
Now 1,Alitls tour Excuse for That Heap.

NevernundtJust Hurl Me
Into The Road And Put
Me Out Of Me Miiers.

FIRSTENTERTAINMENT
CREDITUNION

An Alternative Way to Book

www.firstent.org/gnome 888.800.3328

ADVERTISEMENT

storemags.com

.1

aril

riiim4k401111W7f..0";-'- r-47:,JeWOREP.r-XYLLriMPH

". _ -=;=irlev

Some Things Get
Better With Age.

our Car...
Not So Much.

When even the lawn ornaments cringe at the sight of
your car coming up the driveway, you know it's time for
a new ride. The good news is, for a limited time, your
neighbors at First Entertainment Credit Union have auto
loan rates as low as 1.49% APR: Rates this low don't

come around every day. And they won't last forever
either. So don't delay, do yourself and your garden
friends a favor and apply today.

Visit www.firstent.org/gnome, call 888.800.3328
or stop by a branch to apply.

FIRSTENTERTAINMENT
CREDITUNIONmimm

An Alternative Way to Bankk

MPR = AnnualPercentope Rae 1.49% APR is rite preferred rate for new vehicles up. dB months at o monthly payment of approximately 521.48 per 51000
borrowed. Add:banal roles, slatting as low as 1.95% APR, end Berms may apply, roll 8813 /500.3328 for details. Rate of 1.491 APR is olso tlx prelerred rote for used
Irricnernum age 6 years old) vehicles up to 48 months at a monthly payment of approximately 521.481 per 51,000 borrowed. Amount financed may not evrned the
Ad5R8 or 110% al the lugh Kelley Blue Book NADA value far new (100% IN used), trcluding lax, kens, GAP Insurance and Mechanical Breakdown Protection. Roles

tab.ct . charge without now,. No additronol discounts may be applied la these roles. All loons sabred to creole approval Existing Fast Enlerroinmen1 auto loom
may nor be refinanced under the terms of this offer. Offer expires June 30, 2013. c 20124 Few, I0 Gale Una, irdixami

06.22.2013 billboard.com billboard.biz

FIRST DRAFT OF STARDOM At Work With
Demo Singers DUMB IT DOWN How To
Grow Digital PANDORA COMES TO EARTH
Latest Royalty Tactic THE PRICE OF GOLD

After 7 million albums,
she's ready to start

over. "If you put Dolly
Parton, Adele and

Juicy J together, you'd
have it."

LIFE FLIES BY IN
AN INSTANT, LET'S

PROTECT
THE MEN WE LOVE.
One in six men will develop
prostate cancer in their lifetimes.
Every 16 minutes, a man dies of
prostate cancer in the U.S. But
prostate cancer is often treatable.
Encourage the men in your life to
speak to their health care providers
about prostate cancer screening.
Visit PCF.ORG to create a plan for
better prostate health.

() PROSTATE CANCER
y FOUNDATION

TO LEARN MORE GO TO SU2C.ORG.

Stand Up To Cancer is a program of the Entertainment Industry foundation, a 501 (c) (3) non-profit organize

Quincy Jones and daughter Rashida Jones,
Stand Up To Cancer Ambassadors

VIEVVP

Cary
Sherman
tickles the

ivories at
the RIAA
offices in

Washington,
D.C.

FEATURE

P.22 "People wanted
to try to make me the
white Nicki Minaj.
That's not what I'm
trying to do."

MILEY
CYRUS

INT

QUESTIONS ANSWERED

P.16 "Industries are fearful of legislation. But ifyou
start in the marketplace and forge a solution, you get a
lot less resistance-and often a more flexible approach."

CARY SHERMAN, RIAA
FEATURE

P.30 "$9.99 is not a mass -market
price point. If the aspiration is to
push streaming music toward the
mainstream, something will have to give." MULLIGAN

MARK

GOOD WORKS

P.13 "We raised enough funds to build 15 schools. Pvblic were able to help
drive eyeballs and participation from a very specific demographic."

MELANIE STEVENSON, PENCILS OF PROMISE

THIS WEEK
Volume 125

No. 24

FEATURES

22 Miley Cyrus
26 Demo singers
28 Skillet
30 Digital music

TOPLINE
6 Pandora buys

terrestrial
radio station
to circumvent
licensing rules.

11 My Day John
Trimble, Pandora

12 The Deal
Publishers sign up
for iTunes Radio.

14 Think Tank Latin
Notas, On the
Road, Business
Matters

16 Questions
Answered Cary
Sherman, RIAA

BACKBEAT
18 Parties CMT

Music Awards,
SESAC's Film and
TV Composers
Awards

20 Places Essence
Festival

21 Play Young Chop

MUSIC
33 Skylar Grey
34 Gogol Bordello,

Rio Roma, AHMIR
36 Reviews Nine

Inch Nails,
India.Arie, Paul
McCartney, Qello

38 Happening Now
Yandel, Queens
of the Stone Age,
City and Colour

CHARTS
41 Over the Counter

Chart impact from
the Tony Awards.

42 Charts
64 Coda The average

number of weeks
to reach No.1 on

the radio charts.

ON THE COVER
Miley Cyrus photograph by
Brian Bowen Smith/AUGUST

BILLBOARD APP

Download this
week's issue and
get exclusive access
to charts, news
and more. Go to
billboard.com/ipad

MOST READ ON BILLBOARD.BIZ
1 Sony/ATV signs with Apple
iRadio 2 Miley Cyrus' new single
selling strong 3 Apple's WWDC
Conference 4 Rolling Stones top
hot tours 5 How five indie labels
are trying to change distribution

THIS WEEK ON BILLBOARD.COM

1 Songs of the Summer chart
2 Full coverage of Bonnaroo
3 Mac Miller, 30H!3 video
track -by -track reviews 4 The
Piano Guys, Barenaked Ladies
performances and video Q&As

PHOTOGRAPH BY MATTHEW RAKOLA JUNE 22, 2013 I wWW.BILLBOARD.BIZ

Roc Nation
Records,
home to J.
Cole, Rita
Ora, Jay
Electronica
and Bridget
Kelly, has
named
Jason Iley
president.
He comes
to the newly
minted
position
from his post
as president
of Mercury
Records in
the United
Kingdom.
Iley will be
based in
New York.

DIGITAL

Radio's Game Theory
Pandora snaps up tiny South Dakota radio
station in latest chess move in ongoing battle
for lower royalty rates
By Glenn Peoples

pandora's latest attempt to lower its royalty obligations is its most
unconventional. The Internet radio giant has purchased adult top
40 KXMZ-FM Rapid City, S.D. Terms ofthe deal weren't disclosed.
J KXMZ is in the country's 255th -largest radio market as ofthe
spring ratings period, according to Arbitron, with a population of

108,000. Nearly 71million people listen to Pandora's Internet radio service
every month. J But the purchase is a strategic move that Pandora hopes will
help lower the price ofthe royalties that it pays to ASCAP, one ofthe major
performing rights organizations in the United States. The company's goal

011/4 ..,,is to take advantage of a potential loophole in ASCAP performance royalty
rules that otters lower fees to broadcast radio stations and the Internet radio
services operated by owners of such stations. J At the heart ofthe acquisition

is Pandora's desire for licensing terms that are avail-
able to many of its competitors. In November, Pan-
dora filed a lawsuit in federal district court seeking an
adjustable -fee blanket license with terms available to
Internet radio services under the settlement between
the Radio Music Licensing Committee and ASCAP in
2012. That settlement covers broadcast and Internet
performance royalties and sets a blanket license fee
of 1.7% of a licensee's gross revenue less standard de-
ductions (12% of revenue for broadcast stations, 25%
for Internet services). The RMLC represents the ma-
jority of radio stations in the United States.

A terrestrial broadcaster covered by the RMLC can
also offer a stand-alone, non-interactive Internet radio
service that enjoys RMLC rates and deductions. The
November complaint notes that Clear Channel is able to
pay RMLC rates for its iHeartRadio service, Pandora's
biggest Web radio competitor, and claims "there is no
basis for discriminating" among similar types of music
services or the way they distribute music to listeners.

ASCAP believes Internet and terrestrial radio "are
very different businesses" that use music in different
ways. "Pandora is trying every trick in the book to
brazenly and unconscionably underpay and take ad-
vantage of the creative labor that produces the core
offering of their business-music written by individ-
ual songwriters and composers," ASCAP president
Paul Williams says.

Pandora is also asking the court for rates that reflect
any direct licenses with publishers that have withdrawn
new -media rights from ASCAP. EMI Music Publishing
and Pandora have already reached a deal. BMG/Chrys-
alis, Universal Music Publishing Group and Warner/
Chappell have notified they intend to withdraw new-

media rights on July 1. Kobalt Music Publishing plans
to withdraw on Oct. 1, and Nashville -based Sea Gayle
Music Publishing will follow on Jan. 1, 2014.

Lower rates would result in modest but impor-
tant savings. Performance royalties for BMI, SESAC,
ASCAP, EMI and Sony/ATV repertoire accounted for

4.3% of revenue in the fiscal year ended Jan. 31. In the
Securities and Exchange Commission filing related to
the KXMZ acquisition, Pandora said it believes that
paying RMLC rates would result in savings of "less
than 1% of revenue," or less than $4.3 million in the
last fiscal year. That level of savings would have re-
duced Pandora's net loss in fiscal 2013 by roughly 9%.

National Music Publishers' Assn. president/CEO
David Israelite calls the acquisition "another sad
step in Pandora's escalating war on songwriters.
While other digital partners are making voluntary
deals, Pandora chooses to sue the very creators who
make its business possible."

Pandora has also pursued lower royalty rates for
sound recordings. Last year it supported the In-
ternet Radio Fairness Act, legislation that would
change the standard by which the Copyright Royalty
Board sets statutory royalty rates. IRFA expired in
January at the end of the last Congress. A similar bill
is expected to be introduced this year. 0

0 BILLBOARD JUNE 22, 2013 ILLUSTRATION BY SEBASTIEN THIBAULT

DIGITAL

Second Bite
At The Apple
Will iTunes Radio pay off
for the music business like
executives hope, or just for
Apple's ecosystem?
By Ed Christman

After nearly a year of speculation, rumor and talks,
Apple has finally unveiled iTunes Radio, a Pandora-

like service that will be funded by advertising revenue
and let users build their own listening stations based
on chosen songs/artists plus each user's iTunes buy-
ing history and iCloud account.

ITunes Radio isn't just a Pandora copy, which already
has a major head start with 7o million users every month.
For example, it'll allow labels to pitch music that can fit

with a user's choices, and iTunes Radio will come with
a "buy" button, which labels hope will spur iTunes sales.

The new Apple service will ultimately pay out more
dollars to the labels and publishers than Pandora, according to sources.

On the recorded -music side, sources say Apple has agreed to carve
out two buckets of revenue and whichever is higher will be where pay-
ments come from. In one bucket, Apple will store to%-zo% of ad reve-
nue to cover its costs in lining up advertising and then split the remain-
der evenly with the labels. In the other bucket, Apple will pay slightly
more than the pure -play rate that Pandora pays, which is $o.00n per
song stream. Some sources peg that number at $o.00125-$o.o013
per stream, but that bucket will also have a sliver of an undisclosed
amount of ad revenue added to it.

But the ad -revenue bucket may be shortchanged if Apple takes a

loss -leader approach to its service,
in the hope that it'll help sell more
iPhones and iPads (see story, page 12).

Billboard did an informal survey of
music industry executives on whether
iTunes Radio will have a big impact on
Pandora and couldn't find any willing
to bet against Apple. But none were
willing to write off Pandora either.

"If you are Pandora, you have such
a huge head start," one major -label
executive says. But he wonders how
many users will change services just
because it's Apple.

Apple's music library also has 26
million songs versus 1 million at Pan-
dora, although the iPhone maker will
still have to do an aggressive round of
licensing in order to be able to offer all

those songs on its new service.
While it has cut deals with both the publishing and

recorded -music sides of Warner Music Group, Sony
Music Entertainment, Sony/ATV Music Publishing and
Universal Music Group's recorded -music division, it still
needs to do so with Universal Music Publishing Group,
BMG, Kobalt (which, according to ASCAP, has notified
the performing rights organization that it's withdraw-
ing its digital rights as of July 1), the three PROs (ASCAP,
BMI and SESAC) and thousands of independent labels.

Apple says it's working on getting Indies signed up.
"We expect to have the largest catalog of music offered
by any Intemet radio service when we launch in the
fall," spokesman Tom Neumayr says.

While Pandora enjoys the first-mover advantage, an-
other label executive says Apple followers will all try the
new service, which could affect Pandora. But, "Apple
better get it right, right out of the box, because if people
try them and it's not as listener -friendly as Pandora,
they'll go back to Pandora and probably not bother to try
Apple again down the road, after they work out the bugs."

In its presentation at the Apple Worldwide Develop-
ers Conference on June to, Apple senior VP of Internet
software and services Eddy Cue told the audience that
in addition to allowing customers to build their own
channel, iTunes Radio would launch with hundreds of
genre -based playlists, including "summer songs" and

"'8os dance party music," and even artist -based stations
like one built around Led Zeppelin, according to a video
of the VVVVDC on Apple's website. 0

PROs. The challenge for ASCAP
and BMI is whether they're able
to negotiate 10% of ad revenue
performance rates or if iTunes
Radio's functionality requires a

mechanical license and whether the
10% rate has to be divided between
an advertising and mechanical
license, the latter of which is paid
directly to the publishers or their
digital administrators.

4
 P.m 1.01

!Tunes sales. The recorded -

music industry will be watching
closely to see how iTunes Radio's
success affects sales. During the
negotiations, labels fought for a
seamless link between the new
service and the iTunes store.

Apple's
Eddy Cue
at the
Worldwide
Developers
Conference
in San
Francisco,
where the
company
unveiled
iTunes Radio
(left).

