3	4	TOCA'S MIRACLE FRAGMA BLANCO Y NEGRO
4	5	BUCOVINA IAN DLIVER FT. SHANTEL BLANCO Y NEGRO
5	8	SUCK MY MAGAN/RDDRIGUEZ BLANCO Y NEGRO
6	NEW	CARRUSEL DIKERS LOCOMOTIVE
7	NEW	THE RHYTHM OF THE NIGHT (PART ONE) MIGUEL PICASSO BLANCO Y NEGRO
8	13	HIMNO OFICIAL DEL SEVILLA FC EL ARREBATO CAPITOL
9	7	DANCIN IN THE DARK/YOU GOTTA 4TUNE500 BLANCO Y NEGRO
10	11	TOMA & OBLIGA HORA ZULU AVISPA

DENMARK

		SINGLES
THIS	LAST	(MEGA CHARTS BV) APRIL 11, 2008
1	2	MERCY DUFFY A&M
2	1	4 MINUTES MADONNA FT. JUSTIN TIMBERLAKE WARNER BROS.
3	3	VALERIE MARX RONSON FT. AMY WINEHOUSE COLUMBIA
4	4	DISCO VOLANTE IDA ENGBERG 541 LABEL/NEWS
,5	NEW	GOING WRONG ARMIN VAN BUUREN/DJ SHAH ARMADA
		ALBUMS
1	1	AMY WINEHOUSE BACK TO BLACK ISLAND
2	NEW	JEROEN VAN DER BOOM JIJ BENT ZO RED BULLET
3	3	DUFFY ROCKFERRY A&M
4	2	R.E.M. ACCELERATE WARNER BROS.
5	10	ADELE 19 XL

	ī	PORTUGAL •
		ALBUMS
WEEK	LAST	(RIM) APRIL 15. 2008
1	1	KIZOMBA BRASIL KIZOMBA BRASIL FAROL, VIDISCO
2	3	AMY WINEHOUSE BACK TO BLACK ISLAND
3	NEW	DUFFY ROCKFERRY A&M
4	2	JUST GIRL JUST GIRL FAROL
5	27	ADRIANA CALCANHOTO MARE ARIOLA
6	4	AVO CANTIGAS FANTASMINHA BRINCALHAO COLUMBIA
7	7	TOKIO HOTEL SCREAM ISLAND
8	NEW	RADIO MACAU BIPLAY
9	NEW	THE ROLLING STONES SHINE A LIGHT POLYDOR
10	NEW	MUSE

Ŧ		NORWAY #
		SINGLES
WEEK	LAST	(VERDENS GANG NORWAY) APRIL 15, 2008
1	2	MERCY DUFFY A&M
2	1	4 MINUTES MADONNA FT, JUSTIN TIMBERLAKE WARNER BROS.
3	6	HOLD ON BE STRONG MARIA HAUKAAS STORENG BONNIER
4	3	CHASING PAVEMENTS ADELE XL
5	7	BLEEDING LOVE LEONA LEWIS SYCO
		ALBUMS
1	14	VASSENDGUTANE XO VASS
2	3	MUSE HAARP A&E/HELLIUM 3/WARNER BROS
3	1	R.E.M. ACCELERATE WARNER BROS.
4	7	DUFFY ROCKFERRY A&M
5	NEW	THOM HELL GOD IF I SAW HER NOW VME/LOST BOY

WEEK	LAST	(IFPI/NIELSEN MARKETING RESEARCH) APRIL 15, 2008
1	1	THE 1 MARTIN SONY BMG
2	2	4 MINUTES MADONNA FT. JUSTIN TIMBERLAKE WARNER BROS.
3	3	MERCY DUFFY A&M
4	4	RAMT I NATTEN LIZZIE ARTPEOPLE
5	6	XXXCOUTURE LO.C. EMI
		ALBUMS
1.	2	L.O.C. MELANKOLIA/XXXCOUTURE EMI
2	1	R.E.M. ACCELERATE WARNER BROS.
3	3	AMY WINEHOUSE BACK TO BLACK ISLAND
4	4	DUFFY ROCKFERRY A&M
5	6	CAROLINE HENDERSON NO.8 SUNDANCEBURNING HEART

		AUSTRIA
		SINGLES
WEEK	LAST	(AUSTRIAN-IFPI/AUSTRIA TOP 40) APRIL 14, 20
1	2	MERCY DUFFY A&M
2	-1	KUSCHEL SONG SCHNUFFEL COLUMBIA
3	3	NEW SOUL YAEL NAIM TOT OU TARD
4	4	BACK TO BLACK AMY WINEHOUSE ISLAND
5	7	STOP AND STARE ONEREPUBLIC INTERSCOPE
		ALBUMS
1	NEW	CHRISTINA STUERMER LAUT-LOS AMADEO
2	1	AMY WINEHOUSE Back to Black Island
3	NEW	THE ROLLING STONES SHINE A LIGHT POLYDOR
4	3	DUFFY ROCKFERRY A&M
5	2	R.E.M. ACCELERATE WARNER BROS

nielsen SoundScar

Billboard ALBUNS 26 2008

EUROCHARTS

		SINGLE SALES
THIS	LAST	EUROCHARTS ARE COMPILEO BY BILLBOARD FROM THE NATIONAL SINGLES AND ALBUM SALES CHARTS OF 20 EUROPEAN COUNTRIES. APRIL 16, 2008
1	2	MERCY DUFFY A&M
2	14	4 MINUTES MADONNA FT. JUSTIN TIMBERLAKE WARNER BROS.
3	13	TOUCH MY BODY MARIAH CAREY ISLAND
4	3	LOW FLO RIDA FEAT, T-PAIN POE BOY/ATLANTIC
5	1	BLEEDING LOVE LEONA LEWIS SYCD
6	5	AMERICAN BOY ESTELLE FT. KAYNE WEST HOME SCHOOL/ATLANTIC
7	4	NEW SOUL YAEL NAIM TOT OU TARD/WARNER
8	NEW	HE, BILOUTE! MONTE L'SON! HEIN! CHTI DJ NORD-WAY
9	17	BLACK & GOLD SAM SPARRO ISLAND
10	6	KUSCHEL SONG SCHNUFFEL COLUMBIA
11	NEW	C'EST CHELOU ZAHO CAPITOL
12	9	NO STRESS LAURENT WOLF FT. ERIC CARTER COLUMBIA
13	12	VALERIE MARK RONSON FT. AMY WINEHOUSE ALLIDO/COLUMBIA
14	8	STOP AND STARE ONEREPUBLIC MOSLEY INTERSCOPE

THIS	LAST		APRIL 16
1	3	DUFFY ROCKFERRY A&M	
2	1	R.E.M. ACCELERATE WARNER BROS.	
3	2	AMY WINEHOUSE BACK TO BLACK ISLAND	
4	NEW	THE ROLLING STONES	

ALBUMS

NEW SO SOLL ES BLEIBEN

		ACCELERATE WARNER BROS.
3	2	AMY WINEHOUSE BACK TO BLACK ISLAND
4	NEW	THE ROLLING STONES SHINE A LIGHT POLYDOR
5	4	LEONA LEWIS SPIRIT SYCO
6	5	UDO LINDENBERG STARK WIE ZWEI WARNER
7	NEW	IN FLAMES A sense of purpose nuclear Blast/koch
8	7	MICHAEL JACKSON THRILLER 25TH ANNIVERSARY EDITION LEGACY/EPIC
9	8	MOBY LAST NIGHT MUTE
10	6	ONEREPUBLIC DREAMING OUT LOUID MOSLEY/INTERSCOPE
11	73	FRANCIS CABREL DES ROSES ET DES ORTIES COLUMBIA
12	16	ADELE 19 XL
13	19	ICH + ICH VOM SELBEN STERN UNIVERSAL
14	9	MIKA LIFE IN CARTOON MOTION CASABLANGA/ISLAND
15	NEW	COURTEENERS ST JUDE A&M
-		

		RADIO AIRPLAY
THIS	LAST	RADIO AIRPLAY INFORMATION FROM 17 EUROPEAN COUNTRIES AS MONITORED AND TABULATED BY NIELSEN MUSIC CONTROL APRIL 16. 2008
1	2	4 MINUTES MADONNA WARNER BROS
2	3	MERCY DUFFY ARM
3	1	BLEEDING LOVE LEONA LEWIS SYCO
4	5	STOP AND STARE ONEREPUBLIC MOSLEY/INTERSCOPE
5	6	I'LL BE WAITING LENNY KRAVITZ VIRGIN
6	4	APOLOGIZE TIMBALAND FT. ONEREPUBLIC MOSLEY/BLACKGROUNE/INTERSCOPE
7	13	TOUCH MY BODY MARIAH CAREY ISLAND
8	9	NEW SOUL YAEL NAIM TOT OU TARD/WARNER
9	7	IN MY ARMS KYLIE MINOGUE PARLOPHONE
10	15	AMERICAN BOY ESTELLE FT. KAYNE WEST HOME SCHOOL/ATLANTIC
11	11	WITH YOU CHRIS BROWN JIVE/ZOMBA
12	10	BUBBLY Colbie Caillat UniverSal Republic
13	12	SUPERNATURAL SUPERSERIOUS R.E.M. WARNER BROS.
14	14	CHASING PAVEMENTS ADELE XL
15	19	LOW FLO-RIDA FT.T-PAIN POE BOY/ATLANTIC

ı			ľOI		
	C		1//	ZZ	
H	The San			To Company Time	
Ш	MEEK	AST	WEEKS ON CHT	ARTIST	CENT
H				TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL MICHAEL BUBLE	0
ļ,	1	1	50	45 WKS CALL ME IRRESPONSIBLE 143/REPRISE 100313/WARNER BROS.	
ı	2	2	29	CHRIS BOTTI ITALIA COLUMBIA 07606/SONY MUSIC €	
ı	3	3	7	MELODY GARDOT WORRISOME HEART VERVE 010468/VG	
I	4	4	30	DIANA KRALL THE VERY BEST OF DIANA KRALL VERVE 009412/VG ⊕	
I	ΣI.	5	29	QUEEN LATIFAH TRAVILIN LIGHT LAVOR UNIT/VERVE 009203/VG	
l	6	10	48	PINK MARTINI HEY EUGENEI HENZ 3**	-
ı	T	6	3	BRAD MEHLDAU TRIO LIVE NUMESUCH 2025, WARNER BROS.	
i	8	7	7	VARIOUS ARTISTS UPRIGHT. GRAND AND ALL RIGHT MASTERS OF JAZZ PAND UNIVERSAL MUSIC SPECIAL MARRETS 008144 EXSTARRUCKS	
l	9	9	76	THE BBC BIG BAND ORCHESTRA BIG BANDS: MUSIC FROM THE WAR YEARS MADACY SPECIAL PRODUCTS 52249/MADACY	100
i	10	13	3	KARRIN ALLYSON IMAGINA: SONGS OF BRASIL CONCDRO JAZZ 30428/CONCDRD	
i	11	14	5	MARIAN MCPARTLAND TWILIGHT WORLO CONCORD JAZZ 30528/CONCORD	8
1	12	12	3	LIONEL LOUEKE KARIBU BLUE NOTE 02465 BLG	Ī
	13	11	9	THE PUPPINI SISTERS THE RISE AND FALL OF RUBY WOO VERVE 010416/VG	
S TOTAL	14	16	29	TONY BENNETT TONY BENNETT SINGS THE ULTIMATE AMERICAN SONGBOOK VOL. 1 RPMLEGACY/COLUMBIA 15320/SONY BMG	
	15	8	5	CHARLES LLOYD QUARTET RABO DE NUBE COM 010663 UNIVERSAL CLASSICS GROUP	
l	16	15	2	IRVIN MAYFIELD AND ELLIS MARSALIS LOVE SONGS, BALLADS AND STANDARDS BASIN STREET 405	
ı	**	17	7	DIANE SCHUUR SOME OTHER TIME CONCORD JAZZ 30614/CONCORD	T
i	18	18	41	THE PUPPINI SISTERS BETCHA BOTTOM OOLLAR VERVE 008409/VG	
ĺ	19	19	12	WYNTON MARSALIS STANDARDS & BALLADS LEGACY/COLUMBIA 10428/SONY BMG	
İ	20	24	11	TONY BENNETT TONY BENNETT SONY BMG CUSTOM MARKETING GROUP 53745/MADACY	Color
ĺ	1	RE-E	NTRY	CHICK COREA & GARY BURTON THE NEW CRYSTAL SILENCE CONCORD 230630	
Î	22	22	7	NANCY LAMOTT ASK ME AGAIN MIDDER 8	
Ì	23	21	13	ELIANE ELIAS SOMETHING FOR YOU: ELIANE ELIAS SINGS & PLAYS BILL EVANS BLUE NOTE 11795/BLG	550
	24	Ni	EW	MIGUEL ZENON AWAKE MARSALIS 460009/DECCA	
Ì	25	RE-E	NTRY	DAVE BRUBECK INDIAN SUMMER TELANC 83670	
988	15	2112			700