THE

Action

NAB
MYSPACE
RETURNS
The new
Myspace,
backed
by the

Vanderhook brothers, has
officially launched as its
rebuilt platform moves out
of beta and adds a new
mobile app. Profiles from the
classic Myspace have been
upgraded so members can
log in using their Myspace,
Facebook or Twitter accounts
to access their content. The
new platform is "designed to
showcase creativity, foster
collaboration and promote
discovery" and boasts access
to some 53 million songs from
established and unsigned acts.

BEATLES'
UNIVERSAL
APPEAL
Bravado,
the global
merchandising

arm of Universal Music Group,
has announced a deal with
Apple Corps. The management
boutique, founded by the
Beatles in 1967, covers rights
to Beatles merch in North
America. That makes UMG, for
all intents and purposes, the
home of the Beatles in North
America, as it now handles the
rights to the Beatles' repertoire
since it bought EMI's recorded -

music assets last fall. The deal
enables UMG "to provide a

unified marketing strategy
for the music and associated
products of the most influential
and beloved band in the history
of music."

Asscooknoh

BROADCASTER
FIGHT
Rep. Marsha
Blackburn,
R -Tenn., slyly
attacked the

National Assn. of Broadcasters
for not paying performance
royalties to artists and labels at a

recent House subcommittee on
communications and technology.
The conversation centered on the
TV industry's desire to rewrite
laws governing satellite radio,
as local stations aren't currently
compensated for redistribution
of their transmissions by satellite
TV companies. "Content deserves
to be paid for and incentivized;
Blackburn said.

NCREDIBLE
SEES RED
Nick
Cannon's
NCredible
Entertain-

ment and Sony Music
Entertainment's RED
Distribution have entered
an exclusive partnership.
Upcoming releases will
include Cannon's own music
and comedy projects, film/TV
compilations and recordings
by select artists under the
NCredible banner, such as

rap duos Wonder Broz and
Queenz. Cannon, whose other
NCredible projects include the
July 9 return of 'Wild 'N Out"
on MTV2 and his directorial
debut with the film "Cliques"
for Lionsgate, signed a multi-
year, multimillion -dollar
first -look production deal with
NBC Networks earlier this
year to develop scripted and
unscripted programs.

JUNE 22, 2013 I WWW.BILLBOARD.BIZ

TOPLINE

Jeff Price
and Peter
Wells, best-
known as the
co-founders
of TuneCore,
are

launching
a new
business
called
Audiam that
will focus
on getting
indie music
and user -

generated
content on
YouTube
properly
credited and
monetized.
Price
announced
Audiarn's
launch at
the North by
Northeast
conference
in Toronto,
saying
the new
service will
soft -launch
outside
the United
States.

RETAIL

Gold's
Declining
Worth
The best-selling gold singles
today generate less comparable
value than they did in the early
days ofpop
By Phil Gallo

The RIAA's requirements for gold record status have
changed during the last 55 years, starting with shipments
of more than 1 million units, dropping to 500,000 and
then updating it to include on -demand streams, count-
ing ioo streams as a single paid download.

Studying records that reached gold status in a single
format reveals the dramatic drops in the income a gold
record generates. The peak came with the CD single in
terms of total revenue generated per songs, though in
contemporary dollars downloads and streams contin-
ue to trail 78 rpm discs released during World War II.

For example, to be certified gold, "Chattanooga
Choo Choo" by Glenn Miller (1942) and "Catch a Fall-
ing Star" by Perry Como (1958) had to ship i million
copies. But even when halving the revenue generated
by those singles to reflect sales ofsoo,000 copies (to
put them on a par with gold records from 1982 on), it
was clear singles generated significantly more rev-
enue in the early days of popular music.

For the table at right, the records selected registered
their sales in a single format. Joan Jett & the Black-

hearts' "I Love Rock 'N Roll," for example, could only
be purchased as a 7-inch 45 rpm record. In each in-
stance, the previous top format was on its way out-78s
giving way to 45s in the late 195os, and CDs taking over
for cassettes at the start of the zest century.

The RIAA's inclusion of on-demand streaming is the
first time the organization has recognized music activity
without any financial transactions. While very unlikely,
it's possible a song could hit the so million online plays

Music
Games Plot
Comeback
Music creation games among
highlights of E3 video convention
By Alex Pham

YEAR SONG/ARTIST UNIT PRICE FORMAT RETAIL REVENUE RETAIL REVENUE IN 2013 DOLLARS

$375,000

$395,000 $3,450,000'

$745,000 $1,820,000

$995,000 $1,610,000

$2,250,000 $2,920,000

$597,228$495,000

$0-$250,000* a$04250,000.

1942
"Chattanooga
Choo Choo,"
Glenn Miller

75 cents

"Catch a
1958 79 centsFalling Star,'

Perry Como

1 Love

1982 Rock 'N Roll,"
Joan Jett &
the Blackhearts

$1.49

"Love Is
1993 on the Way," $1.99

Saigon Kick

"A Moment

2002 Like This,"
Kelly Clarkson

$4.49

"Hollaback
2005 Girl,"

Gwen Stefani
99 cents

"This Is War,"
2013 30 Seconds

to Mars
free

78 rpm vinyl*

v4i5nyrmrir

1`,,i7m

Cassette
single

Digital***

O

Stream

40.011%
4111111111

" presented by RCA Records ** the first RIAA presentation *** First platinum digital single award Estimate based on Spotify's payment of 5.005 per stream
In 1942 and 1958 each record sold 1 million copies to earn a gold disc. But for fair comparisons the revenue dollars were halved to align with records that sold
500,000 to earn a gold disc. Sources: RIAA, Billboard

needed to go gold without ever registering a sale. Were a song able to
cross that mark through Spotify alone, its income-based on Spotify's
estimated payment of $.00s per stream-would be $250,000.

The effect will certainly be felt in the number of songs earning gold
and platinum status based on levels of consumption rather than acqui-
sition. The question remains whether streaming music can play a role
in generating sales of albums as 455 could do in the '6os, '7os and '8os.

Naturally, "Chattanooga Choo Choo" didn't have the potential

The music game genre, left for dead after sales of "Guitar Hero" col-
lapsed three years ago, is starting to show signs of life again.

Four titles shown at this year's E3 videogame convention in Los An-
geles are carving a path toward the next trend that could lead to a re-
vival in music games: music creation.

"The light -bulb moment for us came when we saw a survey show-
ing that 84% of people wish they could make music, but couldn't,"
says Matt Serletic, chief executive of Music Mastermind, developer
of an upcoming mobile title called "Zya." "There's a wide chasm
between the desire to make music and the ability to produce a sat-
isfactory result." Serletic was a record producer for artists like Rob
Thomas and chairman of Virgin Records from 2002 to 2006.

"Zya," along with "Fantasia" from Harmonix Music Systems, "Rock-

smith 2014" from Ubisoft Entertainment and "Bandfuse: Rock Leg-

revenue streams available today through synch usag-
es in film, TV and videogames. One of the first songs
to hit gold status due to the inclusion of streams was
3o Seconds to Mars' "This Is War" (zoio), which has
been placed in two videogames and used to promote
NBC's "Revolution."

Prices listed are the manufacturer's suggested retail
price in each song's era based on reports in Billboard.°

ends" from Realta Entertainment Group strive to give players a taste,
if not the full-on experience, of creating and playing their own music.

The shared bet for all of these titles is that bridging the gap be-
tween wanting to make music and actually doing so will open up
new interactive possibilities and rejuvenate a genre whose sales
evaporated from $1.9 billion in 2008 in the United States to a mere
$41 million in 2012, according to NPD Group.

"The last era of music games was about rock performance simula-
tion, but that's just one example of how music can be interactive,"
says Alex Rigopulos, CEO of Harmonix, which created such titles as

"Rock Band" and "Dance Central."
"Fantasia" lets players create their own compositions using arm and

hand gestures. Licensed tracks include Bruno Mars' "Locked Out of
Heaven," Queen's "Bohemian Rhapsody" and Avicii's "Levels." 0

0 BILLBOARD I JUNE 22, 2013 INFOGRAPHIC BY DAVID FOSTER

PUBLISHING

Going Direct
As Fleetwood Mac cuts the first
performance royalty deal with
Clear Channel, the industry
divides over what it means
By Ed Christman

In cutting a deal to pay artist performance royalties to
Fleetwood Mac for the band's new EP, Clear Channel
Media & Entertainment continues to enter deals to pay
royalties for master recordings from terrestrial radio
advertising in exchange for predictable reduced rates
for digital radio.

According to Clear Channel, it's the first rights part-
nership between a radio company and an artist, but the
company has already cut deals with al indie labels in-
cluding Big Machine, Glassnote, Naxos and Wind -Up.

"Reaching an agreement with [Fleetwood Mac] is
the clearest sign yet that this kind of revenue-sharing
model represents the industry's future-it is a win -win-

win, for artists, fans and the music business," Clear
Channel CEO Bob Pittman said in a statement.

While the U.S. music
industry has long sought
performance royalties for
master rights owners and
artists-which are paid in
most other countries-it
has never achieved that
right stateside. The clos-
est the industry has come
was in am° when, at the
behest of Congress, la-
bels and radio stations ne-
gotiated such a performance right and royalty, but those talks broke
down and the legislation wasn't enacted before the session ended.
The impetus behind the direct deals is because in the digital space,
where radio must pay artist performance rights royalties by law, it's
hard to predict costs as the rate typically involves a per-play/per-lis-
tener formula. While a station can estimate the size of its audience in
a terrestrial market and thus estimate a payout ifone was required, on
the Web it isn't able to predict how many listeners may stream a sta-
tion, since the potential audience is worldwide.

Consequently, in order to build a sustainable Intemet model with
a predictable cost for royalties, the station is willing to compromise
and make royalty payments to artists and master rights owners on
terrestrial broadcasts. Fleetwood Mac's new Extended Play EP was re-
leased on its own label and is only available digitally. In its six weeks of
availability, the release has scanned about 12,000 units, according to
Nielsen SoundScan, most ofwhich came in the first two weeks. There's
no word yet on whether the EP will be available in physical formats.

"It's fitting that a group that's played such an integral role in ra-
dio and music history would be the first band to take such a major

Fleetwood
Mac's
Extended
P/ayEP has
sold 12,000
copies.

step," says Azoff Music Management's Irving Azoff,
who represents Fleetwood Mac and also sits on Clear
Channel's board of directors.

But one major -label source questions the significance
of the deal, claiming Azoff has been a Clear Channel
representative in shopping these deals to the majors.

According to sources, the deal Clear Channel is of-
fering consists of paying each record covered by the
deals a pro -rata share of 1% of ad revenue from terres-
trial radio, while paying 2% of digital ad revenue.

"The economics don't work because it is a short-
sighted deal," a major -label executive says. "They're
betting they'll be paying less overall in artist perfor-
mance royalties in the future than they're paying now."

But indie labels like the deal, because "we are get-
ting nothing now from terrestrial radio, and the bigger
percentage we get from digital radio now won't make
or break our business," says an executive at a label that
has inked a deal with Clear Channel.O

0

if,. is a trademark
of Apple Inc.,
registered in the
U.S. and other
countries. App
Store is o service
mark of Apple Inc.

access the
best in music.
anytime. anywhere.

PRINT. IPAD®. ONLINE

SUBSCRIBE TODAY
WWW.BILLBOARD.COM/SUBSCRIBE

billboard
JUNE 22, 2013 WWW.BILLBOARD.BIZ 0

TOPLINE

Social
commerce
startup
Chirpify now
allows sellers
to accept
credit cards
and send
and accept
automated
clearinghouse
payments.
The
company had
previously
used only
PayPal to

process
payments.
Chirpfy
enables
users to buy,

sell, tip and
fund -raise
on Twitter,
Facebook and
Instagram.

TOURING

Breaking
The Mold
Debut festivals in Columbus,
Ohio, and Dallas highlight new
risk-averse model
By Ray Waddell

The festival gold rush is on, with announcements of new
events coming in a seemingly endless flow. Generally they
have cool names and enough familiar headliners to draw
media attention. But some of them are failing, or are des-
tined to, even with experienced producers at the helm.

This is the climate in which Prime Social Group is launching not
one but two multi -act, multistage festivals under the Breakaway
Music Festival banner, set for Columbus, Ohio, and Dallas on Sept.
14 and 24, respectively. "Breakaway" is a soccer term, and these
events will fittingly take place in the cost -saving existing infra-
structure of Major League Soccer stadiums.

The first is at Columbus Crew Stadium, home to the MLS' Co-
lumbus Crew, with a lineup that includes Bassnectar, Empire of
the Sun, Kendrick Lamar, Porter Robinson, 21 Pilots, Juicy J, Tokyo
Police Club and Schoolboy Q The following weekend at FC Dallas
Stadium in Frisco, Texas-home of MLS team FC Dallas-features
Wu -Tang Clan, Empire of the Sun, Big Gigantic, Matt & Kim, Ex-
plosions in the Sky, Crizzly, Ra Ra Riot and Danny Avila, among
others. Capacity will be 30,000 per event.

Prime Social co-founder Adam Lynn expects the concept to grow to
more days and more cities, with "baby steps" being the credo. "The first
year it made sense to do it just on the Saturday," he says, adding that
the company was tempted to go bigger. "By 2014 and 2o15, we expect
two- and three-day events for both markets. We are going to build this
brand year by year until we believe it can sustain a multi -day [festival]."

Lynn and his partner Zach Rubin were separately buying talent
for Midwest college markets in Ann Arbor, Mich., and Columbus,
increasingly becoming aware of each other's growing reputation.
After the two entered a bidding war over Kid Cudi, they began
working together and then merged their two firms-Prime Pro-
duction and Social Studyz-to form Prime Social in 2010. They're
based in Columbus-no small leap of faith for a Michigan grad like
Lynn-but Ohio seemed a better bet than taking on established
promoters on either U.S. coast or in South Florida.