			LASSICAL 74	
THIS	LAST	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	CERT
0	NEW		HILARY HAHN/SWEDISH RADIO SYMPHONY ORCHESTRA (SALONEN) SCHOENBERG: VIOLIN CONCERTOS DG 010858/UNIVERSAL CLASSICS GROUP	
0	NEW		ANDRE RIEU Andre Rieu in wonderland denon 17698/SLG	
3	1	10	LANG LANG THE MAGIC OF LANG LANG DG 010774/UNIVERSAL CLASSICS GROUP	Ì
4	25	22	LIBERA ANGEL VOICES: LIBERA IN CONCERT EMI CLASSICS 03172/BLG	Ī
	3	5	PIERRE-LAURENT AIMARD BACH: THE ART OF FUGUE DG D10765-UNIVERSAL CLASSICS GROUP	Ì
6	4	4	ACADEMY OF ACIENT MUSIC (EGARR) HANDEL: ORGAN CONCERTOS OP4 HARMONIA MUNDI 807446	
30	2	31	SOUNDTRACK NO RESERVATIONS DECCA 009397/UNIVERSAL CLASSICS GROUP	Ī
8	6	5	JONAS KAUFMANN PRAGUE PHILHARMONIC ORCHESTRA (ARMILIATO) ROMANTIC ARIAS DECCA 010837 UNIVERSAL CLASSICS GROUP	Ī
0	H	w	STEVE REICH DANIEL VARIATIONS NONESUCH 406780/WARNER BROS	4
0	22	33	SIMONE DINNERSTEIN BACH: GOLOBERG VARIATIONS TELARC 80692	Ī
0	N:	EW	CHICAGO SYMPHONY ORCHESTRA (HAITINK) MAHLER: 6 CSQ RESOUND 901804/HARMONIA MUNDI	ì
12	12	32	ANDRE RIEU RADIO CITY MUSIC HALL: LIVE IN NEW YORK DENON 17657 SLG +	Ī
13	5	13	MORMON TABERNACLE CHOIR/ORCHESTRA AT TEMPLE SQUARE (JESSOP) MACK WILBERG REQUIEM MORMON TABERNACLE CHOIR 499#466	Ì
14	7	27	THE 5 BROWNS BROWNS IN BLUE RCA RED SEAL 11322/SONY BMG MASTERWORKS	٦
15	10	3	EMERSON STRING QUARTET BACH: FUGUES DG 010855/UNIVERSAL CLASSICS GROUP	
1	16	4	SIR COLIN OAVIS/LONDON SYMPHONY CHORUS/LONOON SYMPHONY ORCHESTRA MOZART: REQUIEM LSD LIVE 0127	I
17	8	5	CHICAGO SYMPHONY ORCHESTRA-SILK ROAD ENSEMBLE YO-YO MA WU MAN (HARTH-BEDDYA GILBERT) TRADITIONS AND TRANSFORMATIONS: SOUNDS OF SILK ROAD CHICAGO CSO RESOUND 901801	Ī
18	HE	W	ANDRE RIEU ANDRE RIEU IN WONDERLAND: 2 CD COLLECTOR'S EDITION DENON 17709/SLG	I
19	9	10	NATALIE DESSAY ITALIAN OPERA ARIAS VIRGIN CLASSICS 14365/BLG	
20	11	4	MURRAY PERAHIA BACH: PARTITAS 2, 3 & 4 SONY CLASSICAL 22697/SONY BMG MASTERWORKS	Ī
21	14	66	YO-YO MA APPASSIONATO SONY CLASSICAL 02668 SONY BMG MASTERWORKS	Ī

WEEK	LAST	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL
1	1	29	#1 HERBIE HANCOCK 24 WKS RIVER: THE JONI LETTERS VERVE 00979J/VG
2	2	10	KENNY G Rhythm & Romance Starbucks 30670/concord ⊕
3	3	7	LIZZ WRIGHT THE ORCHARD VERVE FORECAST 010292/VG
0	5	6	MARCUS MILLER MARCUS DEUCE CONCORD JAZZ 30264 CONCORD
5	4	2	VICTOR WOOTEN PALMYSTERY VIX.LIX 3135 HEADS UP
6	6	10	PAUL HARDCASTLE HARDCASTLE 5 TRUPPIN N RHYTHM 24
7	7	11	PAT METHENY WITH CHRISTIAN MCBRIDE & ANTONIO SANCHEZ DAY TRIP NONESUCH 376828 WARNER BROS
8	8	4	THE SAX PACK THE SAX PACK SHANACHIE 5159
9	25	29	CANDY DULFER CANDY STORE HEADS UP 3131
10	9	74	KENNY G MINITHE MOOD FOR LOVE THE MOST ROMANTIC MELODIES OF ALL TIME ARISTA 82690 RMG
11	10	9	MACEO PARKER ROOTS & GROOVES HEADS UP 3134
12	11	6	BOB BALDWIN NEWURBANJAZZ.COM NUGRDOVE 2001
13	16	11	AL JARREAU LOVE SONGS REPRISE WARNER BROS. 401532/RHINO
14	RE-E	NTRY	GERALD VEASLEY YOUR MOVE HEADS UP 3130
15	14	33	RICK BRAUN & RICHARD ELLIOT
16	12	27	VARIOUS ARTISTS THE WEATHER CHANNEL PRESENTS: THE BEST OF SMOOTH JAZZ MIDAS 90230
0	21	42	EUGE GROOVE BORN 2 GROOVE NARADA JAZZ 78763/BLG
18	17	63	DAVE KOZ AT THE MOVIES CAPITOL 11405
19	20	35	NAJEE RISING SUN HEADS UP 3129
20	18	6	JESSY J TEQUILA MOON PEAK 30499/CONCORD
21	19	50	NORMAN BROWN STAY WITH ME PEAK 30215 CONCORD
22	24	14	MEDESKI MARTIN & WOOD LET'S GO EVERYWHERE LITTLE MONSTER 01
23	22	7	ANGELLA CHRISTIE THE BREATH OF LIFE ACSM 231004/TASEIS
24	15	3	MARCUS JOHNSON IN CONCERT FOR A CAUSE THREE KEYS 1423
25	RE-E	MIRY	STANLEY CLARKE THE TOYS OF MEN HEADS UP 3128

22 15 11 JUAN DIEGO FLOREZ/ACCADEMIA NAZIONALE DI SANTA CECILIA (ABBADO)

DAVID RUSSELL
AIR ON A G STRING: BARDQUE MASTERPIECES TELARC 80693

20 11

HELSINGBORG SYMPHONY ORCHESTRA (MANZE) GUSTAVO DUOAMEL SIMON BOLVIAR YOUTH ORCHESTRA OF VENEZUELA MAHLER: 5 OG 009837 UNIVERSAL CLASSICS GROUP

CHARTS LEGEND

ALBUMOHARIS

Sales data compiled from a comprehesive pool of U.S. music merchants by Nielsen SoundScan. Sales data for R&B/hip-hop retall charts is compiled by Nielsen SoundScan from a national subset of core stores that specialize in those genres

Albums with the greatest sales gains this week

Where included, this award indicates the title with the chart's largest unit increase.

Indicates album entered top 100 of The Billboard 200 and has been removed from Heatseekers chart.

PRICING/CONFIGURATION/AVAILABILITY

PRICING/CONFIGURATION/AVAILABILITY

CD/Cassette prices are suggested list or equivalent prices, which are projected from wholesale prices.

after price indicates album only available on DualDisc.

CD/DVD after price indicates CD/DVD combo only available.

CD/DVD combo available.

indicates vinyl LP is available.

Pricing and vinyl LP availability are not included on all charts. EX after catalog number indicates title is

SINGLES CHARTS

RADIO AIRPLAY SINGLES CHARTS

Compiled from a national sample of data supplied by Nielsen Broadcast Data Systems. Charts are ranked by number of gross audience impressions, computed by cross-referencing exact times of airplay with Arbitron listener data. The exceptions are the Rhythmic Airplay, Adult Top 40, Adult Contemporary, Modern Rock and Adult R&B charts, which are ranked by total detections.

RECURRENT RULES

RECURRENT RULES

Songs are removed from The Billboard Hot 100 and Hot 100 Airplay charts simultaneously if they have been on The Billboard Hot 100 for more than 20 weeks and rank below No. 50. Songs are removed from the Hot R&B/Hip-Hop Songs and Hot R&B/Hip-Hop Airplay charts simultaneously if they have been on the Hot R&B/Hip-Hop Songs for more than 20 weeks and rank below No. 50. Songs are removed from the Pop 100 and Pop 100 Airplay charts simultaneously if they have been on the Pop 100 for more than 30 weeks and rank below No. 30. Titles are removed from Hot Country Songs if they have been on the chart for more than 20 weeks and rank below No. 10 in detections or audience, provided that they are not still gaining enough audience points to bullet. Songs are removed from Hot Latin Songs if they have been on the chart for more than 20 weeks and rank below No. 20. Songs on Latin Airplay charts are removed after 20 weeks if they rank below No. 20 in both audience and detections. Descending songs are removed from Adult Contemporary if they have been on the chart for more than 26 weeks and rank below No. 15, iff they have been on the Chart for more than 26 weeks and rank below No. 5. Songs are removed from the Adult Top 40, Adult R&B, and Hot Dance Airplay charts if they have been on the chart for more than 26 weeks and rank below No. 5. Songs are removed from the Adult Top 40, Adult R&B, and Hot Dance Airplay charts if they have been on the chart for more than 20 weeks and rank below No. 15 (No. 20 for Rhythmic Airplay and Modern Rock) or if they have been on the chart for more than 20 weeks and rank below No. 15 (No. 20 for Rhythmic Airplay and Modern Rock) or if they have been on the chart for more than 20 weeks and rank below No. 15 (No. 20 for Rhythmic Airplay and Modern Rock) or if they have been on the chart for more than 20 weeks and rank below No. 15 (No. 20 for Rhythmic Airplay and Modern Rock) or if they have been on the chart for more than 20 weeks and rank below No. 15 (No. 20 for Rhythmic Airplay and for more than 52 weeks and rank below No. 10.

SINGLES SALES CHARTS

SINGLES SALES CHARTS
The top selling singles compiled from a national sample of retail store, mass merchant, and internet sales reports collected, compiled, and provided by Nielsen SoundScan. For R&B/Hip-Hop Singles Sales, sales data is compiled from a national subset panel of core R&B/Hip-Hop stores by Nielsen Soundscan.

Singles with the greatest sales gains.

CONFIGURATIONS

© CD single available. © Digital Download available. © DVD single available. Vinyl Maxt-Single available. Vinyl single available. © CD Maxt-Single available. Configurations are not included on all singles charts.

HITPREDICTOR

Indicates title earned HitPredictor status in that particular format based on research data provided by Promosquad. Songs are tested online by Promosquad using multiple listens and a nationwide sample of carefully profiled music consumers. Songs are rated on a 1-5 scale; final results are based on weighted positives. Songs with a score of 65 or more (75 or more for country) are judged to have Hit Potential; although that benchmark number can fluctuate per format hazed on the strength of well half provide for a complete and undated list of based on the strength of available music. For a complete and updated list of current songs with Hit Potential, commentary, polls and more, please visit

DANCE CLUB PLAY

nplied from a national sample of reports from club DJs.

Titles with the greatest club play increase over the previous week

AWARD CERT LEVELS

ALBUM CHARTS

Recording industry Assn. Of America (RIAA) certification for net shipment of 500,000 albums (Gold) ■ RIAA certification for net shipment of 1 million units (Platinum). PRIAA certification for net shipment of 10 million units (Diamond). Numeral within Platinum or Diamond symbol indicates album's multi-platinum level. For boxed sets, and double albums with a running time of 100 minutes or more, the RIAA multiplies shipments by the number of discs and/or tapes. Certification for net shipments of 100,000 units (Oro). □ Certification of 200,000 units (Platino).

© Certification of 400,000 units (Multi-Platino).

● RIAA certification for 500,000 paid downloads (Gold). ■ RIAA certification for 1 million paid downloads (Platinum). Numeral within platinum symbol indicates song's multiplatinum level. © RIAA certification for net shipment of 500,000 singles (Gold).

MUSIC VIDEO SALES CHARTS

MUSIC VIDEO SALES CHARTS

■ RIAA gold certification for net shipment of 25,000 units for video singles.

RIAA gold certification for net shipment of 50,000 units for shortform or longform videos.

RIAA platinum certification for net shipment of 50,000 units for video singles.

RIAA platinum certification for sales of 100,000 units for shortform or longform videos. Numeral within platinum symbol indicates song's multiplatinum level.

DVD SALES/VHS SALES/VIDEO RENTALS

■ RIAA gold certification for net shipment of 50,000 units or \$1 million in sales at suggested retail price. ■ RIAA platinum certification for sales of 100,000 units or \$2 million in sales at suggested retail price. ○ IRMA gold certification for a minimum million in sales at suggested retail price. O IRMA gold certification for a minimum sale of 125,000 units or a dollar volume of \$9 million at retail for theatrically released programs; or of at least 25,000 units and \$1 million at suggested retail for non-theatrical titles.

IRMA platinum certification for a minimum sale of 250,000 volume of \$18 million at retail for theatrically released programs, and

APR ALBUNS

(roi D <i>i</i>	OP CATALOG	
	4			ì
WEEK	WEEK	WEEKS ON CHI	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	
1	2	242	MICHAEL JACKSON SWKS THRILLER 25 LEGACY/EPIC 17986*/SONY BMG (19,98)	
2	1	18	VARIOUS ARTISTS	Ì
	3	5	CHRIS TOMLIN	
4			ARRIVING SIXSTEPS 94243/SPARROW (17 98) BOB MARLEY AND THE WAILERS	-
•	4	939	LEGEND: THE BEST OF BOB MARLEY AND THE WAILERS TUFF GONG/ISLAND 548904-UME (13.98/8.98) € GUNS N' ROSES	'n
	5	212	GREATEST HITS GEFFEN 001714/IGA (16.98)	1
*	6	55	MICHAEL JACKSON NUMBER ONES MJJ/EPIC 88998/SONY MUSIC (18.98/12.98)	J
1	7	/53	JOURNEY JOURNEY'S GREATEST HITS LEGACY/COLUMBIA 85889/SONY BMG (18.98/12.98)	
8	9	268	BON JOVI CROSS ROAD MERCURY 526013/UME (18.98/11.98)	***
	8	252	JIMI HENDRIX EXPERIENCE HENDRIX: THE BEST OF JIMI HENDRIX EXPERIENCE HENDRIX 111671*/LIME (18.98/12.98)	
10	12	166	MICHAEL BUBLE ITS TIME 143/REPRISE 48946/WARNER BROS. (18 98) €	1
11	10	386	THE BEATLES 1. APPLE 29325 CAPITOL (18.98/12.98)	1
12	15	187	ELVIS PRESLEY	1
13	11	161	ELV15: 30 #1 HITS RCA 68079*/RMG (19.98/12.98) LYNYRD SKYNYRD	
			TOM PETTY AND THE HEARTBREAKERS	The last
14		634	GREATEST HITS MCA 110813/UME (18.98/12/98) QUEEN	S ACTION
15	17	26	GREATEST HITS HOLLYWOOD 161265 (18.98/11.98)	_ 27
16	18	247	CELINE DION ALL THE WAYA DECADE OF SONG 550 MUSIC/EPIC 63760/SONY MUSIC (12.98 EQ/18.98)	
22	19	58?	CREEDENCE CLEARWATER REVIVAL CHRONICLE THE 20 GREATEST HITS FANTASY 2*/CONCORD (17,98/12,98)	
18	13	474	DEF LEPPARD VAULT — GREATEST HITS 1980-1995 MERCURY 528718/UME (18.98/11.98)	
19	16	124	ERIC CLAPTON THE CREAM OF ERIC CLAPTON POLYDOR/A&M 527116/UME (18.98/12.98)	
20	20	698	BOB SEGER & THE SILVER BULLET BAND	
21	23	63	GREATEST HITS CAPITOL 30334 (16.98) ORIGINAL BROADWAY CAST RECORDING	The second
22	31	123	JERSEY BOYS RHINO 73271 (18.98) SHERYL CROW	
			THE VERY BEST OF SHERYL CROW A&M 001521/UME (16.98) LIONEL RICHIE	
23	21	115	THE DEFINITIVE COLLECTION UNIVERSAL MOTOWN/UTV 068140/UME (18.98) ORIGINAL BROADWAY CAST RECORDING	-
24	28	15	WICKED DECCA BROADWAY 001682/DECCA (18.98)	
25		6	RASCAL FLATTS ME AND MY GANG LYRIC STREET 165075/HOLLYWOOD (18.98)	OCCUPATION OF
26	22	14	LUTHER VANDROSS THE ULTIMATE LUTHER VANDROSS LEGACY/EPIC/J 97700/SONY MUSIC/SONY MUSIC/RIMG (18.96)	
27	24	83	JUSTIN TIMBERLAKE FUTURESEX/LOVESOUNOS JIVE 88062*/ZOMBA (18.98) €	
28	39	59	LIL WAYNE THA CARTER II CASH MONEY/UNIVERSAL MOTOWN 005124*/UMRG (13.98)	
29	0	218	BROOKS & DUNN THE GREATEST HITS COLLECTION ARISTA NASHVILLE 18852/SBN (18,98/12 98)	1
30	33	9	THE VERY BEST OF KISS MERCURY/UTV 563122/UME (18.98)	1
31	36	153	JACK JOHNSON	
32	30	822	IN BETWEEN OREAMS JACK JOHNSON/BRUSHRRE/UNIVERSAL REPUBLIC 004149*/JIMRG (13.98) AC/DC	-
			BACK IN BLACK LEGACY/EPIC 80207*/SONY BMG (18.98) (18.98)	-
33	49	11	THE BEST OF SIMON & GARFLINKEL LEGACY/COLUMBIA 66022/SONY MUSIC (18 99 EQ. CD)	
34	26	35	NIRVANA DGC/GEFFEN 493507/UME (18.98) KENNY CHESNEY	2000
35	34	256	GREATEST HITS BNA 67976/SBN (18.98/12.98)	The same of
36	35	1602	PINK FLOYD DARK SIDE OF THE MOON CAPITOL 46001* (18.98/10.98)	
37	38	139	CREED GREATEST MITS WIND-UP 13103 (18 98 CO/OVD) ⊕	
38	46	137	BRUCE SPRINGSTEEN GREATEST HITS COLUMBIA 67060*/SONY MUSIC (10.98 EQ/17.98)	
39	29	80	STYX GREATEST HITS A&M 540387/UME (17 98/10 98)	
	44	223	EVANESCENCE	
44	41	36	FALLEN WIND-UP 13063 (18.98) METALLICA	
0			METALLICA ELEKTRA 61113*/AG (18.98/11.98) POISON	
421		NIES.	THE BEST OF POISON: 20 YEARS OF ROCK CAPITOL 49510 (18.98) ⊕ BARRY MANILOW	-
43	40	110	ULTIMATE MANILOW BMG HERITAGE 10600/SONY BMG (18.98/12.98)	
44	42	545	JIMMY BUFFETT SONGS YOU KNOW BY HEART: JIMMY BUFFETT'S GREATEST HIT(S) MCA 325633*/JIME (18.98/12.98)	
45	43	107	TIM MCGRAW GREATEST HITS VOL 2: REFLECTED CURB 78891 (18.98)	
46	48	381	TIM MCGRAW GREATEST HITS CURB 77978 (18.98/12.98)	
47	RE-E	NTRY	SUBLIME	
48		118	SUNDTRACK SOUNDTRACK	
49	RE-E		GEORGE STRAIT	200
			50 NUMBER ONES MGA NASHVILLE 000459/UMGN (25 98)	
50	RE-E	N TON	MARTINA MCBRIDE	а

OP POP CATALOG: Catalog Albums are 18-month-old titles that have fallen below No. 100 on The lillboard 200 or re-issues of older albums. Total Weeks column reflects combined weeks title has ppeared on The Billboard 200 and Top Pop Catalog Albums. TOP INTERNET: Reflects physical libums ordered through Internet merchants, based on data collected by Nielsen SoundScan, Catalog titles are included. TOP DIGITAL: Release sold as a complete album bundle through digital download titles are included.