One successful show led to another, and Prime Social will have pro-
duced some 300 events by the time Breakaway rolls around, so the
trust factor with agents is firmly established.

"We didn't get into this to do festivals. It was just a matter ofgrow-
ing events until they got to the right size," Lynn says, "and basically
the right amount of money in our bank account."

A relationship developed with the Hunt family, a big name in profes-

sional sports, who wanted more music events at their Columbus Crew
Stadium. The Dallas venue, also owned by the Hunt group, was added
as sort of a "package deal," according to Lynn. "They know what the
hell they're doing, and they've got some deep pockets," he says.

Both Columbus and Dallas are relatively clean in terms of fes-
tivals, "not like New York, Los Angeles or Chicago, with a festival
every weekend."

The Breakaway budget, including talent and production, is
about $1 million per event; that they're working in an existing in-
frastructure helps keep costs down. Production, however, will be
at a level that today's fans have come to expect. Both events carry
$5 million in liability insurance.

Other markets and MLS stadiums are on Prime Social's list for Break-
away fests, but not major markets like Los Angeles and New York. "We
don't want to go to the overserved, we want to go to the underserved,"
Lynn says. "Markets like Vancouver, San Jose [Calif.], Boston-under-
served festival markets, that's more where our heads are at."

Of course, Prime Social has noticed the flurry of acquisition ac-
tivity in the EDM space, though Lynn's and Rubin's phones haven't
been ringing much in that regard. "I'm assuming we'll start getting a

few more incoming phone calls," says Lynn, who seems only mildly
interested. "Zach and I own this whole company. We have no inves-
tors. It's nice to be able to make our own decisions and run the com-
pany how we want to." 0

THE BIG NUMBERS

Breakaway budget, including Breakaway liability insurance Fan capacity per event Number of artists at
talent and production, per event per event Columbus, Ohio, event

$1M $5M 2430K

Prime Social
Group
partners
Adam Lynn
(right) and
Zach Rubin
at Tiesto's
College
Invasion
tour stop in
Michigan in
2011 (above)
and with
Steve Aoki
(center) at
the PSG
offices in

Columbus.

Live music. If the Breakaway
fests, which meld EDM with
other genres, come off well,
it's only good for a genre now
faced with proving its legs as
EDM enters the mainstream.
If it fails, Breakaway will
become a cautionary tale for
both EDM and the surge in
new festivals.

Prime Social. If these
festivals make hefty profits,
Prime Social will no longer
be under the radar and AEG,
Live Nation, C3 Presents and
Bob Sillerman will likely be
calling

The heartland. Prime
Social .s finding success by
going where the big -name
promoters often don't.
But virgin territory doesn't
stay virgin for long in this
business.

0 BILLBOARD I JUNE 22, 2013

1Pora

MY

Day
John Trimble
Chief Revenue Officer

Pandora

As chief revenue officer of Pandora, John Trimble over-
sees all advertising sales, marketing and ad operations
for a company that is very much still growing. For the
fourth quarter of Pandora's fiscal 2013, which ended Jan.
31, the company reported revenue of $427.1 million, a

56% year -over -year increase. That was led by $375.2 mil-
lion in ad revenue, which also posted a 56% gain, along
with $51.9 million in subscriptions and other sources.

Start my moming workout, 30 minutes on the
elliptical-aided by Pandora, of course. Today's station
is "O.P.P."-got some Eminem and Dr. Dre to get the old

body cranked up.

6. 0

7.00
AM

8.30
AM

Metro North train into Manhattan, then take the
subway to Union Square office.

Breakfast at Coffee Shop with a prospective senior
sales leader candidate.

Quick catch-up with finance team working on
systems integration. When you're growing the way we
are, the internal systems get taxed really quickly. We're

in this constant state of updating and automating the process to
make it more efficient for the sellers. It's our constant battle.

9.00,

Dig out of emails after being out Wednesday afternoon
for my son's graduation from high school-Fordham
Prep, up in the Bronx.

Meeting with John Sedlak, senior VP of global sales
of BlueKai, and Gina Kim, senior director of business
development and partnerships. They're a data -parsing

company, and we're looking at potentially working together on
how to best use Pandora's big data for targeting.

Internal review of a major pitch from a Fortune 100
brand. They have a significant activation strategy around
the holidays, and they see Pandora as a great platform,

because in early November we start seeing a significant spike in
engagement and traffic around holiday music.

12,;00

1.00
PM

Quick lunch with Steven Kritzman, our senior VP of
sales, at Blue Water Grill.

Meeting with Wak Cheruk, executive VP of digital
media at Carat USA. We do a lot of business with
Diageo, Macy's and General Motors, and Walt's been the

catalyst at Carat in scaling operational efficiencies for his clients
and bringing us multiplatform opportunities.

3;00

Quick beer with Rich Riley, the new CEO of Shazam.
He comes from a sales background at Yahoo, and if you
look at Shazam and Pandora, there's a lot of similarities,

and somewhere down the line there could be places to work
together. -Andrew Hampp

6. 0

rws

r 4.41 I V.
masurnusiO

..- ;s

'14 E,-

John Trimble
photographed

at Pandora',
offices in

New York.

PHOTOGRAPH BY DUSTIN COHEN JUNE 22, 2013 WWW.BILLBOARD.BIZ 43)

TOPLINE

The Deal
Publishers'
iTunes Radio Pact
WHAT: Apple has inked deals with the major publishers just in
time to announce the fall launch of its iTunes Radio service. Since
Sony/ATV Music Publishing (including EMI Music Publishing), Uni-
versal Music Publishing Group (UMPG) and BMG Chrysalis have
withdrawn digital rights from ASCAP and BMI, Apple had to cut in-

dividual deals with each of them, as well as Warner/Chappell Music,
which exercised its nonexclusive licensing arrangement with the per-
forming rights organizations to also deal directly with Apple. Accord-
ing to sources, the result of those negotiations is that Apple has agreed
to pay publishers 10% of ad revenue from the service, which is more
than twice the combined 4.1% of revenue amount that Pandora pays
through ASCAP, BMI and SESAC to the publishing sector.

WHY: The major publishers pulled their digital rights from
ASCAP and BMI because both PROs operate under consent de-
crees, which limit their ability to negotiate competitive rates. Once
a service asks for a license from the PROs, it can immediately start
broadcasting because the publishers have to license the songwriter
performance right due to the consent decrees under which ASCAP
and BMI operate. This sometimes leads to royalty rate disputes
winding up in court. That process so far has yielded a publishing
performance royalty of 4.1% of Pandora's revenue, and publishers
are intent on getting a bigger share, which is why the majors are cut-
ting direct deals with digital service providers.

WHO: The tense negotiations between Apple and the publishers
hints at the latter's increasing leverage as the music business shifts
to the access model. Long seen as playing second fiddle to their la-
bel owners, publishers are now starting to exert some power, espe-
cially the No. 1 -ranked Sony/ATV, which is essentially independent
through its joint ownership. Apple had to go the direct licensing
route and had to cut deals with the major music publishers as well
as the major labels. While Apple has negotiated publishing deals
with two of the publishers, Sony/ATV and Wamer/Chappell, it still
hasn't completed a deal with UMPG, even though it has done a deal
with Universal Music Group's recorded -music operation. It also
must negotiate deals with ASCAP, BMI, SESAC and BMG Chrysalis,
the lattermost also having pulled its digital rights from the PROs.

IF: While publishers have agreed that royalty payments will be 10%
of advertising revenue, that's for the free portion of the planned
Web service. Apple also has a premium component to iTunes Ra-
dio, which will allow subscribers to use its scan -and -match iCloud
service and get an ad -free version of the streaming service. In that
case, publishers will actually be paid their pro -rated share of iz% of
revenue because that's how much they negotiated for publishing
royalty payments for the various cloud services, including iTunes.

-Ed Christman

The tense negotiations between Apple
and the publishers hints at the latter's
increasing leverage as the music business
shifts to the access model.

downtown

Indio publishers. Hundreds
of established but smaller
publishers like Downtown
Publishing, Pen Music and
Reach Music that use PROs
to negotiate royalty payments
might see their income rise
as a result of the direct deals.
Rate court judges will likely
consider the direct rates in
making future decisions.

Sony/ATV. The world's
largest music publisher
has led from the front on

advocating for better royalty
rates for songwriters, and
CEO Martin Bendier has
been more vocal than most
given that his company's size
gives it a stronger hand in
deal talks.

BMI

PROs. ASCAP and BMI are
still doing OK in these deals,
even though the majors are
pulling digital rights from
them. That's because they
still plan to use the PROs to
administer the rights. The
lower administration -only
fees might be offset by the
larger rates that they're likely
to get due to the direct deals.

0 BILLBOARD JUNE 22, 2013 ILLUSTRATION BY BRIAN STAUFFER

!TUNES BY THE NUMBERS Share of revenue
ph Pandora pays publishersJ. through PROs 10% Share of ad revenue

Apple will pay publishers
for iTunes Radio

EXECUTIVE TURNTABLE

RECORD COMPANIES
After a nine-year stint at Epic Records, Mike Flynn
has joined Capitol Music Group as senior VP of A&R
and staff producer. "One of the things I'm trying to do
is find those next things that we can bring in," Flynn
says, declining to reveal any new projects he's work-
ing on. "From the production side, my job is trying to
nurture new talent and the things that are hopefully

going to keep this business rolling for the next however
many years." Based in Los Angeles, Flynn will produce
music from both the Capitol Records Building and his
personal studio in West Hollywood. Flynn previously
served as senior A&R executive and staff producer at
Epic, where he was originally signed as a recording
artist. He is credited with discovering the Fray and
producing the band's first two albums. Flynn has also
worked with such acts as Cher Lloyd, Sara Bareilles
and the Script.

Island Def Jam Music Group promotes Jennifer
Hirsch -Davis to VP of marketing administration. She
was senior director.

Sony Music Australia & New Zealand appoints
Jon Hanlon director of electronic dance music. He'll
continue to oversee the Konkrete Agency.

PUBLISHING
ASCAP promotes Marc Emert -H utner to VP of pop/
rock, membership. He was senior director.

TOURING
Nederlander Concerts taps Justin Kujowa as di-
rector of talent for Northern California. He was senior
talent buyer for Live Nation and House of Blues in
Washington, D.C.

DIG ITAL

WIMP 11;Inies Andy Chen CEO. He was CEO at Pre-
view Networks in Copenhagen.

TV/FILM
CMT taps Quinn Brown as executive producer. He
most recently helped launch Fuse TV's "Fuse News."

-Mitchell Peters, exec@billboard.com

FremantleMedia,
one of three
'American Idol'
production
partners
(along with
Fox and 19
Entertainment)
has named
Per Blankens
executive
producer of
the show's
13th season.
The news
follows the
exit of Nigel
Lythgoe.
Blankens
worked on

the Swedish
version of
"Idol; where
he also
served as
executive
producer.

Further Dealings
German broadcasting giant ProSieben-
Sat.1 is looking to carve out a piece of the
growing music streaming business with
the launch of Ampya, an online stream-
ing service akin to Spotify. The just-

launched Ampya features more than zo
million music titles in addition to 57,o00
music videos and more than zoo,000
radio stations, available through an ad-

supported "freemium" service or on a
subscription basis. Music streaming
is already a crowded market. In addi-
tion to Swedish -owned Spotify, such
services as Napster, Simfy, WiMP and
Deezer compete for music -hungry
German fans. But despite its corpo-
rate bulk, ProSiebenSata has proved
adept in competing with flexible on-
line startups. The company's Internet
video -on -demand service, MyVideo,
is the territory's leading video stream-
ing operation and a major entrenched
competitor to international operators

like Amazon -controlled LoveFilm and
Netflix, which has yet to launch in the
German-speaking market. . . . Austra-
lia has a new crowd -funding platform
that targets music campaigns. Zosh-
Pit has launched in a marketplace
that has already delivered some suc-
cess for the likes of creative industries
platform Pozible, while PledgeMusic
has a team on the ground Down Un-
der, with former Shock Entertainment
executive Scot Crawford recently ap-
pointed GM for the Australian and
New Zealand territories. The upstart
ZoshPit, however, has its focus nar-
rowed on music-a first -of -its -kind
service for Australia. The company,
which has offices on Australia's west
(Perth) and east (Noosa) coasts, is keen
to become a one -stop marketing solu-
tion for music makers. . . . Omnifone
has added 1.2 million subscribers to
its cloud -based music services in the

last six months. The London -based
company, which also has a U.S. of-
fice in the Los Angeles area, provides
licensing and back -end services for
a variety of digital music services.

"Our growth during the past zo years is
further evidence of streaming's rele-
vance to the future success of the mu-
sic industry," CEO Jeff Hughes says.

"As we look to the next so years, we
aim to be integral to the global adop-
tion of digital music consumption
through more partnerships in more
countries." A company representa-
tive says the increase in subscribers
is the result of gains at SiriusXM Ra-
dio's MySXM, Sony Music Unlimited
and subscription radio service Rara.
MySXM is a new Internet radio ser-
vice that allows users to personalize a

number of SiriusXM channels. Music
Unlimited launched in Brazil in May
and Mexico in March.

Attending
Pvblic's
premiere
of the
documentary
-Girl Rising'
are (from
left) Public's
Anjula
Acharia-
Bath, Jimmy
lovine, film
narrator
Priyanka
Chopra and
Interscope's
Jurgen
Grebner.

12,y_ PRraod-iroatreedvetereifosf,:ngTus

arenes

CP5 streamed through iCloud

[GOOD

Works
Pvblic Foundation

Earlier this year, when Pencils of Promise was look-
ing for a marketing partner to help spread the word
about its annual Justin Bieber -supported Schools 4 All

fund-raising campaign, the international education or-
ganization turned to the nonprofit Pvblic Foundation,
which specializes in donating millions of dollars' worth
of unused advertising spots to charities. The results
were impressive.