DIGITAL. BB 200 RANKING CERT ARTIST LEONA LEWIS SYCOGU /RMG 2 1 2 R.E.M. Accelerate 5 NEW MARIE DIGBY 2 Pretty.Odd. PANIC AT THE DISCO 6 3 COUNTING CROWS Saturday Nights & Sunday Mornings 2 3 DAUGHTRY Daughtry 16 8 20 ADELE MBIA EX/SONY MUSIC When Angels & Serpents Dance P.O.D. 8 NEW MBIA 09255/SONY MUSIC Consolers Of The Lonely 20 THE RACONTEURS 7 10 11 20 SOUNDTRACK Across The Universe: Deluxe Edition 52 Me & You & The World 142 DAVE BARNES 13 Last Night 57 MOBY 1 3 2 13 19 GNARLS BARKLEY The Odd Couple 27 JACK JOHNSON Sleep Through The Static 15 Alvin And The Chipmunks 15 20 10 SOUNDTRACK

(TOIN	TERNET.		
THIS	LAST WEEK WEEKS ON CHT	ARTIST Title IMPRINT & NUMBER/ DISTRIBUTING LABEL	BB 200 RANKING	-
1	1 2	#1 R.E.M. Accelerate WARNER BROS. 418620* Accelerate	5	
2	NEW	LEONA LEWIS Spirit SYCO/J 02554/RMG	1	
2	NEW	P.O.D. When Angels & Serpents Dance IND/COLUMBIA 09255/SONY MUSIC	9	
4	NEW	MARIE DIGBY HOLLYWOOD 162610	29	
	2 2	VAN MORRISON Keep It Simple EXILE/POLYDOR 010658*/LOST HIGHWAY	38	
	NEW	JAMES OTTO Sunset Man RAYBAW/WARNER BROS. (NASHVILLE) 49907/WRN	3	
	A 2	THE ROLLING STONES Martin Scorsese: Shine A Light (Soundtrack) ROLLING STONES/POLYDOR/INTERSCOPE 010960/IGA ⊕	34	
	3 3	COUNTING CROWS DGC/GEFFEN 010212/IGA Saturday Nights & Sunday Mornings	19	
	RE-ENTRY	ROBERT PLANT / ALISON KRAUSS Raising Sand ROUNDER 619075*	51	1
10	6 2	GEORGE STRAIT Troubadour MCA NASHVILLE 010826/UMGN	2	
	pr	VARIOUS ARTISTS A Body + Soul Collection: Midnight Fire SDNY BMG CUSTDM MARKETING GROUP 21358/TIME LIFE	11	
	9 3	THE B-52S Funplex ASTRALWERKS 28730*	70	
	11 2	MOBY MUTE 9383* Last Night		
14	12 3	THE RACONTEURS Consolers Of The Lonely THIRD MAN 456060*; WARNER BROS.	20	
18	13	SOUNDTRACK Across The Universe: Deluxe Edition	12	
0		The same of the same of the same of	giz .	

WEEK	WEEK WEEK WEEKS ON CHT	ARTIST LABEL & NUMBER / DISTRIBUTING LABEL (PRICE	Title	PFAK
0	HOT SHOT DEBUT	TAPES 'N TAPES XL 338*/BEGGARS GROUP (14.98)	Walk It Off	-
2	1 2	THE SWORD KEMADO 0711 (12.98)	Gods Of The Earth	
	3 12	MGMT COLUMBIA 19512: SONY MUSIC (11.98)	Oracular Spectacular	
4	NEW	JASON NEVINS THRIVEDANCE 90782/THRIVE (18.98)	ThriveMix Presents: Dance Anthems 2	
3	7 20	GREATEST WE THE KINGS GAINER S-CURVE 52001 (8.98)	We The Kings	
E	HEW	MATT MAHER ESSENTIAL 10857 (13.98)	Empty & Beautiful	ies ^{lam}
7	NEW	MAN MAN ANTI- 86942*/EPITAPH (15.98)	Rabbit Habits	İ
	5 7	TEDDY BRENT KASS 21347 (12.98)	Fashionable	The same in
	6 37	FIVE FINGER DEATH PUNCH FIRM 70116 (12.98)	The Way Of The Fist	
ř	2 2	SUN KIL MOON CALDO VERDE 006 (15 98)	April	1
(a)	8 68	DRAGONFORCE	Inhuman Rampage	i
3	NEW	SANCTUARY 618034 ROADRUNNER (17.98) € CUT COPY MODULAR 050 (10.98)	In Ghost Colours	i
3	NEW	COLIN MELOY KILL ROCK STARS 468* (14.98)	Colin Meloy Sings Live!	i
4	17 4	THE KILLS DOMINO 164* (13.98)	Midnight Boom	i
	15 21	METRO STATION RED INK 10521 (12 98)	Metro Station	i
3	NEW	LIVING LEGENDS LEGENDARY MUSIC 50023 (9.98)	The Gathering	i
7	HEW	BIG GEMINII BIG GUN 1038-UPSTAIRS (13 98)	History In The Making	i
3	NEW	HAYES CARLL LDST HIGHWAY 010452* (9.98)	Trouble In Mind	
9	13 5	SAVING ABEL SKIDDCO 06053/VIRGIN (12.98)	Saving Abel	
5	36 2	FLOBOTS FLOBOTS 15179 (13.98)	Fight With Tools	Synopp ME
1)	16 14	GRUPO NUEVA VIDA MULTIMUSIC 11533 (6 98)	Mejores Cantos Religiosos	
2	11 9	LOS CUATES DE SINALOA	Puros Exitos Chacas	THE R. P. LEWIS CO., LANSING
3	NEW	SONY BMG NORTE 22541 (12 98) ± GIRL IN A COMA	Both Before I'm Gone	
4	NEW	CLOUD CULT	Feel Good Ghosts (Tea-Partying Through Tornados)	
3	14 6	MELODY GARDOT VERVE 010468/VG (6 98)	Worrisome Heart	

THIS	LAST WEEK WEEKS ON CHT	ARTIST LABEL & NUMBER #DISTRIBUTING LABEL (PRICE)	Title	EAK
26	9 2	FERRAS CAPITOL 68706 (12 98)	Aliens & Rainbows	
27	18 4	CRYSTAL CASTLES LIES 200962/LAST GANG (13.98)	Crystal Castles	
28	NEW	FOALS SUB POP 775* (13.98)	Antidotes	
29	43 7	LUDO PEDBIRD ISLAND 009497/IDJMG (9.98)	You're Awful, I Love You	
30	22 8	BON IVER JAGJAGUWAR 115* (14.98)	For Emma, Forever Ago	
31	NEW	THE GROUCH LEGENDARY MUSIC 50022 (14.98)	Show You The World	
32	10 2	JACKIE GREENE 429 17694/SL6 (13 98)	Giving Up The Ghost	
33	3- 8	JO JO JORGE FALCON TITANIO 1031 (5 98)	Los Mejores 99 Chistes Vol. 1	
34	30 25	NICK SWARDSON COMEDY CENTRAL 0056 (15.98 CD/DVD) ●	Party	
35	12 2	TOMMY TORRES WARNER LATINA 456444 (15.98)	Tarde O Temprano	Ī
36	39 6	MARCUS MILLER 3 DEUGES CONCORD JAZZ 30264/CONCORD (18.98)	Marcus	ı
37	RE-ENTRY	ALGEBRA KEOAR 00001 (13 98)	Purpose	
38	38 3	LA FACTORIA UNIVERSAL LATINO 008062 (12.98)	Nueva Metas	B
39	NEW	SOMEONE STILL LOVES YOU BORIS YELTSIN POLYVINYL 151: (13 98)	Pershing	
40	RE-ENTRY	A DAY TO REMEMBER VICTORY 337 (13 98)	For Those Who Have Heart	Ì
41	33 11	LA ARROLLADORA BANDA EL LIMON SONY BMG NORTE 21574 (12.98) (+)	La Historia De La Arrolladora	Ī
42	20 8	THE RAVEONETTES VICE 80002 (13 98)	Lust Lust Lust	le.
43	RE-ENTRY	FLIGHT OF THE CONCHORDS SUB POP 746 (4 98)	The Distant Future (EP)	
44	25 12	SONDRE LERCHE VIRGIN 08679 (18 98)	Dan In Real Life (Soundtrack)	
45	37 11	AIRBOURNE ROADRUNNER 617963 (13,98)	Runnin' Wild	
46	NEM	FLEET FOXES SUB POP 781 (5.98)	Sun Giant (EP)	
47	35 2	PADDY CASEY VICTUR 21945/SONY BMG (13.98)	Addicted To Company [Part 1]	
48	26 24	LEVON HELM DIRT FARMER 79844/VANGUARD (16.98)	Dirt Farmer	
49	28 - 4	DEVOTCHKA ANTI- 86940*/EPITAPH (16 98)	A Mad & Faithful Telling	
50	44 54	SICK PUPPIES RMR 89752 VIRGIN (12.98)	Dressed Up As Life	
-				- Section

TASTEMAKERS. TITLE IMPRINTANUMBER/DISTRIBUTING LABEL #1 R.E.M. 2005 ACCELERATE WARNER BROS. 418620* 2 2 2 THE BLACK KEYS ATTACK & RELEASE NONESUCH 292476*/WARNEF NICK CAVE & THE BAD SEEDS NEW NINE INCH NAILS GHOSTS LIV THE NITE COST 3 3 THE RACONTEURS CONSOLERS OF THE LONELY THIRD MAN 456060°, WARNER BROS MUUNTAIN BATTLES 4AD 2803*/BEGGARS GROUP LEONA LEWIS SPIRIT SYCD/J POFF/ VAN MORRISON YDOR 010658*/LOST HIGHWAY THE ODD COUPLE DOWNTOWN/ATLANTIC 450236/AG RICK ROSS TRILLA CLIP (1) GNARLS BARKLEY THE ROLLING STONES MARTIN SCORSESE: SHINE A LIGHT (SDUNDTRACK) ROLLING STONES/POLYDO TAPES 'N TAPES 12 NEW MAN MAN RABBIT HABITS ANTI- 86942/EPITAPH SUN KIL MOON 15 15 11 VAMPIRE WEEKEND VAMPIRE WEEKEND XL 318*/BEGGARS GROUE

BREAKING & ENTERING

Young duranguense group Ponzoña Musical has scored a hit

on Billboard's Hot Latin Songs chart while also climbing 22-20 on Regional Mexican Airplay.

REGIONAL HEATSEEKER #1s

PROGRĘSS REPORT

Mudcrutch, "Scare Easy"

When is a 38-year-old band new? Mudcrutch, the original 1970 incarnation of Tom Petty & the Heartbreakers, enjoys a second life as "Scare Easy" vaults 30-15 on Radio & Records' Triple A chart. Band's self-titled set arrives April 29 on Reprise.

The Sword We The Kings For Today Someone Still Loves You Boris Yeltsin Pershing MGMT Oracular Spectacular Ludo You're Awful, I Love You Saving Abel Saving Abel Living Legends MGMT The Grouch Jackie Greene Giving Up The Ghost Tapes 'n Tapes Walk It Off Sun Kil Moon Cut Copy In Ghost Colours The Sword Gods Of The Earth We The Kings We The Kings Crystal Castles Crystal Castles

EST NORTH CENTR

Five Finger Death Punch

Tapes 'n Tapes

Cloud Cult

right out of the gate with its first charting single, "Tal Vez."

The song rides 43-39 in its seventh week

Go to billboard.com/breaking to discover developing artists making their inaugural chart runs each week

SINGLES & TRACKS

Billboard

SONG INDEX Chart Codes: CS (Hot Country Songs); H100 (Hot 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Song and RBH (Hot R&B/Hip-Hop Songs); LT (Hot Lattin Songs); POP (Pop 100 Song and RBH (Hot R&B/Hip-Hop Songs); LT (Hot Lattin Songs); POP (Pop 100 Song and RBH (Hot R&B/Hip-Hop Songs); LT (Hot Lattin Songs); POP (Pop 100 Song and RBH (Hot R&B/Hip-Hop Songs); LT (Hot Lattin Songs); POP (Pop 100 Song and RBH (Hot R&B/Hip-Hop Songs); LT (Hot Lattin Songs); POP (Pop 100 Song and RBH (Hot R&B/Hip-Hop Songs); LT (Hot Lattin Songs); POP (Pop 100 Song and RBH (Hot R&B/Hip-Hop Songs); LT (Hot Lattin Songs); POP (Pop 100 Song and RBH (Hot R&B/Hip-Hop Songs); LT (Hot Lattin Songs); POP (Pop 100 Song and RBH (Hot R&B/Hip-Hop Songs); LT (Hot Lattin Songs); POP (Pop 100 Song and RBH (Hot R&B/Hip-Hop Songs); LT (Hot Lattin Songs); POP (Pop 100 Song and RBH (Hot R&B/Hip-Hop Songs); LT (Hot Lattin Songs); POP (Pop 100 Song and RBH (Hot R&B/Hip-Hop Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); POP (Pop 100 Songs); POP (Pop 100 Songs); POP (Pop 100 Songs); LT (Hot Lattin Songs); POP (Pop 100 Songs); POP (Pop 100 Songs); POP (Pop 100 Songs); POP (Pop 100 Songs); POP (Pop 100 Songs); POP (Pop 100 Songs); POP (Pop 100 Songs); POP (Pop 100 Songs); POP (Pop 100 Songs);

. HBH 58 bb Gril Publishing, ASCAP/WB Music. Beach, ASCAP/Danjahandz Muzik. Music, SESAC/Tennman Tunes al Music - Z Tunes ASCAP), HL/WBM.

AHORA ENTENDI (Mamita Publishing, ASCAP, West-woog Publishing S.A. De C.V./Sony/ATV Discos, ASCAP

ALL AROUNO ME (Universal Music - Z Songs, BMt/Kel-

ion chase Publishing BMVC.1. Culpenger MainceMit Ossanar Music BM/Coked up Werewolf Music BM/Coked up Werewolf Music BM/William Rock BM/L BM/Coked up Werewolf AL MOST Shep in Shep ASCAP RBH 75 AMANITES ESCONDIOOS (18 N ASCAP) 12 1 AMERICAN BOY (will rain Music BM/Cherry River BM/Choryast Songs, BM/Pasea Girmer My Publishing, BM/EMI Blackwood, BM/Larry Leron Music BM/Sepeir Music BM/Copyright Control), CLMML, RBH 350

AMIGA POR FAVOR (Not listed) LT 35
AMIGO POR FAVOR (Not listed) LT 35
AMIGO EN EL BA—O (EMI ASCAP) LT 44
AMOR DESPERDICIADO (Not Listed) LT 41
AMOR MORTAL (Music And Whisty, ASCAP
TE AMO (CIRAR) ASCAP LT EA MO (CIRAR) ASCAP LT ASCAP ASCAP ANOTHER TRY (EMI April ASCAP AS

The Village A

BACK WHEN I KNEW IT ALL (Chobe. BMI/Little Biscuit Music, BMI/Immokalee Music, BMI/Daphil Music, BMI/FM, April ASCAP New See Gayle, ASCAP/Lazy Bue Dop Music, ASCAP, HLC, ST4 H100 DB, POP 40 BEAT IT (Miga Music, BMI), WBM, H100 58, POP 41 BETTER AS A MEMORY (Graphical Music, Group, SESA), Midwest Midnight, BMI/Carmival Music, Group, SESA, Midwest Midnight, BMI/Carmival Music, Group, BMI/CS, 15 H100 PZ

METTER IN TIME

POP 58, RBH /
BOYFRIEND/GIRLFRIEND (Power Pen Publishing,
ASCAP Lere Sono Music, ASCAP/Marvelous J, ASCAP

ASUAT USE SUIT WAS ASUA MUSIC SESAC/Danjahandz H100 9F POP 63 BREAK THE ICE (W.B.M. Music, SESAC/Danjahandz ECSAC/Millennium Kid Music Publishing.

AUTI, ASCAP/Fiyte Tyme Tunes, ASCAP/Black Ice, BMI). HL, H100 38, POP 53, RBH 22 BUSY BEING FABULOUS, Privet Songs, BMI/Red Cloud Music BMI), MIPM, CC 27

CADA QUE... (Not Listed) LT 12 CALABRIA 2008 (EMI Denmark, BMI/EMI Blackwood, CAN'T HELP BUT WAIT (Chrysalis Music Publishing,

ASCAP/Sanul ATV Tungs, ASCAP/EM, Abril, ASCAP), HIL

ASU-9 Busins Lift Al Urge: Diversist Consumers ASU-87 CHCK YES JULIE! Trans Clark Music ASCAP/S-Curve Music ASCAP/Ameras Music ASCAP/Ameras Music ASCAP/Ameras Music Conference on ASCAP/Cherry Lane, ASCAP/EMI Blackwood, BW/reptillian BW/H, H, POP & CHCAP/Charlon Search Music Conference on ASCAP/EMI April ASCAP/Carron's Land Music Publishing, ASCAP/EMI April ASCAP/Carron's Land Music Publishing, ASCAP/EMI Assign Land Publishing, ASCAP/EMI Assign Land Publishing, ASCAP/EMI Assign Land Publishing, ASCAP/EMI Assign Land Publishing, ASCAP/EMI Assign Land Publishing AscAP/EMI Assign Land Publishing AscAP/EMI Assign Land Publishing AscAP/EMI Assign Land Publishing AscAP/EMI Assign Land Publishing AscAP/EMI Assign Land Publishing AscAP/EMI Assign Land Publishing AscAP/EMI Assign Land Publishing AscAP/EMI Assign Land Publishing AscAP/EMI Assign Land Publishing AscAP/EMI Assign Land Publishing AscAP/EMI Assign Land Publishing AscAP/EMI Assign Land Publishing AscAP/EMI Assign Land Publishing AscAP/EMI Assign Land Publishing AscAP/EMI Assign Land Publishing AscAP/EMI Assign Land Publishing AscAP/EMI Assign Land Publis

CLOSER

IL, RBH 50 niversal Music - Z Tunes, ASCAP/Sony/ATV ASCAP/EMI April ASCAP/Stellar Songs. IL/WBM, RBH 66 will i am Music, BM/Cherry River, BM/Cherry In Publishes ASCAP/Cherry River, ASCAP/Ch BMI/Cherry River, BMI/Head-ASCAP/EMI April, ASCAP/EM Robbins, ASCAP), CLMTHL/WHM, PUF 33 COMO EN LOS BUENOS TIEMPOS (Warner-Tamerlane Buldischios, RML Songs Of Universal, BMI) LT 36

CRUSHCRUSHCRUSH (WB Music, ASCAP/But Father,

11 ersal Music Corporation, ASCAP/Bre-ASCAP/Sony/ATV Tunes

CAP/Sony/ATV Tunes, . ASCAP) CS 60 Music - Z Songs. BMVAhmad's at Music Corporation, .CAP/Fresh Parint Music, shing, ASCAP/Tetragrammaton c Piano Productions, ASCAP). CUSTOMER

SESACI, HT. HT00 20, POP 16

DANCE LIKE THERE'S NO TOMORROW (Deekay)

ASCAPAKAITANI MILISTE Publishing, ASCAPAKAITANI

Music ASCAP/Koball Music Publishing, ASCAP/EMI April, ASCAP/Shae Patrick Skinner Publishing, ASCAP Star Music ASCAP) HL POP 96 DE QUE ME PRESUMES (Promosongs, BMI/Guenta

OEY KNOW (D4L XL Music ASCAP/Gangsta Groopy, SESAC: Eklectic SESAC: EMI April, ASCAP), HL, H100

DIAMONO GIRL NextSelection Publishing, ASCAP/Mortola Music ASCAP/ASPEN Songs, ASCAP) RBH 52

ijac Music, BM/EMI April, ASCAP/Sony/ATV BM/Dabney Music Publishing, BM/Sony/ATV ASCAP) HLWBM, POP 90 DO YOU BELIEVE ME NOW AWBM, POP 90 ME NOW (Sony/ATV Tree, BMI/Song BMI/Totally Wrighteous Music, ey Are, SESAC/S 1 Songs, SESAC).

HL CS 41

DROP & GIMME 50 (Mike Jones. BM/HCD Development BM/ Croumstacular Music, BM/Yan Whai Music, BM/Yan Whai Music, BM/Yan Wana Music, BM/Yan Blackwood, BM/Yan Bakwood, BM/Yan Ward Hublishing, BM/Keman, Music, BM/Yigh Ward Charles Makadeba And Makid RMM Hu BMA HAMIN HUNG RM HUNG RM HAMIN HUNG RM HAMIN HUNG RM HAMIN HUNG RM HAMIN HUNG RM HAMIN HUNG RM HUNG

FALLING INTO YOU (One Mad King Publishing, Publishing, ASCAP/WB Music SCAP/March 9th Publishing

ASCAP) WBM FEEDBACK (Bod), RBH 6 ns Productions, BMI/EMI Black 11, BMI/International Music Pub Music, BMI/LaShawn Daniels I April, ASCAP), HL, H100 82,

POP 70. RBH 71

FEELS LIKE TONIGHT (Maratone AB, STIM/Kobalt Music Publishing, ASCAP/Kasz Money Publishing, ASCAP/K2

Music Publishing Limited, PRS/Sony/ATV Songs, BMI), FINALLY

1 Publishing, BM/Cherry River. 18 Publishing, ASCAP/EMI April, SCAP), CLM/HL, POP 64 Fresh Music, ASCAP/Please FINER THINGS

FOOLISH (Quandarious A, Jordan Publishing Designee. BMI/Top Quality, BMI) RRH 65

2 "
"Imp, Tight Publishing ASCAP/Culture lence Publishing, BMV/Universal Music - ZWBM, RBH 67 Bev Publishing Designee, BMV/Croom-MMV. Dumas Publishing Designee, UPUBlishing, BMV/Backyard Publishing, BMV/Backyard Publishing, BMV-Backyard Publishin

GIRLS ALL AROUND THE WORLO (Not Listed) R8H 91 GOOD AND BROKEN (Seven Peaks Music, ASCAP/In

LM/HL/WBM, RBH 49 (Justin Combs Publishing, ASCAP/EMI ?/Sheek Louchion, ASCAP/Webstyle, Il Keel Music, ASCAP/EMI Longitude, BMI). GOOD TIME (EMI April, ASCAP/Tri-Angels Music,

ASCAP). HL. CS 42
GOOGLE ME (Bubba Gee Music. BM/Warner-Tamerlane rubilshing. BM/Uttla Empire Music. BM/Ced Keyz. Music. ASCAP/Reemusic. BM/2412 Songs. BM/Dat Jamn Dean, BM/EM/ Jam, ISSCAP/Side frait Music. ASCAP/Cstyle Ink Music Publishing, ASCAP). HL/WBM/Dat ASCAP/Cstyle Ink Music Publishing, ASCAP). HL/WBM/Dat ASCAP/Cstyle Ink Music Publishing, ASCAP).