Pvblic made a media grant of $100,000 to Pencils
of Promise that included donated banner ads from
websites targeting 14- to 18 -year -olds. As a result, Pen-
cils of Promise raised $400,000 to help build new
schools in struggling countries, according to Pvblic
co-founder Anjula Acharia-Bath, who is also CEO of
entertainment/lifestyle website Desi Hits.

"They were able to help drive eyeballs and partici-
pation from a very specific demographic, which we
wouldn't necessarily have been able to attract on our
own," Pencils of Promise COO Melanie Stevenson
says. "Through the campaign we raised enough funds
to build 15 schools. It was a tremendous success, and
Pvblic was a huge part of that equation."

Acharia-Bath says Pvblic gives away about $1 million
worth of media each week to nonprofits, ranging from
billboards and bus shelters to magazine pages and on-
line banners. Co-founders Antonio Ruiz-Gimenez and
Sergio Fernandez de Cordova fund the organization.

Although some have been skeptical about the con-
cept of receiving free ad space, Acharia-Bath assures
there aren't any fees attached to partnering with
Pvblic. "Our whole mission is to give and recycle un-
used media assets that are sitting around doing noth-
ing," she says, noting that the nonprofit is currently
working with Alicia Keys and Ne-Yo. "We actually have
more media than we know what to do with."

Nonprofits interested in receiving donated media
can fill out a grant application at Pvblic.org. "Essen-
tially, you tell us what your needs are and then we work
with you as a team to figure out the best way to execute
your campaign," Acharia-Bath says. "Then we make
the calls." -Mitchell Peters

MIKE FLYNN PHOTOGRAPH BY BEN CLARK JUNE 22, 2013 WWW.BILLBOARD.BIZ

TOPLINE

Think Tank

CmIle.
artIst
Deborah
Del Corral's
-Algo"
soundtracks
a Wells
Fargo ad
(inset).

LEILA COBO

Big Upside
To Smaller
Latin Synchs
Two recent ads
show there's value
outside of major
artist deals

You may have caught a new, bilingual
Wells Fargo commercial featuring a

young Latina girl getting her first pay-
check. Playing in the background is
Algo" by Chilean singer/songwriter

Deborah Del Corral, an artist little-known in the
United States. Also airing now is a Target "Summer
Prep" ad scored to "Ula Ula" by Argentine funkgroup
!Ilya Kuryaki & the Valderramas. Those synchs-
along with last month's launch of a

new venture focusing on Latin music

licensing called El Search Party-suggest there's a

surge of Latin music placements in mainstream ad-
vertising paralleling the increasing importance of
Latin demographics in marketing of all things, from
politics to department-store staples.

But it ain't so.
Latin publishing companies and labels report

steady growing revenue from their synch business-
much of it coming from TV and Latin-American
campaigns. But placement of Spanish -language mu-
sic in general -market campaigns remains rare. And
even placement in Spanish -language U.S. campaigns
lags behind what one sees in the mainstream.

"It will be up to the advertising and brand indus-
tries to react to the fact that Latins area minority to-
day but will be a majority in 18-20 years," says Gus-
tavo Melendez, regional managing director for
Latin America at Warner/Chappell. "Beyond that,
our job is to promote our music."

One issue is that promotion tends to be segmented.
Latin labels and publishers tend to have contact with
Latin agencies and brands, not with the mainstream.
Although it's becoming increasingly common to see
the same campaign featuring mainstream artists for
the general market and Latin acts for the Latin market.

In fact, that's how the Wells Fargo spot featuring
Del Corral began. The track was originally requested
for the Spanish -language version of the ad, but during
the filming of the commercial, the creative team was
impressed enough with the young Latin actress that

they asked if she spoke
English. Like most young
Latinos in the States,
she did. And voila, an
English -language (with
a smattering of Spanish)
version of the ad was
created, using the same
Spanish -language song.

There's a model here
that should be noted by
brands, publishers and
labels. The use of Latin

tracks by non -superstars is far more common in
many Latin countries than it is stateside. Big brands
generally seek expensive synchs by big -name, cross-
over artists like Shakira and Pitbull. And Hispanic
agencies in the United States still rely on voice-overs
to drive messages home in their commercials, pre-
ferring jingles over more expensive synchs.

But more and more, "brands are making an effort
to license music," says Fernando Rojo, senior cre-
ative director for new business at Universal Music
Publishing Latin America. "They're analyzing their
targets and they realize music is listened to more
than ever before through multiple platforms."

There's still a disconnect between music compa-
nies and Latin agencies, Melendez says. But at least
there are encouraging signs, including the Del Cor-
ral and Kuryaki uses, which are particularly auspi-
cious because neither of those two albums had been
released stateside prior to these campaigns.

"We just have to be prepared," Melendez says, "so
when the trend explodes, we're right there." 0

TAKEAWAY: In the United States, big brands can be too
focused on big synchs; smaller brands aren't focused
enough on music. There are opportunities for brands and
labels with non -superstar artists.

RAY WADDELL

The
Saturation
Solution
With interchangeable
destination festivals
in oversupply, artist-
branded events offer
a different ticket

The pioneers of long-lasting touring fes-
tivals in North America have much to
teach newcomers in the field. There's a

stark difference between touring fests
that survive or at least end on their own

terms (Vans Warped, Ozzfest, Mayhem, Rock the
Bells) and those that do not (Lollapalooza, Lilith Fair,
H.O.R.D.E.). While a variety of factors play a role in
an individual festival's success, or lack thereof, the
fests that endure for the longest haul have one com-
mon denominator: They usually stay true to their
niche. The ones that fall by the wayside (as tours, at
least, as the Lolla brand thrives as a non-touring fes-
tival) all make the same critical error-trying to be all
things to all fans, diluting their brands and disengag-
ing the core audience in the process.

GLENN PEOPLES

Broken Record
A new report shows growth
throughout the media tel
sector-except one

f you're waiting for a rebound in the recorded -music market,
you might have to wait quite a few years.

PricewaterhouseCoopers' new media report shows growth is
everywhere in the United States except recorded music. Con-
certs are expected to grow at a compound annual growth rate

(CAGR) of 3% through 2017. PwC expects the game business to rise
at a CAGR of 6.2%. The North American film business (including
the United States and Canada) is forecast to have a 3.3% CAGR. And
the U.S. fixed -broadband market, the delivery mechanism for much
of this entertainment, is slated to grow at a CAGR of4.4%.

But recorded music is expected to shrink at 1.3% during the next
five years, falling from a $6.4 billion business (in consumer spend-

BILLBOARD JUNE 22, 2013

cri

billboard

There's still room for growth, but the
current market for major destination
festivals with broad appeal and nation-
al audiences is headed toward a satu-
ration point, as evidenced by recent
notable failures like HullabaLOU in
Louisville, Ky., and Kanrocksas in Kan-
sas City, Kan. Already, many of these
fests are booking the same headliners
or trading on acts booked for smaller
stages just to differentiate themselves.

Since concert -going Americans
have clearly bought into the festival experience in a broad way, the
best opportunities may well lie in the niche market, specifically fes-
tivals with a clear identity and a targeted lifestyle. In many cases,
these are artist-curated events that tap into a basic trust factor. A
fan might think, "I don't know all these bands very well, but if my
favorite artist digs them, then I probably will too."

Not every headliner has enough gravitas to pull it off, since this kind
of validation requires a stamp of approval that actually means some-
thing. The ability to be a viable "curator" and effectively host a band -

branded event transcends simple popularity. The band must have a

community of fans associated with an identifiable set of passions, even
f it's just purely underdog status within its genre. Indeed, this might be
one instance in which market fragmentation can be a good thing.

Pete Pappalardo is an agent at Artist Group International,
which has several clients that successfully host these band -centric
events, including Metallica with Orion, Motley Criie with Criie
Fest and Insane Clown Posse with the Gathering of the Juggalos.
Most recently, prog-rock legend Yes announced the inaugural Yes-
tival, set for Aug. 3 at the Susquehanna Bank Center in Camden, N.J.

Yestival is intended as prog nirvana, not just the band slap-
ping its name on a concert event. Among the acts signed are Carl
Palmer's ELP Legacy; veteran prog-rockers Renaissance; the
Peter Gabriel -licensed Genesis tribute band called the Musi-
cal Box; and Tool drummer Danny Carey's side project, Volto!
Plus, Yes will do two complete album performances, and there will
be an art exhibit from album-cover illustrator Roger Dean. "Yes

ing) in 2012 to $6 billion in 2017.

The story behind the numbers is a familiar one: Digital growth
isn't enough to overcome losses in physical sales. Combined digi-
tal sales, expressed as track -equivalent albums (where 10 tracks
equal one album), were up 1.9%, or 2 million units, through June

2, according to Nielsen SoundScan.
Track sales were down 2.8% and digi-

THE BIG NUMBER tal album sales were up 7.7%.
The drop in CD sales continues to be

problematic (for those labels still sell-
ing them). CD sales were down 13.9%
through June 2, representing a loss of
10.7 million units. The loss will be 26.8
million units if CD sales continue at
the same pace through the end of 2013.

Some digital segments are faring
better than downloads. Last year, sub-
scription and streaming revenue (not

from SoundExchange) rose 59% to $571 million. Performance roy-
alty distributions from SoundExchange rose 58% to $462 million
and, judging from how Pandora and SiriusXM are growing this year,
will have strong growth again this year. Internet radio royalties will
get a boost in 2013 from Apple's Internet radio service.

But can the growth continue? Common sense says digital revenue
will have strong growth for many years. After all, today's services
are in their infancy and the multinational corporations are, outside
of cloud storage and YouTube, mostly on the sidelines. Yet France,

EsOrnated dechne in recorded
music by 2017.

-1 3%

7 es will
urate its
n music

event.
Yestival

(below), on

Aug.3 in
New Jersey.

has been involved in every decision,"
Pappalardo says, "from the name of
the festival, the production, choosing
the artists, the ancillary events like art-
work. They are curating Yestival."

The current members of Yes, AGI
and promoter Live Nation hope they
have a franchise on their hands, some-
thing along the lines as Orion, Criie
Fest and the Gathering. "There is a

generation of younger musicians who
look at Yes as prog-rock gods," Pap-
palardo says. "If we grow the festival
in more cities next year, we expect
to bring in not only the older generation groups, but also some
younger bands that idolize Yes."

However it plays out, Pappalardo firmly believes a strong, unique
niche is the best way forward in the fest world. "Any new festivals
have to be artist -driven and artist -branded," Pappalardo says. "In
addition to the music, you're also trying to capture a lifestyle ele-
ment. With Criie Fest, for example, that would include having tat-
too parlors on the concourse. You want the music to provide the
common thread for the lifestyle that goes with it." 0

Me'S

THE MUSICAL BOX --
RENAISSANCE

CARL PALMER'S ELF LEGAL`
VOLTO!

TAKEAWAY: Festivals with no clear brand are floundering. Niche, artist-

cu rated events tap fan bases and offer opportunity for growth.

home to subscription service Deezer and numerous
competitors, had its audio subscription revenue grow
a paltry 2.1% in the first four months of the year, ac-
cording to French trade group SNEP. Since subscrip-
tion revenue is recurring revenue, low growth comes
from low demand, not the disappointing release
schedules that can drag down download sales.

PwC's numbers are bleak but they aren't all bad.
Concert growth is expected to be healthy and could
end up better. PwC might be underestimating the
value that could accrue to promoters and artists
through dynamic pricing and mobile ticketing. In
addition, EDM events are thriving, ticket prices are
rising, and attendance is holding up well in a slug-
gish labor market.

But the report's underlying message is clear:
There's a wide gap between where the music busi-
ness wants to be by the end of the decade and where
it is headed. The idea that every American will pay
for music through a mobile or broadband connection,
thus creating a tidal wave of new revenue, is a vision
that won't come to fruition anytime soon. The poten-
tial is there but the timeline is lengthy. 0

TAKEAWAY: Though the live business is healthy,
recorded music continues to decline, and despite digital
revenue growth this won't change anytime soon.

EDITORIAL IHRECTOR

BILL WERDE

EDITORIAL

Ed It. 10E LEVY joe.leyyjbillboard.corn
Deputy Editor rinks Adegoke yinka.adegokeObillboard.com

Music Editor Ewe Nagy me.nagyabillboardrom
Managing Editor Chris woods cheis.woodsObillboard.com

Billboard.. Editor hem Aswad jemalwadgebillboard.com
Special Features Editor Thorn Dully thom.duthabillboard.com

Executive Direttor of Content and Programming
for Latin music and Entertainment e, la Co8o (Warn, lela.reboabillboarcicom

Executive Director of Content and Programming
for Touring and Live Entertain...It Ray Waddell (Nashville) raywadclellebillboardrom
Senior Correspondents Ed Christman (Publishing/Retail) ecLchrislmanabillboard.com:

PM Gallo triint/TV) billboard.com Andrew Hampp (Branding)
ancbewhamppabtilt.rd.com: Gad Mitchell OMB) gaiLmitcheBabillboard.corn:

Al. Pharr (Digital) alcepharNgbillboardscom
Senior Editorial Analyst.. Peeples glentLpeoplesubill.md.com

Indic Reporter Reggie Dgwu reggie.ngwu.bill.rd.rom
Correspondent krncnell Peters mitchell.petersgbIllboard.rom

Billboard En Espabol Editor Judy CantorHavas tudycantoenavaVabolleoard.com
Copy Editor chrism Taus chrestaiiinsgbillboard.com

Associate Editor of Lat. and Special Feat.. luStr. Agutta urstm0.aguttaaNllb..0-01.
Executive Assistant to the Editorial Direct. Emily White emiNwititabillboarclrom

Contributing Editor. Balboa...Andy Gensler And7VPSMrabliiP0aRtto.
international Laren BIOS (Canada). Lars Bran. (Austral.). Rob Schwartz (1a.n).

wolfgang Spahr (Getma.
Contributors Paul Heine. Juliana Kocacreng, Kern JAM Deborah Evans Puce,

Tom Roland, Paul Sexton, Richard Smirke

BILLBOARD.001.1
Edit. hr. TYE COMER tye.comeratubboardsom

Managing Editor Jessica Letkemann HISICa.Rtkeenannabribomd.com
News Editor Marc Schneider martschnrider30rIlboazd.corn

Features Editor BrathWe bradawtesibtilboardrom
Associate Editor Enka Ramirez enkaeamirefialfillboard.com
Assistant Editor Jason Upshot: lason.lipshutzublItmard.u.
Social Media Editor SarahMaloy sarahomMy.2.100ard.com
Editorial Assistant Chris Payne chris.payneafillboard.com

Direct. of Video, Los Angeles Hanon Rosenthal hanonsosenthalgtillboardrom
Direct. of Video,NewVork Alex Blumberg aleyblumbergabobboardocom

Country News Editor Chuck Dauphin rhucicdcuphintatitlboardscom
Fashion Editor Gregory DethCarpint P. gregOOtdelhCarPmeabinbuud.coro

Director of Artist Relations Reg Gonzales reg.gotualeserullboard.com

DESIGN 8 PHOTOGRAPHY

Creative Director ANDREW HORTON andrew.hortongbillboard.com
Photo Director Amelia Halverson amelta.halyersongtu(board.com

Art Director Ac,Irew Ryan Art Director, Billboard.com Kate Glickshog
Senior Design. Sandie Butke Designer len Gilbert

Assistant Photo Edit. Tawni Bannister Junior Photo Editor Minna Nub.

CHARTS &RESEARCH
Director of Charts SilvIOPiEIROLLIONGO fitrio.pietroluongocebbillboard.com

Assalate Director of charts/Retail Keith Caulfield
Associate Director of Osarts/Rad10 Gaty Trust

Senior chart manager Viarte lessen (Bluegrass. Christian. Country, Gospel: Nashville)
Chart Mange. Tub Allenl8oxseore: Nashville). Keith Caulfield (The Billboard 200. Cast.

Compilations. Dig. Churns. Heatseekers Albums. Independent. Internet. Pop Catalog.Soundtracks,
wilbamGruger (socialiStrea.%). Arrsaya Mendtzahal (Latin). Gordon Murray ((M.N.

Dance/Electronic Ian. N. Age. Rtngtones. VbrId). NNW Pietroluongo (The Billboard/lot 100.
Digital Songs).Rauly Ramirez IRG8/11imstop, RaplGary Trust (Adult. Alternative. Chart Beat. Heatseekers

Stems. Mainstream Top 40. Rats Triple M. Alex Woulis (Blues. Classical. Kid Audio. Video)
Chart Production Manage. Afichael (Liston

Associate Mart Production Manager Ole, Vitoulls
BMW. Research Manager Gordon Murray gordonomurrayMbillboard.com

DIGITAL

Vice President of Product. Digital DOUG FERGUSON douRfergusonabillboardrom
Director. Product Dovelopment Caryn Rose

laanagefi Sodal Marketing Katie Morse

ADVERTISING& SPONSORSHIP

Executive Director. East Coast Sales Bob WWI bob.weilabillboard.com
Director. Special Features. West Coast Sales Aki Kaneko aki.kanekoQbillboard.com

East Coast Director of Sales Jason Kang tasonokangalfillboardrom
East Coast Consumer Account Executive Alexandra Hartz alerandra.harlzabillboardotom

East Coast Consurner Account Extol.. Jul. Holguin lulianHolguinabillboard.com
Sponsorship/Business Development Manager Cebele Marquez cebeleornarqueztgbillhoard.com

Executive Director, Brand. Entertainment Integrated Partnerships
lay Goldbetg Hy.gotdbergabillboard.com

West Coast Consumer Account EXIKUU.DameiR Weaver danielieweavenalbillboardrom
Nashville Lee Ann Photoglo 1aphotogloCtgmatlx0M (Labels):

(wit. Mellow ErnelbwasorncasInel (Touring)
Europe Rode, Fenucrl Irederic.Ienucciabillboard.com

managing Director/Latin Gene Smith billboard'agenesmithenterposes.com
Latin America/Miami Marcia Oliva(ntarciaoliyalavahoo.corn

Asia-Pacific/Australia t inda Mattch IklbmatichQbigpond.com.au
Classifieds/Pro Small Space Sales Mfirey.serretteMbillboardrom

Japan Alo Kaneko alu.kanekoabillboud.com
Digital Account Manager AlyssaConvertini alyssa.ronvertinitabillboard.com

Digital Account Manager Stephan. Hernandez stephanie.bernandepabillboard.com
Manager of Sales Analytic Mirna Gomez mirna.gomeyaNgboard.com

Executive Assistant/Advertising Coordinator Peter Lodola petecbdoNONIlboardrom
Digital Sales Associate Gabrielle Ziegler gabrielleliegleraillboard.com

DIGITAL

Manager, Ad Ops Donna Delmas

MARKETING. CREATIVE SERVICES
vice President, Marketing DOUG BACHENS dougsbachelisObillboardeorn

Direct. of marketing Kerri Bergman kerrIbergmanebillboardscorn
Marketing Design Ilanager Kim Graving

Marketing Coordinator lute Cotton

CIRCULATION COORDINATOR

Meredith Kahn
Subscrint.ons: Cal1800.684.1873

IMS. loll r tee, 8,15-26 /-30071Internalionalh or subscriptionssibtllboard.biz

CONFERENCES

ASsoCiatt Director, Opmatioris Juliet Dickey jullet.dickeyMbillboard.com
°per...tanager Elizabeth Hurst elizabethrturstabillboard.com
Marketing Manager Andrea Martin andrea.marlingrbillboardocom

Marketing Coordinator Taylor Mhnson laylottohnsonglIbillboard.com

LICENSING
Vice President. Business Development Lkensing ANDREW MIN andrew.minigbIllboard.com

Director. Business Development &Licensing Diane Driscoll diane.drficolfigbillboard.com
Manager. International Licensing & Sales Angeline Biesheuvel

Magazine Reprint' Wrighrs Media 877-652-9295 or pgmawrightsmedia.com

PRODUCTION

Production Director TERRENCE C. SANDERS
Assaiate Production Director Anthony T. Stallings

Associate Production Managers Rodger Leonard, David Diehl

OPERATIONS

Group Financial Director Barbara Grieninger
Permissions Coordinator Dana Parra dana.patrallbillboard.com

CHIEF EXECIMUVELF=144)1141; DIGITAL MEDIA

EXECUTIVE awarail:012TAL MEDIA

SENIOR VP, STRATEGY AND OPERATIONS, GUGGENHEIM DIGITAL MEDIA

MICHEL PROTTI
VP. BUSINESS & CORPORATE DEVELOPMENT. GUGGENHEIM DIGITAL MEDIA

NICK MEHRA

BILLBOARD GROUP PRESIDENT

JOHN AMATO

PROMETHEUS GLOBAL MEDIA
Jeffrey Wilbur c ket IAtill,,: J. Christopher Roe Chi r,n Teri, Olttgy 0116, Dana MillorSenior Vve
President. Branded Entertainment 5 integrated Llarkettng Rob SChoorl hoe Preudent, Human Resources
MOW Slow General Counsel Alwindra Aguilar Human Resources Nem(Wilma Milltown! Vice

President. Pro... Cerulation Sarah Studley GJobal Media Controller

JUNE 22, 2013 I WWW.BILLBOARD.BIZ

adweek OneEtOOPe
the Hollywood Reporter Journalt3a. ColeAsto

BdIbOard Showf sit Mc Clio Awards

TOPLINE

[QUESTIONS

Answered
Cary Sherman

Chairman/CEO, RIAA

What did you wake up thinking about this morning? What
is on my calendar? Can I wear jeans, or do I need a suit because I'm
meeting with a senator? I wrap my head around whatever issue I will
be dealing with during the day when I am swimming laps, which I do
in the moming in the summer, and when I am showering and coming
to work. Today, I was preparing for a speech that I have to give next
week and I was thinking about how to put it together.

Describe a lesson you learned from failure. There have been two
important failures: the inability to get legislation on the rogue sites or
legislation on the performance rights for music played on [terrestrial]
radio. The lesson I learned was to try and establish a policy from the
market up rather than from Congress down. Industries are fearful of
legislation. But ifyou start in the marketplace and forge a solution with
the other parties, you get a lot less resistance-and often a more flexible
approach. To cast today's solution in concrete may not be appropriate
for tomorrow's problems. Sometimes when you crystallize words in
legislation that are going to be interpreted, or misinterpreted, in a court
or used by a clever lawyer to architect around the law, you begin to real-
ize legislation is not the way to deal with a problem. We were able to
get deals done with the [Internet service providers] on piracy because
that is a voluntary effort. The failures that we have faced, they have now
been dealt with through a voluntary solution. With radio, we are talking
with the broadcasters again instead of fighting it out in Congress.

What will define your career in the coming year? Keeping the
rate structures for streaming services intact. For is years we have been

hearing from our critics that we didn't embrace the Internet. Most still
aren't aware how the industry has made it through the digital transi-
tion. The industry has stabilized and digital is now 59% of revenue.
We have a great story to tell-that music is on the march again with all
the digital models, and we are gaining traction-but everyone still has
a decade -old impression about us. Now we are waiting for growth to
come again to bring us back to where we were-and then to suddenly
have a service like Pandora saying that they should be paying less, we
need to protect the pricing structure to protect the industry's future.
It is a defining moment that we will have to pay attention to this year.

Name a project that you're not affiliated with that has most
impressed you in the past year. The Anti -Defamation League is
celebrating its moth anniversary, and they created a video to John

Lennon's "Imagine." It is a stunning piece of work, very inspirational.

Name a desert island album. Sgt. Pepper's Lonely Hearts Club Band.
It's the answer I gave when I was in summer camp, and it's the answer
1 give today. It has survived the test of time. -Ed Christma n

Cary Sherman
photographed
at the RIAA
offices in
Washington,
D.C.

1 'This charity since.
telephone I love the idea
index has of musicians
traveled with giving back
me from office and the RIAA
to office for 30 supporting
years. Opening that mission:
it reminds me
of people from 4 favorite
my past and painting by a
present." close friend,

Ellen Sinel,
2 "Ifs great whose work
being able to I love. My
look across the home is filled
room at some with her
of my favorite paintings."
family photos.
They're 5 -A recent
the most pet project:
important putting all
people in the stuff we
my life." had around

the office in
3 "The RIAA the RIAA's
helped bring lobby and
a new branch showcasing
of Musicians the century -

on Call to D.C. long
in 2011, and collaboration
we've hosted between
a number music and
of events technology.'
benefiting the

Age: 65

Favorite breakfast: ''Fruit
with plain yogurt."

First job: "Music director of a

summer camp in the Poconos.
That was a great summer."

Memorable moment: "The
day fthen-RIAA chairman/
CEO] Hilary Rosen called and
implored me to come in-house
at the RIAA. I was the outside
counsel, and it changed my life
in profound ways."

Advice for young artists:
"While you area struggling
artist, keep your eyes open for
work you can do-even if it's
not music, but if it's directly
related to things you love. How
many record executives, even
at the RIAA, started out as
aspiring musicians?"

"Music is on
the march
again with
all the digital
models, and
we are gaining
traction."
ags.com

0 BILLBOARD JUNE 22, 2013 PHOTOGRAPHS BY MATTHEW RAKOLA

billboard

TOURING CONFERENCE
AWARDS&

New York City I November 13-14, 2013

LTA
ANNIVERSARY

11111 1160V

REGISTRATION
NOW OPEN!

INCLUDES:
Full Conference Admission

Billboard Touring Conference Award Ticket

Networking Sessions Access

Opening Night Cocktail Reception Entry

PROGRAMMING ANNOUNCEMENTS COMING SOON.

REGISTER NOW AT THE LOWEST RATE.

REGISTRATION:

(212) 493.4263 Conferences@Billboard.com

SPONSORSHIP:

Lee Ann Photoglo (615) 376.7931

Cynthia Mellow (615) 352.0265

BACKBEAT
For photos
of the music
business at
work and
play, go to
billboard.biz.

To submit
photos for
consideration,
send images
to backbeat@
billboard.com.

All Eyes
On
Nashville
The biggest names
in country music,
including Carrie
Underwood, Miranda
Lambert and Sony
Music's Gary Overton,
lit up Music City as the
CMT Music Awards and
the CMA Music Festival
took over the town.

1 Golden girls: Country superstars Carrie
Underwood and Miranda Lambert celebrated
their big wins at the CMT Music Awards, held
June 5 at the Bridgestone Arena in Nashville.
Underwood took home video of the year for
`Blown Away,' while Lambert nabbed double
honors for performance of the year for "Over
You" and female video of the year for "Mama's
Broken Heart."

2 Warner Music Nashville president/CEO
John Esposito (left) and Hunter Hayes were
all laughs at the 21st annual CAA BBQ at the
Creative Artists Agency offices in downtown
Nashville on June 3-the unofficial kickoff for
CMA Music Festival week.

3 Three's a charm: MTV Networks Music &
Logo Group president Van Toffler soaked in
the festivities at the CMT Music Awards with
CMT senior VP of music events and talentJohn
Hamlin and president Brian Philips (from left).

4 All together now: Backstage at LP Field for
the June 9 finale of the CMA Music Festival
were (from left) Sony Music Nashville's Paul
Barnabee. Sony Music Nashville chairman/
CEO Gary Overton, Carrie Underwood, Brad
Paisley, Arista Nashville's Lesly Tyson. Sony
Music Nashville's Jim Catino and Caryl Healey,
and Arista Nashville's John Sigler.