RBH 90
60 ON GIRL (Super Sayin Publishing, BMI/Universal Music - Z Songs, BMI/Sony/ATV Tunes, ASCAP/EMI April ASCAP, Siellar Songs, ASCAP/EMI Blackwood. BMI) HI WBM RBH 36 GOTAS OF AGUA OULCE (Peermusic III, BMI/Songs Of 1 4 Aarsky Music, BMVJanice Combs Pub-Blackwood, BMVJustin Combs Pub-

rsal Music - Z Songs, BMI/R Kelly. sic Publishing, BMI/West Coast AP), WBM, RBH 59 s-Music, SESAC) H100 100, POP Livin Publishing, ASCA HANDLEBARS (Fights) 91 HASTA EL DIA DE HOY (Maximo Aguirre, BMI/Pacific HEAVEN SENT

HE HATES ME

Johnson Music, ASCAP/FMI IB Blackwood, BMI/Geoffrey Stokes BMI/Warner-Tamerlane Publishing BMI), HL/WBM, CS 37 AMERICA (Crown And Scepter

ISMIT-BITGS MILISC BMIT, HLZWBM, CS 37 DLLZWOODS NOT AMERICA (Grown And Scepter Music ASCAP Universal Music - Careers, BMV/Laurer Christy Songs, BM/Gary Clark-Publishing Designer BMI/Linversal Music - MGB Songs, ASCAP/Graham Edwards Songs, ASCAP/Scott Spock Songs, BMit). Standing, SOCAN/Wamer Chac Music, BMI/Sony/ATV Songs.

BMI). HL. RBH 30 HOW WE DO IT (Henry6 Music Publishing, ASCAP/EMI April, ASCAP/Teen Heal Music, ASCAP/Chiz The Prodi-

HOW YOU LIVE (TURN UP THE MUSIC) (Lola Max

RBH 62 HYPNOTIZED (First N' Gold, BM/Warner-Tamerlane Pul ishing, BM/Byetall Music, ASCAP/Sony/ATV Harmon ASCAP), HLWBM, POP 85

Muzik, BMM). H., Bişti Ağı LUV YOUR GİRL (2082 Music Publishing, ASCAPAME Music, ASCAP/Songs Of Peer, ASCAP/March 9th Pub-lishing, ASCAP), WBM, Right PM DONE (Dearnbound Writers Group, BM/Uhriversal Music Corporation, ASCAP/Larark Village Tunes, ASCAP, HL/WBM, CS, 46 FM GETTIN* MONEY (Southern Mode, ASCAP/Copyrigi

Control) RBH 89

IMISS YOU (Trill Productions, ASCAP/WB Music.
ASCAP Lionel Richie Publishing, ASCAP/Brenda Richie
ASCAP Brockman, ASCAP/Lyrica Anderson Publishing
Designee, ASCAP/Philip Laymence, ASCAP/Music

ASUAL ASSOCIATION ASCAPTURING ASSCAPMusic ASCAPMusic Designee ASCAPIRIDID Lawrence ASCAPMusic Farmananem ASCAPIRBH SML Warner-Tamerlane ASCAPIRBH SML MACRATTAN ASCAPARATION ASCAPARATION ASCAPARION ASCAPARATION ASC Music, BMI) WBM F3H 94 I'M ONLY ME WHEN I'M WITH YDU (Sony/ATV Tree,

IN LOVE WITH A GIRL

BMI) CS 50
INOEPENDENT (Irill Productions, ASCAP/WB Music, ASCAP) WBM H100 17, POP 26, RBH 24
IN LOVE WITH A GIRL, G. DeGraw Music, BMI/Warne, Tamertuse Publishing, BMI), WBM, H100 67, POP 43
INDI VIDABLE Filor Used (1 26 LI ZO Culture, ASCAP/WB Music

70
INTO THE NIGHT (Anaesthetic, BMI/Warner Chappell.

SOCAN) WBM, POP 74
INVISIBLY SHAKEN (Mike Curb Music, BMI/Silver Chol

Red Toe, BMI/Extremely Loud Mule BMI) CS 2 H100 34 PC I STILL MISS YOU (EMI April,

IT AIN'T NO CRIME (EM! Blackwood, BMI/Sony/ATV Songil RMI/Gold Warch, BMI/Nashvistaville, BMI/Me.

BMIN HL CS 19
ITS GOOD TO BE US (Cal IV Songs, ASCAP/BergBrain, ASCAP/B Ring Directs, RMI/Music Of Windswept,

ABH 68 Almo Music, It Music Publishing, SCAP), HL POP 93 ASCAP Reach Global ASCAP For My Son is Publishing, BM/EMI Publishing, H100 71, RBH 21

LAST TIME (April's Boy Musik BM/Warner-Tamerlage Publishing, BM, WB Music, ASCAP/Songs in The Key Of B Flat SSA-Chlorithe Song, ISSA-CW B M Music, SSA-C/The Deans List. SISA-C December First Publishing Group, SSA-C/Morth April SSA-CW BM Blackwood, BM/Question And Answer Publishing, ASCAP).

LET GO (Cisum Naashar Publishing, ASCAP/Queen Of The Planet ASCAP/Uncle Buddie's Music, ASCAP) RBH

LIKE WHOA (Half Heart Music, BMI/Seven Summits, BMI Autonina Songs, ASCAP in The Mouth Of The Worlf BMI POP 79 LIKE YOU'LL NEVER SEE ME AGAIN (Lellow Produc-tions ASCAP/EMI April, ASCAP/Book Of Daniel,

lions ASCAP'EMI April ASCAP'Book Of Daniel.
ASCAP, HL H18041, POF 54 BBH 9
LEGASTE IT WEM busic ASCAP) LT 34
LOLLI (DULI (POP THAT BODY) 1734
LOLLI (DULI (POP THAT BODY) 1734
LOLLI (DULI (POP THAT BODY) 184
LIMB DI BIM/Amalek Pulishing SESAC) POP 82
LOLLIPOP Young Money Publishing BM/Warnel-Jame
Lane Publishing BM/Warnel-Jones Music, ASCAP/Back
Eountain Publishing ASCAP/EMI April, ASCAP/Jumput

2 PDP 9 RBH 3
LÖVE DOWT LIVE HERE (Warner-Tamerlane Publishing, BM/PWHaywood, BM/RADIOBULLETS-Publishing, BM/HIlary Dawn; SESAC/Staw Enult SESAC/Willisongs, SESAC/Universal times, SESAO/, HLW9M. CS

LOVE DRUG (Universal Music - Z Tunes, ASCAP/Ahmad World, ASCAP/Scott Storch Music, ASCAP/TVT Music,

LOVE DRUG CONTROL OF STORY MUSIC ADDRESS OF STORY ASCAP). HLWBW, RBH 80 LOVE IN THIS CLUB (UR-W Music, ASCAP/EMI April. ASCAP/Songs Of Universal. BM/MW Digs Surfs Tomorrow. BM/MWang Jerry Music inc., EMWEM Blackwood of the Control

Softis, AddaP/Allib village, AddaP/Sony/ATV Junes
LIVE THIS (S.M.Y., ASCAP/Sony/ATV Junes
ASCAP Rico Love, ASCAP/EMI, April, ASCAP/UR-IV
Music, ASCAP/While 2 Live, ASCAP/Breakthough Creations, ASCAP/Koball Music Publishting, ASCAP/Wayn
Wikins Music, BM/IE/ Backwood, BM/F Foray Music
SESAC/Xavier Miles Publishing, SESAC/Usher JV.
CECAP, Lil June 50.

LOVE SONG (Tiny Bear Music, ASCAP/Sony/ATV Tunes ASCAP), HL, H100 9: POP 7 H100 9: POP 7 BMI/Top Quality, BMI/Music, BMI/Univer Songs, BMI/Sony/ATV Tunes, /ATV Songs, BMI), HL/WBM, H100 10;

POP 11, RBH 29
LUV (Rodney Jerkins Productions, BMV/EMI Blackwood
BMV/Demsf Mile 11, BMV/International Music Publishin
BMV/Tailored 4U Music, BMV/LaShawn Daniels Produc-tions, ASCAP/EMI April, ASCAP), HL, RBH 86

45
MY LOVE (Universal Music Corporation, ASCAP/Jatcat
ASCAP/ABlack Productions, ASCAP/McKie Beats,
ASCAP/Blue's Baby, ASCAP), HL/WBM, RBH 32

AS ABH 14

NEVER NEVER LAND (Lyle in Publishing ASCAP SomyATV Tunes ASCAP). HL. RBH 25

NEVER TOO LATE (EM. April Canada. SOCAV3 Days Grace. SOCAVEMI April ASCAP/Noodles For Everyor.

ONE FOR ALL TIME (Chala Khan, ASCAP/Spirit Two. ASCAP/EMI April, ASCAP/Flyle Tyme Tunes ASCAP/Sublime Basemen Tunez, BM/Litibranda Music Works, ASCAP/Manneapoils Guys Music, ASCAP/Natur alls Ascension Music, ASCAP/HL, RBH 73 OUR SONG (Sony/ATV Time, BM/Taylor; Swith Music, BMI) HL, H100 28 POP 29

WBM, H100'31

PARTY PEDPLE (Jackie Frost, ASCAP/Universal Music
MGB Songs, ASCAP/Songs Of Universal, BMI/My Diet
Starts Tomorrow BM/Vteam S Dot Publishing, BM/VHite

ASCAPILT 30
EL PERDEDOR (Premium Latin, ASCAP) LT 9
PERMITAME (Not Listed) LT 42
PICTURE TO BURN (Sonya View BM/Taylo PERMITAME that Listed) 1.1 42
PICTURE TO BURN (Sony/ATV Tige, BMV/Taylor Swift
Musii, BMI Soniy, ATV Timber, SESAC/Hallsboro Vailey,
SESACI, HL CS 5 H100 36, PDP 67
PIECE OF ME (Crossrown Songs UK, PRS/Music Of
Windswept, ASCAP/Universal Music Publishing ScandiPOCKETFUL OF SUNSHINE (EMI Blackwood, BMI/Gator, ASCAP).

ROCKS IN YOUR SHOES (MGB Songs, ASCAP/Des

CONTROL DRIVEN BY A STATE OF THE STATE OF TH

Music - Z Songs BM/Nappyuu meene seran H, Wilsh H 100 52, PoP 46, RBH 72 SHE 601 TI (Guta Cluge Wilse, BM/Colione And Rock Publishing ASCAP/WB Music, ASCAP/Pappyuub Music BM/I (horesal Music - Z Songs, BM/F M B Pub-lishinet BM/S HL WBM, H 100 26, PoP 66, RBH 16 The College BM/S HL WBM, H 100 26, PoP 66, RBH 16

BMI A TIEL WORNING (ESpiritu de Leon, BMI A TIEL WALLS C. BMI/S Ondaddy Music. BMI/CS 51 SHE'S A HOTTIE (Franklin Road BMI/Music Of Stage Three BMI Bobby's Song And Salvage, BMI/CS 21 H100 2 SHE'S SO FLY (I'M SO HIGH) (Grind Mode Entertain

Henri BMI Lee Publishing, priveruse as MATItawhin Mark Crozer Music Enterprise BM/Titawhin Mass Edward BM/Titawhin Mass BM Crozer Music Croze BM/Titawhin Mass BM/Titawhin Mass CAP Hill Company Company (ACAP Hill Song, ASCAP Hillegrify's Hosarnat, ASCAP HILL CAP HI

POP 35 SI NO TE HUBIERAS IDO (Marco, ASCAP) LT I SIN PERDON (Not Listed) LT 31 SIN TU AMOR Aguila Raid SESAC LT 24 SI TE AGARAN LAS GANAS (CIERRA LOS OJOS) SI TE AGARAN EMIMEMI Belograf SA de CVÆMI ADI

ASCAP) LT 15

SI TU TE ATREVES (Universal Music - MGB Sonos. ASCAP II 50 SMALL TOWN SOUTHERN MAN (EMI April, ASCAP III - Angels Marie, ASCAP) HL, CS 10; H100 66 SOBRE MIS PIES Arpa 1 LT / SOLO TENGO OJOS PARA TI (El Conuco, BMI/Redom).