0 BILLBOARD I JUNE 22, 2013

"There's no place like home: Broadway
and New York City" _Cyndi Lauper

And The Award
Goes To . . .
SESAC honored TV and film
composers in Santa Monica,
Calif, while Cyndi Lauper and
"Kinky Boots" dominated the Tony
Awards in New York. Across town,
Kanye West and Of Monsters and
Men braved rain and mud at the
Governors Ball Music Festival.

1 Pen pals: SESAC's Tim Fink and composers
Brad Chiet, Brenda Burns and Todd Burns
(from left) mingled on the red carpet before
SESAC's Film and TV Composer Awards in
Santa Monica, Calif., on June 6. Todd Burns
was honored for his work on the TV shows "48
Hours" and "Maury."

2 Time to shine: At the Film and TV Composer
Awards were (from left) SESAC's James
Leach, Grow Music Project's Kristin and
Christopher Tyng, and SESAC's Erin Collins
and Dennis Lord.

3 The musical "Kinky Boots" walked away with
top honors at the 67th annual Tony Awards in
New York on June 9. Actor Billy Porter took
home an award for best performance by a

leading actor in a musical, and Cyndi Lauper
triumphed in best original score (music and/
or lyrics).

4 Praise Yeezus! Kanye West at the Governors
Ball Music Festival on June 9 in New York,
where he premiered new songs from his
forthcoming album Yeezus.

5 Weathering the storm: Of Monsters and Men
posed backstage after their rainy performance
at Governors Ball.

6 Picture perfect: Actress/singer Anna
Kendrick and Universal Pictures president
of film music and publishing Mike Knobloch
were honored with a platinum plaque for
Kendrick's hit "Cups," from the "Pitch Perfect"
soundtrack, at an event hosted by WHTZ
(Z100) New York at the iHeartRadio Theater
on June 7. "Cups" is No. 25 on Billboard's
Mainstream Top 40 chart.

7 Peace be with you: Legendary producer
Timbaland mingled with the star-studded
crowd at Kanye West's surprise Yeezus album
listening party, which took place on a loading
dock at New York's Milk Studios on June 10.

8 This guy! New Music Seminar founder Tom
Silverman (and former CEO of Tommy Boy
Entertainment) and SoundExchange president
Michael Huppe (right) showed brotherly love
on the red carpet at the NMS' opening -night
blowout at Webster Hall.

INSTAGRAM US! #BACKBEAT

Publicist Fiona Bloom captured (from left) Olivia Cipolla of new
Tommy Boy Entertainment signing O.C.A.D., South African
artist Jesse Clegg, O.C.A.D.'s Arie Dixon, Clegg's manager Dani
Cooperman and Clegg's guitarist Thomas Selmer -Olsen at the
New Music Seminar on June 9 at New York's Webster Hall.

@fionabloom Hanging outside #WebsterHall @Billboard
#BackBeat @Jesseclegg from #SAfrica and newly signed
itTommyBoy Artist @OCADMUSIC - #NewMusicSeminar

To get your Instagram photos onto Billboard.biz, tag @Billboard
and include #Backbeat in the caption, along with the who,
what, when and where. One submission will be featured in the
magazine every week.

JUNE 22, 2013 I WWW.BILLBOARD.BIZ 0

BACKBEAT PLACES

[Rituals
Essence Festival

The ins and outs of the 19th annual, four -day,
eight-stage celebration of the biggest and best in

black music in New Orleans (July 5-7)

GETTING THERE
It's always best to go late at night and
get there in the early, early morning, so
you're not sweating while pulling up to
the hotel. -Holly Carter, CEO, artist
manager/producer, Releve Entertainment

STAY HERE

I feel like people are having the most
fun at the W Hotel [whotelsnew-
orleans.com]; in the lobby there's a

party all the time. -Emil Wilbekin,
editor at large, Essence

Harrah's [harrahsneworleans.com],
but not the casino; they have a sepa-
rate hotel portion that's pretty nice.
It's comfortable and centrally located.
-Jaha Johnson, artist manager

Le Pavillon Hotel [lepavillon.com],
which abuts the French Quarter and
offers a respite from the revelry.
-Catherine Brewton, VP ofwriter/
publisher relations, BMI

DRINK UP
Any corner daiquiri shop. They are all
over the city, and New Orleans has an
open drinking policy, so you can just
walk in and walk off with your drink.
-Michael Paran, manager/CEO,
P Music Group

The Hotel Monteleone [hotelmonte-
leone.com] has a bar and lounge that
is like an actual carousel. You sit at the
bar and it literally goes around in cir-
cles. It's really cool. -Emil Wilbekin

GRUB HUB
Mother's [mothersrestaurant.net] is a

real Southern experience, with great
people working there. The food is
good, and the down-home environ-
ment is just what I need.

-Anthony Hamilton

Camellia Grill [626 S. Carrollton Ave.]
has the most amazing breakfast I've
ever had. The line is out the door. It's
counter seating only; there's nothing
fancy about it. -Jaha Johnson

CDBILLBOARD I JUNE 22, 2013

If I'm seeking comfort food, I'll head
to Willie Mae's Scotch House [2401St.
Ann St.]. Trust me, its many offerings,
including red beans and rice, will
change your life.

-Catherine Brewton

BARGAIN HUNTING
Take the trolleys around the city. You
get more for your money. You can just
sit back and take in all the beauty and
history of New Orleans, without hav-
ing to drive. -Michael Pa ran

SIDESHOW
I like to walk around and drink on
Bourbon Street. People watching is the
best thing to do in New Orleans.

-Jill Scott

Go to the World War II Museum
[nationalwwzmuseum.org], the New
Orleans Museum of Art [noma.org]
and the art galleries down Royal Street.
Also, a lot of the places in Treme-
make sure you hit Lil Dizzy's [isoo
Esplanade Ave.]. -Michael Paran

I'm a church girl, and the place to go
is Greater St. Stephens [greaterst-
stephenministries.org], which is
Bishop Paul Morton's church.

-Holly Carter

BIZ HOT SPOT
Saks Fifth Avenue [saksfifthavenue.
com] has this Fourth of July weekend
sale, and everything is 5o%-75% off.
It's packed with people that you know.
Everyone's shopping, they serve Cham-
pagne, they're playing music, and it's
just really fun. -Emil Wilbekin

The W New Orleans in the French
Quarter doubles as a boardroom for
many music industry professionals
during Essence Festival. Its SoBou
restaurant [sobounola.com] provides
ample space to network and nibble on
delicacies crafted by executive chef
Juan Carlos Gonzalez.

-Catherine Brewton

@Real-
MIchelleW
want to see

you in New
Orleans
July 4-7 for
**Essence-
Fest. Be
empowered
& uplifted.

@Trey-
Songz
Join

CTheAngel-
Network
for free and
enter to win
a trip for 2 to
see me at @

essencefest...

@alice-
smithmuslc
Who is going
to Essence
Music
Festival?
Show of
hands?

@emeli-
sande
Felt
empowered
leaving
essence
HQ this
afternoon...
Can't wait
to perform
at the
essencefest

@Les -

Nubians
Les Nubians
begin
summer
dates in
the U.S.
including
the amazing
Essence
Festival
at the
Superdome
in New
Orleans

AFTER HOURS
We tend to go to Harrah's Casino to
take in some scenery and enjoy the
buffet. -Anthony Hamilton

Down Poydras Street there's usu-
ally this huge open-air market with
vendors selling food. So, on your way
walking from the Super Dome back to
your hotel, you can grab real authentic
Southern Cajun food, probably the
best you'll have. -Emil Wilbekin

BEAT THE HEAT
Wear something really light, from san-
dals to sun dresses. In anything else,
you're overdressed and you're going to
burn up. -Holly Carter

MUST -HAVE

A positive party attitude, patience,
a smile, at least one fab outfit and at
least one pair of comfy shoes.

-Jody Watley

DON'T MISS
I'm always excited to see Beyonce. I
just think that she is the most incred-
ible performer ever. Her vocal ability,
her dancing, her confidence, her
talent-she's amazing and I'm a fan for
life. -Jill Scott

Faith Evans. It's good to see great R&B
singing. Big Daddy Kane. I'm a big hip -

hop fan of the seasoned artists and he
has lots of hits. Jill Scott is an R&B fa-
vorite and always a great show. Emeli
Sandi is an awesome British soul new-
comer. Alice Smith is a nice alternative
soul singer. And Mali Music, because
it's great to see artists on the bill with
a spiritual message. -Larry Shields,
agent, the Agency Group

SPECIAL SOMETHING
It's a gumbo of togetherness, with the
greatest fans in the country and from
all over the world. New Orleans has
great history, soul, food, warmth and
hospitality, which embodies what the
festival is all about. -Michael Pa ran

-Colin Stutz

Clockwise
from center:
SoBou burger,
interior of the
W Hotel in the
French Quarter,
Jill Scott and
Anthony
Hamilton.

BACKBEAT PLAY

Gear
Kanye's Drill Sergeant
19 -year-old production prodigy Young Chop is bringing the sound of Chicago's streets to Kanye West's new album

Name: Young Chop

Software weapon of
choice: ''FL Studio, loaded
up with VSTs"-virtual studio
technology-"and drum kits."

Breakout: Producing 2012
viral hits 1 Don't Like and
"Bang" for Chief Keef.

Other recent notables:
Big Sean's "Guap: French
Montana's "Ocho Cinco,'
Pusha T's "Blocka" and Wyclef
Jean's "Hope N Pray."

Up next: Kanye West's
Yeezus, Big Sean's Hall of
Fame, R. Kelly and upcoming
Chicago rappers Tink and
Johnny May Cash.

1 Young Chop's simple laptop-
and -a -mouse setup. "You don't
need nothing major these
days," he says.

2 SoundScape's Studio A:
"The mixing is real good in
here-they got it all padded
out:

3 Young Chop eschews the
vintage Wurlitzer and other
instruments at SoundScape
in favor of VSTsounds."1 use
Nexus on almost every beat I
do. Purity-I use that one to
the death."

PHOTOGRAPHS
BY NOLAN WELLS

Though Young Chop (real name Tyree Pittman) is the
leading beatmaker in the "drill" rap subgenre explod-
ing from Chicago's South Side, he can usually be found
at SoundScape, a small studio in Humboldt Park, on
the other end of town. When he's home, that is-just
three to four days a month, Chop says. He flatly de-
nies he was just in Paris, where he was rumored to be
working on Kanye West's Yeezus, though his Instagram
showed otherwise. "I did that on Photoshop," the pro-
ducer jokes. (His manager, Wayne "Hustle" Hampton,
later confirms that Chop contributed to Yeezus.)

All of this-the tricked -out studio with its French
wallpaper, the jet -setting to studios around the world-
is a far cry from the 19-year-old's humble roots. A mere
two years into his beatmaking career, Chop broke
through alongside Chief Keef when their YouTube
sensation "I Don't Like" garnered a purported $3 mil-
lion deal with Interscope for Keef and a publishing deal
with Warner for the young producer.

"Keef used to call up and say, 'Come over,' and I
would pack up my PC-not even a laptop, I had a desk-
top-into this huge suitcase the size of half this room
and have my mom give me a ride over," he says with a

laugh. "I used to bring the studio to the people."
Chop's setup has changed only slightly since those

days. After cracking the screen of his HP laptop during
the making of Keef's debut, Finally Rich, Chop was too
busy to deal with getting it replaced, so he just contin-
ued to work on the busted computer for months. "I got
it fixed now," he says, grinning and adjusting his jewel -

encrusted Jesus pendant.
The irony of this-that he's making his sample -

free, 8o8 -heavy tracks for the likes of Wyclef Jean and
French Montana with a laptop running FL Studio and a
MIDI keyboard-is not lost on him. He knows he could
work anywhere, but says SoundScape's intimate Studio
A, where a small figurine of four -armed Hindu deity
Ganesha presides over a long mixing console and an
overstuffed leather couch, is where he feels most com-
fortable. Chop and Keef's patronage has helped make
SoundScape the de facto spot for Chicago street rap.

"I like the vibe," Chop says, motioning to the two-
tone wall behind him, possibly designed with the Chi-
cago Bulls in mind. "It's done up in red and black-
those are my favorite colors. It feels like my house."

As important as vibe may be, the sound of the room
is still fundamental. "They have the best subs in here,"
Chop says of the Final Focus speakers next to the mix-
ing console. "They hit hard. I need to hear the 8o8s."

-Jessica Hopper

"I don't send beats
to no artist. I got
to get in the studio
with you and make
something fresh on
the spot."

JUNE 22, 2013 WWW.BILLBOARD.BIZ

Calling
The Shots

More than 7 million albums into her career-14 million if
you count Hannah Montana-Miley Cyrus wants you to
know she considers her next album her first. In control
of her sound and image, Cyrus is mixing hip -hop edge
with country twang, and storming the Billboard Hot 100
with "We Can't Stop" BY MATT DIEHL

his is the worst spot to stand."
In the middle of a photo studio in Hollywood, Miley Cyrus faces a video

crew there to capture the pop icon relaying spritely promos for an upcoming
blitz of TV appearances on "Good Morning America" and "Jimmy Kimmel
Live!" There's a director on hand, but it's clear who's running the show.

"Look, I'm not fat or anorexic-I just know my angles," Cyrus instructs
the cameraman. She then goes over the scripts, which are a little too cutesy
for her taste-the copy riffs on the title of her new single, "We Can't Stop,"
released just the day before. "I hate it when people make puns out of my

song titles," she says, before adding with a slight smile, "Should I do a Christian Bale and start
freaking out?"