30 SOMETIMES (Soul Insurance BM/Universal Music Careers, BM/Willies Pudgie Music, BM/Bro Wayne BM/Shamora Music, ASCAP, HLAWBM, RBH 26

/ Discos, ASCAP/Scarlifo

n. Chrysalis SESA/Maked Under My Clothes, ASLAP/Untyralis Wisse, Publishing, ASCAP), LittyMM, RBH 35 STOP AND STARE (Sony/AV Tunes, ASCAP/Midnie Miracle Music, ASCAP Butleroft Music, ASCAP/Midneroft ASCAP/Midneroft Music, ASCAP/Midneroft Music, ASCAP/Midneroft Music, ASCAP/Midneroft Music, ASCAP/Midneroft Music, ASCAP/Midneroft Music, ASCAP/Midneroft Music, ASCAP/Midneroft Music, ASCAP/Midneroft Music, ASCAP/Midneroft Music, ASCAP/Midneroft Music, ASCAP/Midneroft Music, Midneroft Music, ASCAP/Midneroft Midneroft Music, Midneroft Mid

Music Corpor

: POP 40 Songs Of Universal, BMI/Culture ice Publishing, BMI/First Avenue sal Music - MGB Songs, Songs, ASCAP/EMI April c, ASCAP/Sirange Molel Music, West Songs, ASCAP), HL/WBM.

ASU-VILLEBRE (Eyes Above Water.
TAKE YOU THERE (Eyes Above Water.
ASCAP/Repigitismusic. ASCAP/Jonathan Rotem Music.
BMI/Southside Independent Music. BMI/Heres Lookan
Oux Kidd Music. BMI/Hery BMI/Heres Lookan
Oux Kidd Music. BMI/HER Harpits Music. BMI/Heres
Global Songs. BMI/HTM Music Publishing. ASCAP/Joniversal Music Corporation. ASCAP/Sony/ATV Turnes.
ASCAP/. HI/WBI/II. H100 44; POP 23

TEACHME

TEARDROPS ON MY GUITAR (Sony/ ATV Timber SESAC/Sony/ATV Tree.

Wirefwide Music ASCAP/Primavera
TE QUIERO (Editorial San Annel 6 *) IS A DEC VI HIM 96

THAT'S WHAT YOU GET /BM, CS 32 Music. ASCAP, But Father CAP/Josh's Music. CAP), WBM, POP 94

BM/SonyATV Tree BMIr HL CS 59
THIS IS ME YOU'RE TALKING TO (SON/ATV Tree
BMI All Mighty Dog Muss. BM/Pallad Boy. BM/Sil
Working For The Main Muss., BM/I) HL, CS 28
TIL I WAS A DAOOY TOO (Patrick Stuari Music.
BM/BLinx To Branx Sories, BM/Tyrical Mile Music.

TOMAME O DEJAME (SGAE, ASCAP/Universal Musica ASCAP-LIT 14
TOUCH MY BODY (Bye Songs, BMVSongs Of Universal,
BMI Songs Of Peer, ASCAP/March 9th Publishing,
ASCAP/2082 Music Publishing, ASCAP/WB Music,
ASCAP/EMI April, ASCAP/Slide That Music,
ASCAP Cstyle Ink Music Publishing, ASCAP), HL-WBM.

UN BUEN PERDEDOR (WB Music, ASCAP) LT 13 UNTIL THE END OF TIME (Terriman Tunes, ASCAP/Lini

WHAT ABOUT NOW

H100 55 WHAT YOU GOT (Byefall Music, ASCAP/Sony/ATV Ha many. ASCAP/Piano Music, ASCAP/Sony/ATV Tunes.

ASCAP), HLAMBM, RBH 28
WONT GO HOME WITHOUT YOU (Universal Music Careers, BMI/February Twenty Second, BMI/Valentine Vatentine, ASCAP Universal Music - MGB Songs.

WB Music. ASCAP/Huey Lewi AP), WBM, CS 49 ASCAP/kında Bilue, ASCAP), WBM, CS 49. WORK THAT (Mary J. Blige, ASCAP/Universal Music Corporation, ASCAP/Universal Music - Z Tunes, ASCAP/Team'S Dot Publishing, BMI/Hilco Music, BMI) HL, RBH 46.

57, RBH 82
YESTERDAY (J.J. Omley Music, ASCAP/EMI April.
ASCAP/Angl. Madeage Music, ASCAP/Regalabor.

ni Madness Music, ASCAP/Breakthrough SCAP/S M.Y., ASCAP/Sony/ATV Tunes, vsal's Music Publishing, ASCAP/Chrysalis PRS), HL, POP 87 (Sony/ATV Latin, BMI/EMI Blackwood, BMI)

ASCAP ULM C3 48
YOU'RE GONNA MISS THIS (EMI Blackwood, BMI/New

CHARTS LEGEND on Page 64

Go to www billboard biz for complete chart data

Billboard.

MARKETPLACE

For ad placement in print and online call Jeff Serrette 800-223-7524/iserrette@billboard.com Call Benjamin Alcoff - Help wanted advertisment postings in print and online 646-654-5416/Ben.Alcoff@nielsen.com

Worldwide Distributors of Licensed: **ROCK & NOVELTY T-SHIRTS.** STICKERS, PATCHES, FLAGS & MORE!

Check out our website catalog:

www.backstage-fashion.com

or call for a free price list/flyer (dealers only):

800-644-ROCK

(outside the U.S. - 928-443-0100)

PROFESSIONAL SERVICES

READY TO RECORD? HOW ABOUT SOME FREE HELP?

Contact us today and we'll send you your FREE Guide that's full of great recording tips and tricks.

(866) 677-7911 www,discmakers.com/bb

DISC MAKERS

TALENT

New label looking for new artists for production, R&B, Rock, and Pop. Send publicity package with photos and demo cd to:

Brian Barr, 1129 Sunset Drive Pittston, PA 18640.

FOR SALE

CD/DVD Store For Sale

Stable 15-Yr History. Strong Systems. Long-Term Employees. Great Retail Location in Pacific NW (WA). Cash Flow: \$117k. Price: \$365k. Eric Williams 503-535-8817 E@codiligent.com

ECodiligent

FOR SALE!

Fabulous 99 & 50 seat multi-use theatre turnkey ready! Plays, recordings, lectures, film festivals, music, drama & showcases. Rear screen projection, lighting. Serious inquiries only. Thomas Duckett - 323-630-8591

CALL US TODAY AND ASK ABOUT THE BILLBOARD CLASSIFIEDS INTRODUCTORY OFFER FOR NEW **ADVERTISERS!**

1-800-223-7524 or jserrette@billboard.com

MUSIC MERCHANDISE

BUY DIRECT AND SAVE!

While other people are raising their prices, we are slashing ours. Major label CD's, cassettes and LP's as low as 50¢. Your choice from the most extensive listings available.

For free catalog call (609) 890-6000.
Fax (609) 890-0247 or write
Scorpio Music, Inc.
P.O.Box A Trenton, N.J. 08691-0020
email: scorpiomus@aol.com

PROMO & **MARKETING**

WHITE EAGLE MUSIC PROMOTIONS: PROMOTING RECORDING ARTISTS, **SONGWRITERS & FILMS WORLDWIDE!**

Now accepting Cds & DVDS for Representation, Distribution, Record, Licensing, and Publishing Deals. Music & Film Conference Promotion, including NARM, California, May 2008 and Film Festival De Cannes, France, May 2008 Also Radio/Advertising Promotion Campaigns. Phone: 800 - 839 - 1066. www.whiteeaglerecords.ca

Billboard Classifieds Covers Everything

DUPLICATION REPLICATION VINYL PRESSING **CD ROM SERVICES DVD SERVICES FOR SALE PROMOTION & MARKETING SERVICES** MUSIC DISTRIBUTORS **AUCTIONS RECORDING STUDIOS** REAL ESTATE **INVESTORS WANTED** STORES FOR SALE

EQUIPMENT FOR SALE

STORE SUPPLIES

FIXTURES

CD STORAGE CABINETS

PUBLICITY PHOTOS INTERNET/WEBSITE **SERVICES BUSINESS SERVICES MUSIC INSTRUCTION BUSINESS OPPORTUNITIES** COMPUTER/SOFTWARE **MUSIC MERCHANDISE** T-SHIRTS **EMPLOYMENT SERVICES PROFESSIONAL SERVICES** DJ SERVICES **FINANCIAL SERVICES LEGAL SERVICES ROYALTY AUDITING**

DISPLAY UNITS

BANKRUPTCY SALE COLLECTABLE **PUBLICATIONS** TALENT SONGWRITERS SONGS FOR SALE **DEALERS WANTED RETAILERS WANTED** WANTED TO BUY **CONCERT INFO VENUES** NOTICES/ **ANNOUNCEMENTS** VIDEO MUSIC VIDEO **POSITION WANTED**

TAX PREPARATION

LISTENING STATIONS FOR LEASE DISTRIBUTION NEEDED **EDUCATION OPPORTUNITY HELP WANTED MASTERING AUDIO SUPPLIES ROYALTY PAYMENT PRINTING** MUSIC PRODUCTION **METAMUSIC** STAGE HYPNOTIST CD FAIRS & FESTIVALS **MUSIC WEBSITES NEW PRODUCTS DOMAIN NAMES**

nd online contact Jeff Serretter 🕬 -223-7524 or jserretterbillboard.com /// For Help Wanted postings in print and online contact Benjamin Alcoff: 646-654-5416 or Ben.Alcolfranielsen.com

BACKBEAT

ABOVE: Univision Music Group won the Billboard Latin Music Award for Top Latin Albums label of the year, while its Fonovisa Records won regional Mexican airplay label of the year. Fonovisa Records VP of A&R and East Coast operations Carlos Maharbiz. Center, and label manager Jasmin Solis, right, accepted the awards at the Billboard Bash from Billboard executive director of Latin content and programming Leila Cobo.

RIGHT: Billboard and Telemundo executives celebrate backstage at the Heineken Lounge prior to the Billboard Awards. From left are Billboard Entertainment Group senior VP Gerry Byrne, Billboard publisher/VP of licensing Howard Appelbaum, Telemundo Communications Group president Don Browne and Browne's wife, Maria Jungera-Browne.

ABOVE: From left at the Billboard Bash are EMI Music Publishing Latin America regional managing director Nestor Casonú, who collected the publishing corporation of the year award; Billboard group editorial director Tamara Conniff; Billboard executive director of Latin content ogramming **Leila Cob**o; and Sony BMG/Day 1 Entertainment ing director **Ruben Leyva**, who collected five label awards, ng Hot Latin Songs label of the year.