She's kidding, of course: Despite her strong opinions, Cyrus proves anything but a diva in person.
She's utterly professional, hits her marks (there's never a need for more than two takes) and charms
the crew with equal parts humor and chutzpah.

But it's also clear that no one knows better how to present Miley Cyrus than Miley Cyrus: There
aren't many zo-year-olds who have earned the veteran showbiz stripes she has. Just out of middle
school, the 12 -year -old daughter of country hitmaker Billy Ray Cyrus quickly catapulted to fame as
the star of Disney's "Hannah Montana" TV franchise, playing a normal girl with a double life as a
teen -pop phenomenon. Fact quickly followed fiction: Soon, Cyrus had evolved into a global brand,
with hit movies and multiplatinum sales-when 2007'S Hannah Montana 2 (Soundtrack)/Meet Miley
Cyrus debuted atop the Billboard zoo, the then-14 -year-old Cyrus became the youngest female to
have a No.1 album. The Hannah Montana albums have sold a combined 7.1 million copies, accord-
ing to Nielsen SoundScan, while the releases under Cyrus' name account for 7.2 million. In 2009,
her Dr. Luke -produced single "Party in the U.S.A." reached No. 2 on the Billboard Hot loo, selling
5.2 million copies.

"Right now, when people go to iTunes and listen to my old music, it's so irritating to me because
I can't just erase that stuff and start over," she says. "My last record [2009's EDM-inflected Can't
Be Tamed] I feel so disconnected from-I was 16 or 17 when I made it. When you're in your zos, you
just don't really know that person anymore."

Teen stars experiencing growing pains as they-and their music-make the transition to adult-
hood are nothing new. Yet there's something different about Cyrus' next chapter. It's less a tran-
sition than a complete makeover-a brand relaunch, if you will. Peter Edge-CEO of RCA, the
label Cyrus signed with after breaking with Disney -affiliated Hollywood Records-refers to it as
"Miley 2.0." Cyrus herself says, "I want to start as a new artist. I consider my upcoming album
my first, really."

BILLBOARD I JUNE 22, 2013

Miley Cyrus
and Pharrell
at the Pre -

Grammy
Gala and
Salute to
Industry
Icons
honoring
Antonio
L.A."" Reid

on Feb.9.

"What she's doing now is not what people expect from her," Edge says. Indeed,
"We Can't Stop," the first single from her still -untitled fall album, isn't a bright and
bouncy pop song. If the track-which debuts this week at No. ii on the Hot too
and enters the Hot Digital Songs chart at No. 3 with 214,000 sold, according to
Nielsen SoundScan-sounds more like a downtempo Rihanna song, that's because
it was originally intended as one. "It's like a mature version of 'Party in the U.S.A.,'"
Atlanta -based producer Mike WiLL Made It says. "That's even how I described it
when I presented it to Rihanna, before I'd even met Miley."

Mike WiLL Made It is best-known for innovating the now ubiquitous "trap" sound
on hip -hop bangers for z Chainz, Gucci Mane, Lil Wayne and others; the slight twang
of Cyrus' vocal, though, pushes "We Can't Stop" into a hybrid of hip -hop grooves
and country-inflected pop. "When hot and cold meet in a storm, you get thunder,"
Mike WiLL says. "'We Can't Stop' was the first song we did. We didn't try to reach
and be too 'hood': It's hip -hop -influenced, but Miley's a pop singer, and she's going
to have country in there. People don't care about genres right now, just dope music.
We're not trying to walk the line-we're trying to draw it."

"We Can't Stop" definitely draws the line between the adult Cyrus and the per-
son she was before, down to its risque, twerked-out lyrics ("To my homegirls with the
big butts/Shaking it like we at the strip club") and drug
references ("Everyone in line in the bathroom/Trying to
get a line in the bathroom/We all so turned up here").
Cyrus came of age with social media-one could argue
her constant stream of YouTube videos influenced how
her audience uses that medium to document their own
lives. (And she experienced the pitfalls of just that when
footage of her smoking the hallucinogen salvia went
viral in 2010.) She sees the lyrics of "We Can't Stop" as

another kind of reportage from her world.
"I didn't make this song for the critics, but for the

people living it," she says, dragging on a cigarette be-
tween shoots atop the photo studio's roof, where she's
stripped down to a leather bustier to soak in the rays.
"I'm 20 years old and I want to talk to the people that
are up all night with their friends. It's based on a true
story of a crazy night I had: When I heard the song for
the first time, it captured exactly what I was living."

Cyrus is quick to point out that, having left one band-
wagon, she's not about to jump on another. "I've always
wanted country -rock influences, but now I'm moving
over to a more urban side," she says. "It's not a hip -hop
album, though-it's a pop album. I'm not coming in try-
ing to rap. It's more like, 'I don't see any girls out there
doing what Miguel and Frank Ocean are doing.'" Cyrus
pauses, giggling. "We've been calling it 'count -step,' be-

cause it's like country, dubstep and a little trap," she says. "I love the Lumineers, but
I also love French Montana, Juicy J, Wiz Khalifs and Dolly Parton. If you could put
Dolly, some Adele and Juicy J together, you'd have that weird balance."

That weird balance comes through in the choice of producers working on the al-
bum. Reliable hitmakers Will.i.am and Dr. Luke both make appearances, as well as

newcomers like Oren Yoel. But before Cyrus had even approached RCA, she began
mapping out a new sonic vision with Pharrell in Miami. "We wanted to make some-
thing really different," she says. "He came to my house, and I didn't have shoes on-I
don't put a show on for anybody. He said, 'This is why I love you: You're just wild and
free, and I want to capture that."

"She got on the guitar and played me a song she'd written," Pharrell remembers
of that first meeting. "I loved her spirit-how she's so intuitive and loves all kinds of
music. Iconic artists are never straight-ahead-Michael Jackson loved Elvis and Burt
Bacharach, and made it a unique blend into what he did. Miley, she loves hip -hop,
but her godmother is Dolly Parton and her dad is Billy Ray. She really knows what
she wants to do, and at the same time she's just discovering who she is."

The pair wrote a song called "Rubber Band" that first day, and quickly had an-
other, "4 x 4," which Pharrell describes as a union of "foreign elements." Cyrus knew
they were onto something. Others were less sure. "People weren't getting it," Cyrus
says with a groan. "They were like, 'He doesn't have anything out right now.' I was
like, 'Who the fuck cares? He's Pharrell.' He played me a bunch of stuff he was work-
ing on that was crazy-new Robin Thicke records and the Daft Punk stuff. I realized
his life was about to change the way my life was. Now look: Pharrell's killing every-
one and starting his empire all over again. And once he set me free on my path, that
brought me to Mike WiLL."

"Pharrell expanded her vision," Edge says. "And then when we introduced her
to Mike WiLL, she ended up making the music that's the centerpiece of the album.
When she signed to RCA, we thought, 'Who's going to take her to the next level that
will be surprising?' She had the same idea. We were meeting at the Greenwich Hotel
one day, and Miley said, 'I need a Timbaland to my Justin'-someone who didn't just
make hip -hop, but had a fresh new sound. I said, 'Have you met Mike WiLL?'"

In addition to "We Can't Stop," the Mike WiLL tracks on the album include "Stand
by Me" featuring Future-which WiLL describes as "one of the greatest songs ever; a
big feel -good, stadium, Super Bowl -sounding record"-and "Drive," which features
murky dubstep/trap synths and drums that'll be best heard banging out of club sys-
tems. The passionate, desperate singing, however, proudly reveals Cyrus' roots. "I
told her, 'Keep your country twang,'" WiLL says. "That's what's ill about her."

"A lot of people wanted to try to make me the white Nicki. Minaj," Cyrus says.
"That's not what I'm trying to do. I love 'hood' music, but my talent is as a singer." To
that end, Edge is particularly excited about "Wrecking Ball"-a defiant power ballad
produced by Dr. Luke with a thrilling vocal performance. "We were inspired by One -

Republic, and the way Timbaland used to do those big ballads," Cyrus says. Edge
adds: "When Miley came to us she had really good songs already, including 'Wreck-
ing Ball,' which blew us away. It could be a career song for her."

Indeed, while Cyrus' upcoming material has a definite hip -hop feel-other
likely guests include Big Sean, Nelly and Ludacris-it resists pigeonholing. "4 x
4" finds Pharrell putting big beats to a country line -dance melody, finding the
clip -clop in hip -hop, over which Cyrus' vocals ring out unrepentantly free of ef-
fects. "There's no Auto -Tune on my record," Cyrus says. "People want to hear
my voice as it is, the way I sang on a song like 'The Climb'"-the 2009 acoustic -

driven rocker that has sold 3.6 million copies. "I want my record to sound like me,
so when they hear that raspy voice on the radio, they know it's me."

Ofcourse, who that "me" is is shifting against expectations on this album: The ee-
rie, soulful melodies adorning electro ballad "Adore" evoke "some of the old Usher
songs I grew up listening to," Cyrus says. And she describes a song called "Fuck You"

as "dubstep meets metal, Motown gone ratchet."
Music isn't all that Cyrus has changed. In the past

two years she's switched managers three times, most
recently moving from powerhouse company Red
Light to Larry Rudolph, who handles Will.i.am, Avril
Lavigne and Britney Spears, among others. "I'd been

Team Cyrus

ALBUM TITLE: TIM

LABEL: RCA

RELEASE DATE: TBD

MANAGEMENT: Larry Rudolph and Melissa

Ruderman, ReignDeer Entertainment; Tish Cyrus,

Hope Town Artist Management

PRODUCERS: Mike WiLL Made It, Pharrell, Dr.

Luke, Will.i.am, Oren Yoel, Pop & Oak

A&R: Rani Hancock

BOOKING AGENT: Creative Artists Agency

PUBLICITY: PM K*BNC

ATTORNEY: William Sobel, Edelstein Laird & Sobel

SITES: MileyCyrus.com, Facebook.com/mileycyrus

TWEETS: @MileyCyrus

through this transition before with Britney-some-
one who's known as a tween artist, making music for
a young audience, coming to the moment where she
had to grow up and expand to an older audience," Ru-
dolph says.

"When I changed managers, I was at a different
phase," Cyrus says. "I feel like I'm at a point almost
where Britney was when she did 'I'm a Slave 4 You.' And
Larry has the relationships to make everything happen."
Those relationships came into play after Cyrus signed
with RCA and parent company Sony. "The key to the
whole Sony machine is Doug Morris, and Peter Edge is
a real record guy," Rudolph says. "Sony was really the
only place I wanted to go," Cyrus says. "When I went
and talked to Doug for the first time, as I was walking in
the door, Justin Timberlake was walking out-he'd just
delivered his new record. As everyone was leaving, I ran
back in and gave Doug a hug. I'm like, 'I'm going to be
here. I'm going to sign with you. Don't say I said any-
thing.' Doug thinks we can have the record of the year

BILLBOARD I JUNE 22, 2013

with this album. He and Sony are family to me."
The Sony family is pulling out the stops to make Miley 2.o a success, with a tacti-

cal, artist -driven strategy. "One week out of the gate, and we're off to the races," RCA
president/COO Tom Corson says shortly after the release of "We Can't Stop." "We
haven't set an album date, but this is the beginning ofa very long-term commitment.
We're partners: This is Miley's artist record, so she's the head of the creative team
and we're amplifying her message." When "We Can't Stop" arrived, it was first de-
livered to Clear Channel's top 4o powerhouse KITS -FM Los Angeles through a full -

on multimedia event: Cyrus took over the station's morning programming, and then
the single was rolled out across the entire Clear Channel network. "I get the value
of radio, and Clear Channel has been an amazing partner," Rudolph says. "Joe Ric-
citelli and his staff at RCA have a solid promo plan, doing an amazing job working
radio to get adds."

While Cyrus' album setup will embrace radio and TV, it will also encompass a
far-reaching, viral digital awareness approach. "The whole branding rollout will
be global, translated locally around the world. 'We Can't Stop' has already gone
to No. t in zo countries, and top five in zo others," Corson says, referring to the
single's embrace on iTunes worldwide, "so execution seems to be working, but
there's a lot more to do. This isn't about just a record company putting out singles,
but doing real branding work." That includes harnessing Cyrus' massive social
media presence (she currently has 12.1 million Twitter followers), which allows
her fans to doggedly track everything from Cyrus' latest fashion choices and her
homemade twerk dance videos to her on-again/off-again relationship drama with
"The Hunger Games" star Liam Hemsworth. "Her fans follow everything she
talks about and does, but she needs music to underpin that," Corson says. "She's
a one -woman cultural flashpoint driving culture, and her new music is going to
completely change all the dialogue on what she's now pulled together in the social
media space."

"She's so potent out there socially," RCA's Edge adds. "With the right message
and content, we can harness that community creatively in the coming weeks and
move the needle." That's clear already from the impact Cyrus had on a promo-
tional tour earlier this month in Silicon Valley. During a Spreecast chat, "all the
fans getting on at once crashed the servers," Rudolph says, noting Team Miley's
recent hire of former Facebook entertainment head Erin Famarlo. "Then we

went to Facebook and Twitter," he continues. "The Silicon Valley companies
aren't always impressed with the whole Hollywood thing-Facebook doesn't
usually let anyone even come to their campus, so this is rare. But they know Miley
is driving people and very engaged with her audience, because the power of her
social media platform is that enormous."

To make a comparison as to where Cyrus has landed in her career, Edge recalls
when he signed Alicia Keys as an A&R executive at Arista Records. "There was no

"It's not a hip -hop album. I'm
not coming in trying to rap. It's
more like, 'I don't see any girls
out there doing what Miguel and
Frank Ocean are doing."' -Miley Cyrus

parallel for Alicia-people were a bit afraid of what she was doing," Edge says. "She

didn't fit the mold, from her look to what she was doing musically. That's what it
takes to be groundbreaking: Miley has that ability, and she's not afraid to do it. She
stands out from the pack."