BILLBOARD LATIN MUSIC CONFERENCE & AWARDS

It was a mix of glamour and business at the 19th annual Billboard Latin Music Conference & Awards, which took place April 7-10 at the Hard Rock Hotel & Casino in Hollywood, Fla. The event, presented by Heineken in association with Target and SanDisk, attracted nearly 1,000 attendees. The awards show aired live April 10 on the Telemundo network and featured performances by Juanes, Fanny Lu and Juan Luis Guerra. Average viewers topped 2 million, a 13% increase over 2007, according to Nielsen Television Index, and reached 5.5 million unique viewers, according to Nielsen Media Research. Conference highlights included the inaugural Radio Day, which drew programmers and network heads from around the nation; an exploration of Wisin & Yandel's breakthrough business model; and an Enrique Iglesias Q&A, which packed the house.

ABOVE: Online distribution and opportunities ABOVE: Online distribution and opportunities were the focus of the "Digita Arena" panel. Standing, from left, are Terra Networks executive director of programming Angel Sepúlveda, Batanga president of live and publishing David Chitel, Universal Music Group Distribution senior director of marketing/digital Angela Sanchez and MySpace VP/managing director for Latin America/U.S. Hispanic Victor Kong. Seated are SanCisk Senior director of global retail marketing/mobile consumer solutions Michael Romero and Billboardenespañol.com managing editor and moderator Judy Cantor-Navas. editor and moderator Judy Cantor-Navas.

BELOW: Billboard Latin Music Awards finalist/ panelist **Kat DeLuna** shows off her necklace courtesy of the Natural Color Diamond Assn. and Black, Starr & Frost prior to the awards show.

ABOVE: Superstar **Enrique Iglesias** is surrounded by photographers prior to his Q&A session sponsored by Heineken.

BELOW: Sony/ATV Discos Music Publishing VP for U.S. Latin/Latin America **Jorge Mejia** accepts the award for publisher of the year at the Billboard Bash.

ABOVE: The members of Univision Music Group rap act Kinto Sol, who won the Latin rap/hip-hop album of the year award, celebrate at the official after-party, hosted by Verizon.

'If the 2010 census is anything like the 2000 census, more and more advertisers will come to the Hispanic space.'

> -Univision Radio COO Gary Stone

AROVE: At the ASCAP Acoustic Showcase are, from left, songwriter Daniel Santacruz; ASCAP senior VP of Latin Alexandra Lioutikof, associate director of Latin/Miami Karl Avanzini and director of membership/F Rico Ana Rosa Santiago; and songwriter Yoel Henriquez. embership/Puerto

ABOVE: Debate over cultural identity was lively during the "Urban Moves" panel, sponsored by MTV Tr3s. From left are RikRaf Entertainment president Rick Valenzuela, MTV Tr3s/MTV/VH1 Latin America senior VF of music and talent/artist relations Jesús Lara, producer Boy Wonder, Epic artist Kat DeLuna, Warner Music Latina/Atlantic artist Tego Calderón, Epic trio the DEY, Billboard executive director of Latin conten and programming Leila Cobo, Fuerte principal Jerry Blair and producer Sergio George.

ABOVE: Lindoro Entertainment rapper Jimmy Flavorr gets the crowd on its feet during his performance at the Radio Mixer presented by Lindoro Entertainment.

BELOW: MTV Tr3s GM **Lucia Ballas-Traynor**, left, and mun2 GM **Alex Pels**, right, discuss the state of Latin youth with Billboard executive director of Latin content and programming **Leila Cobo**.

RIGHT: Navarro Entertainment artists played everything from vallenato to duranguense at the poolside networkir cocktail reception. From left are Julián Gómez, Huicho

BELOW: Miami-area teens spoke about musical tastes and

Domínguez, Jossie Cordoba and Jorge Meza

LAHINMUN

rking

LATINMUSIC

NHUSIC

ABOVE: Local programming strategies were discussed by programmers from around the nation during Radio Day. From left are WRLX-FM West Palm Beach, Fla., programming/promotions director Raymond Hernandez; WYMY-FM Raleigh, N.C., PD/on-air personality Julie Garza; KQSP-AM Minneapolis PD Eddie "Mozkito" Cruz; and Radio & Records Latin formats editor and moderator Jackie Madrigal.

BELOW: Reggaetón stars and Machete artists Wisin & Yandel joined brands and sponsors to give insight into their new business model. From left are Zune senior manager of culture marketing Javier Farfán, Billboard executive director of Latin content and programming and moderator Leila Cobo, Wisir & Yandel manager Edgar Andino, SunCom corporate communications manager Frances Rodríguez, Wisin & Yandel, PepsiCo International regional marketing platforms manager Shanna Parra and Mymobile president/owner Nestor Ponce de Laón.

LEFT: BMI sonawriters discussed their creative process and performed award-winning material at BMI's "How I Wrote That Song" panel. From left are BMI associate director Jake Cavazos, songwriter Pablo Castro, songwriter/Universal artist Gustavo Laureano, songwriter Luigi Giraldo, BMI Assistant VP Delia Orjuela, BMI director Porfirio Piña, songwriter Ramon González Mora, songwriter/artist Espinoza Paz and BMI director Joey Mercado. In front is ongwriter Bruno Danzza.

BACKBEAT

ABOVE: The members of Puerto Rican rock act and Billboard Latin Music Awards finalist Black: Guayaba relax at the Heineken Lounge before performing at the Billboard Bash.

'It may be about touring, it may about touring, it may be about management, it may be about record sales or digital. How are we going to build this together? What can we provide you, the artist? We go back to the artist and say, "What are you going to bring to the table?" It's just a question of making that fit."

> -Sony BMG Norte/Day 1 managing director Ruben Leyva on new business deals

ABOVE: Spanish Broadcasting ABOVE: Spanish Broadcasting System VP of programming Pio Ferro, left, spoke about bilingual programming, while Univision Radio COO Gary Stone gave a keynote on the evolution of Latin radio.

ABOVE: Multiple business models and alternatives were discussed at the "Distribution Connection" panel. From left are Alliance Entertainment Corpsenior VP of sales Michael Donohue, MusicNet senior VP of content John Jones, Universal Music Distribution VP of Latin sales Nydia Laner, Amazon content manager for music Craig Pape, Select-O-Hits VP Johnny Phillips, Univision Music Group VP of sales Jeff Young and Billboard director of charts/senior analyst and moderator Geoff Mayfield.

ABOVE: The nation's top morning show personalities talked about broadcasting at the "Morning Radio in the Post-imus Era" panel. From left are WLEY Chicago's "El Chulo de la Mañana con la Bola" host Raul Bernal, WCMQ Miami's "Zona Cero" host Javier Ceriani, "El Chulo de la Mañana con la Bola" host Joaquin "El Chulo" Garza and WRTO Miami's "El Show de Enrique y Joe" hosts Enrique Santos and Joe Ferrero

LEFT: Billboard executive director of conferences and events Michele Jacangelo poses for a photo op with Enrique Iglesias backstage prior to his Q&A session. PHOTO: MANNY

ABOVE: Latin pop singer Chayanne donated memorabilia for the Heineken Latin Music Memorabilia Silent Auction during the Latin Music Conference. Hard Rock bought his memorabilia as a permanent addition to its collection. Proceeds collected from the silent auction will benefit the NALAC Fund for the Arts Heineken Green Ribbon Grant. From left are Heineken senior brand director of multicultural markets Marime Riancho. NALAC board chairman Abel Lopez, Chayanne, NALAC executive director Maria de Leon, Heineken brand manager of Hispanic markets Paul Smailes and Heineken promotions manager Alex Nuñez.

ABOVE: The members of Fonovisa act and romantic norteño icon
Conjunto Primavera were honored with Billboard's Lifetime Achievement
Award, celebrating their three decades of hits

BILLBOARD LATIN MUSIC CONFERENCE & AWARDS

ABOVE: Disa act La Arrolladora Banda El Limón, which won the award for regional Mexican airplay song of the year, male group, performed at the Bash.

LEFT: Daddy Yankee walks the red carpet at the Billboard Latin Music Awards. BELOW: Participants in the "New Business Model" panel, from left: Sei Track partner Amir Agai, artist Diana Reyes. Roptus CEO Guillermo Rosas, Ziglaw president/attorney and moderator Leslie Zigel. EMI Televisa Music director of legal and business affairs Oswaldo Rossi, Sony BMG/Day 1 Entertainment managing director Ruben Leyva, DBC Entertainment founder/VP Gabriel Fregoso and Billboard executive director of Latin content and

programming Leila Cobo

ABOVE: Radio Day kicked off with a panel discussion on Arbitron's Portable People Meter. From left are Arbitron director of multi-cultural services Stacie de Armas. Spanish Broadcasting System/ New York VP/marketing manager Frank Flores, Billboard executive director of Latin content and programming Leila Cobo, Clear Channel Communications VP of programming for the Hispanic division and moderator Jim Lawson, Univision Communications executive VP of corporate research Ceril Shagrin and Arbitron VP of research policy and communication Ed Cohen.

ABOVE: Posing with performing artist Jossie Cordoba at the VIP red carpet reception are, from left, Visual Presence's Flex Herrera. Cordoba. SanDisk mobile retail marketing manager David Bullitt. IntegraLink's Santiago Bernal and AEG Live senior VP of partnership marketing Jay Lotz.

Billboard Control Park

Copyright 2008 by Nielsen Business Media. Inc. All rights reserved. No part of this publication may be reproduced, stored in any retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the publisher. BILLBOARD MAGAZINE (ISSN 0006-2510: USPS 056-100) is published weekly except for the first week in January, by Nielsen Business Media. Inc., 770 Broadway, New York, N.Y. (1003-9595, Subscription rate: annual rate, Continental LUS, \$299.00. Continental Europe 229 pounds. Billiboard, Tower House, Sovereign Park, Market Harborough, Leicestershire, England LEI6 95F. Registered as a newspaper at the British post Office. Japan 109,000 yen. Periodical stage paid at New York, N.Y. and a tadditional making offices. Postmatter: Please send changes of bedress. Postmatter Please send changes of bedress. Postmatter Please send changes of bedress. Postmatter Please Send Changes of Britishord. Post of Britishord. Postmath Please Send Changes of Britishord. Postmath Please Send Changes of Britishord. Postmath Please Send Changes of Britishord. Postmath Please Send Changes of Britishord. Postmath Please Send Changes Please Send Changes of Britishord. Postmath Please Send Changes Please Send Changes Please Send Changes Please Send Changes Please Send Changes Please Send Changes Please Send Changes Please Send Changes Please Send Changes Please Send Changes Please Send Changes Please Send Changes Please Send Changes Please Send Changes Please Send Changes Please Send Changes Please Send Changes P

Muchas Gracias to all Speakers, Performers, Sponsors and Participants

* Heineken

Presents

YAHOO! Official Awards Show Coverage www.yahootelemundo.com/ premiosbillboard

Bill Presents Board LATINMUSIC

in association with

SanDisk

Average viewers top 2 million, a 13% increase over 2007.*

www.BillboardEnEspanol.com

You Asked. We Listened.

Your Feedback Matters.

Secure Media Delivery System

With over 20,000 users, Play MPE strives to provide the features you need in a digital delivery service. Contact your label representatives and request music be delivered to you via Play MPE.

Go Play. www.PlayMPE.com