That's clear enough from Cyrus' fashion -forward outfit when she talks with Bill-
board: In addition to a revealing black bustier, she's rocking harem pants, a gold-
Versace-symbol adorned baseball jacket and an androgynous platinum quiff that's
more Madonna than Hannah Montana. Just from her style alone, it's going to be hard

to fit her into anything that's not directly stemming from her perspective-including
movies. "I like being characters, but I can't go shoot a movie for three months," she
says. "I can't really be told what to do right now. I'm too young to go in and make
someone else's vision come to life. I want to go make my visions."

She takes a most uncharacteristic pause, dragging on her cigarette as she contem-
plates the Los Angeles landscape. "I never stop working, ever-I put my track list
together this morning," Cyrus says. "I want my record to be the biggest record in the
world, and I've given everything to get here, even down to friends and family and
relationships-I've just put this music first. That's been kind of a trip: It's not like I'm
losing who I am-I actually found out more about who I am by making this music.
I'm going on a journey, and that's more than a lot of zo-year-olds can say. And I'm
still going to change so much. Because I'm not the same person I was six months
ago-I'm not even the same person I was two weeks ago."

For Cyrus, this moment truly represents a rebirth-despite the fact that her RCA
debut will be her fourth studio album, she really does think of it as her first, and is
already onto the next one. "I started putting songs together for my second record
today," she says. "I called my manager, and he's like, 'You just had your first single
come out.' But I'm already thinking about what I want to do next." 0

The Kids Are
All Right
Why former Disney and
Nickelodeon stars are
winning at radio, charts

It started with Hillary Duff and Miley Cyrus selling
albums and concert tickets but struggling to get
airplay at top 40 radio. And it wasn't so long ago
that even Justin Bieber's music was considered
too young for the format, let alone songs from the
latest generation of stars from Disney and Nickel-
odeon shows that targeted tweens.

How things have changed.
This week, Cyrus' "We Can't Stop" debuts at No.

11 on the Billboard Hot 100, Demi Lovato's "Heart
Attack" is No. 6 on Mainstream Top 40 and No.20
on the Hot 100, and Selena Gomez's "Come & Get
It" bullets at No. 5 on Mainstream Top 40 and No.
8 on the Hot 100. Ariana Grande's "The Way" rises
12-9 on the Hot 100, and the Jonas Brothers are
lurking with "Porn Poms," which has sold 129,000
downloads, according to Nielsen SoundScan.

Disney Music Group senior VP of promotion
Scot Finck says it hasn't always been this way.
During the last 15 years the label has pushed hard
to get acceptance at top 40 for a series of artists
starting with Duff and Cyrus. "We fought for
their validation. We'd post a hit and then radio
would be like Dory in 'Finding Nemo'-they would

completely forget. So we'd come again and post
another one."

But today, he says, things are different. "Now
99% of radio programmers understand these
artists deliver audience. They drive [Arbitron's
Portable People Meters] and fill concert seats. It's
the fruits of many years of labor."

Beyond consistent label promotion, why have
teen stars gone from question marks to staples at
the format? Possibly the most succinct explana-
tion comes from Phil McIntyre, who manages
Lovato and the Jonas Brothers. "These are the
stars of their generation, and their generation is
now the radio -listening audience."

It helps that these artists are delivering the right
songs. "They're putting out mainstream, right -

down -the -middle pop music," says Rich Davis, PD
at Clear Channel's mainstream top 40 KDWB Min-
neapolis. "These are really good pop records, really
well -produced. They just sound good."

Part of what's helping these artists shed their
tween or teen labels more quickly than artists like
Duff or Cyrus did is their multidimensional ap-
proach to promotion that starts with a command

Teen pop
stars Selena
Gomez,
Austin
Mahone.
the Jonas
Brothers,
Demi
Lovato
and Ariana
Grande
(from left)

A,
of social media.

With this surge of under -21 artists, "they're not doing it out
of thin air," says Charlie Walk, executive VP of Republic, label
home of Grande and 17 -year -old viral sensation Austin Mahone.
"What they have in common is a sticky audience that follows
and communicates with them." Davis believes the window
that listeners get to peer through into the artists' personal lives
makes a difference. "You feel like you know the artists on a dif-
ferent level than we've had a chance to in the past. It's almost
like you are vested because you know their story."

"It's all about moving the masses," says LH7 Management
CEO Brian Teefey, who manages Gomez. For example, with
Gomez, radio stations get an artist that reaches audiences
through movies, a fashion line, a fragrance and charitable acts.
"She's bringing all these different audiences to the station. So
maybe a fan that doesn't love her music but loves her fashion
line tunes in to hear her."

The result of all the exposure, Davis says, is multigeneration-
al appeal the format can't deny. "I've got two daughters and
a wife, and they all love Selena and Demi. They think they're
great songs, and as a PD of a top 40 station, if I'm getting
moms and daughters to the station, then I win." -Mike Stern

Additional reporting by Jason Lipshutz.

JUNE 22, 2013 I WWW.BILLBOARD.BIZ

Demo
singers
Chelsea
Lena.
Russell
Terrell and
RaVaughn
(clockwise
from far left)

THE FIRST DRAFT OF

STARDOM
Would-be stars nurture their dreams, and bank accounts, as demo singers
BY GAIL MITCHELL

here's no handholding. You've just got to put on your big girl pants
and go for it!"

That's 22 -year-old Chelsea Lena's assessment of the approach
she's taken during the last five years as a successful demo singer. And
she's not alone.

A quick trip through Google reveals dozens of websites represent-
ing companies and individuals offering demo vocal services to songwriters and pro-
ducers pitching songs to record companies, artists, managers, A&R executives and
music publishers. It's a behind -the -scenes part of the industry that dates back to
Tin Pan Alley and the days of song pluggers. Dionne Warwick got her start demoing
songs for Burt Bacharach and Hal David when they were peddling songs at New
York's Brill Building. Loretta Lynn demoed songs for Acuff Rose Music in Nashville
before she became a country legend. Even Elton John recorded publishers' demos
for other artists early in his career.

Fast -forward to today, and there are names like Buddy Jewell, first winner of

USA Network's singing competition "Nashville Star," who later moved to Nash-
ville and began a lucrative career as a demo singer, reportedly recording more than
5,000 demos before signing with Columbia Records Nashville. Or Ester Dean, a hit
songwriter who also started as a demo singer-her vocals can be heard on several
songs she co -wrote, including Rihanna's "S&M" and Nicki Minaj's "Super Bass."

But demo singers often remain unsung heroes. For every Warwick or Lynn, there's
a Darlene Love, who's featured in the new documentary "20 Feet From Stardom." In
Love's case, her vocals were kept as leads on '6os hits "He's a Rebel" and "He's Sure
the Boy I Love," but were credited to the Crystals by producer Phil Spector.

Penning hits including the Jonas Brothers' latest single, "Porn Poms," and Frank
Ocean's "Lost," songwriter Paul "Phamous" Shelton has worked with his share of
demo singers, and says they provide a vital service. "All of us are no good without
each other," he says. "Writers need to respect what the demo singer actually does
bring to the process. And that is helping you sell the record."

Mark Fried, CEO of publishing company Spirit Music Group, says demo singing

0 BILLBOARD I JUNE 22, 2013

is a science. "It's the rare singer who is able to get inside the head of a songwriter
and express the depth of emotion that can really sell a song to an artist," he says.

So what's it truly like being a demo singer in 2013? Here, one veteran, one ses-
sion singer -turned -upstart recording artist and one singer/songwriter hopeful
share their journeys on the demo circuit.

RUSSELL TERRELL

As one of Nashville's top demo and master session singers, Russell Terrell has re-
corded backgrounds for demos and master recordings on more than 16,000 songs,
47 of which were No. 1 hits. In addition to producer Dann Huff (Keith Urban, Tay-
lor Swift), Terrell has worked with such notables as engineer/producer Ben Fowler
(LeAnn Rimes, Rascal Flatts), songwriter/producer Brett Beavers (Dierks Bentley,
Dustin Lynch) and songwriter Tim Menzies (Trace Adkins, Toby Keith). He's also
sung on albums by Reba McEntire, Tim McGraw and Lionel Richie, among others.

Terrell moved to Nashville in 1984 to finish his education at Belmont University's
School of Music, where he began working in the campus studio for free, grabbing
any vocal opportunity he could. "It took 11 years before I quit my last day job in 1995,

right after I got my first master recording [on Toby Keith's 1994 Boomtown)," recalls
Terrell, who was then employed as a director of admissions and financial aid at a vo-
cational school in Nashville. "It's all word-of-mouth, but gradually I built up enough
steam to make this a full-time job."

Nowadays, Terrell averages 900-1,000 demos per year. "I could book seven
days a week," he says. "But my voice is fried by Friday. I've got to have a couple
days of downtime." Maintaining his vocal condition, however, is a 24/7 gig. Steer-
ing clear of wheat, dairy and caffeine, he says he also can't "yell at my kids' basket-
ball or soccer games."

Terrell adds that demo and background singers must also be able to keep "produc-
tivity to a maximum and time to a minimum. You have to make things roll in a timely
fashion, because you're on the clock, the engineer's on the clock and the studio is on
the clock."

Although Terrell came close to recording one solo project and another group proj-
ect, he no longer harbors dreams of becoming a recording artist. Seven weeks on
tour with Little Texas, standing in for one of its lead singers, changed his mind. "I'd
never done a serious tour and felt the full force of the family sacrifices I had to make
or how hard life is on the road," he recalls. "I said to my wife, 'You know what? I'm
not supposed to be an artist. I'm supposed to stay in town and be a session singer.'"

CHELSEA LENA
Unlike Terrell, Chelsea Lena is using her profitable demo career as a spring board.
Four years ago, the then -18 -year -old Rancho Cucamonga, Calif, native and per-
forming arts high school graduate moved to Nashville. She studied with vocal coach-
es and began writing and demoing her own and others' songs, but relocated to Los
Angeles a few months ago.

"Nashville was my college but I couldn't stay in school forever," the petite singer
says. "I had to go to the big leagues."

Lena had dreams of being a solo artist, but quickly found demo work as a profit-
able plan B. Lena credits singing on demos for Car-
rie Underwood, Demi Lovato and Miranda Lam-
bert, among others, for raising her profile in Music
City's creative community. Her songs have been
featured on ABC, CMT and FX's "Justified." Her
versatility-country, pop, R&B/hip-hop-has led
to work with Grammy Award -winning production
duo the Underdogs, Pulse Recording (home to

pop hitmaker Bonnie McKee) and Young Money/
Cash Money.

Now in Los Angeles, Lena is focused on becom-
ing a topline songwriter and landing a publishing
deal. Signed to SESAC while in Nashville, she says

she's collaborating with top writing/production
teams who have worked with Beyonce, Katy
Perry and Justin Bieber. Still, demo work remains
important-it helps her gain contacts with pub-
lishers, producers and songwriters, while also
getting paid (see story, right). Lena estimates
she's done 300-400 demos within a four-year
period, including some 7o this year. Her rule of thumb is simple:

"You can't sing it better than the artist being pitched. You're only giving them a foot-
print as to how the song should sound in terms of phrasing and melody."

RaVAUGHN
RaVaughn's five-year stint as a demo singer landed her in an unexpected place: In
2011, she signed as a solo artist with Ne-Yo's Compound University imprint. After
building buzz through a track ("Same 01' BS") on the "Think Like a Man" soundtrack
and an eight -song EP (last year's Love Always . . . The Introduction), RaVaughn chart-
ed earlier this year with the single "Better Be Good" featuring Wale, which peaked
at No. 24 on Billboard's Mainstream R&B/Hip-Hop chart and at No.32 on Rhythmic,
and she just released a new single, "Best Friend." Her solo debut album is slated for

release in August through Columbia Records.
But ironically, being a recording artist wasn't initially on RaVaughn's radar. She

was "making great money" doing demos and singing backgrounds for Kelly Clark-
son, Leona Lewis, Natasha Bedingfield, Jessica Simpson and others. Besides, she
recalls, "I was heavier then and people weren't looking at me as an artist. I thought,
'Maybe this is what I'm supposed to do."

The Carson, Calif, native grew up acting in school musicals before relocating to

New York for college. During a Christmas break back home, she auditioned for a girl
group. The group didn't pan out, but her relationship with the act's writer/producer,
Robert "Storm" Daniels (Robin Thickc), did. He enlisted her services as a demo
singer. A songwriting session for a Simpson album led to work with OneRepublic's
Ryan Tedder and songwriter/producer Evan Bogart. "From there my name just
spread," RaVaughn says. "It was like a chain reaction."

During the next four years, she worked with songwriters and producers from Rod-
ney Jerkins to Mike Elizondo. "I can't tell you how many demos I've done. I've lost
count," RaVaughn says.

When she first started doing demos, RaVaughn says she got paid around $25o per
song. By the time she stopped, she was up to $400-5500.

She says most producers would let her know if her references were kept on a mas-
ter, although in a few cases she didn't find out until she heard the song herself or was
tipped by someone else. "There might be songs out now that my backgrounds are
on," RaVaughn says, "but I've chalked it up. That's the sucky part of the industry."

Ongoing word-of-mouth prompted her hiring as a background singer on "Glee"
for three seasons. It was after one of those tapings that she received a call from
writer/producer Emmanuel "Eman" Kiriakou to record a demo for him and Ne-Yo.
Now, as she preps her debut, RaVaughn says her demo work laid the foundation for
her current path. "I know what to do and not to do about being an artist now." 0

Additional reporting by Alex Gale.

Dionne
Warwick,
circa the
early '60s.

Time Is Money
Doing demo vocal work is one thing-
getting paid is another
In the world of demo singing, payment can come in several forms. Fees
for demo sessions range from under-the-table favors ($50-$75 in cash,
"to cover my gas," one singer says) to contracted label jobs that can bring
anywhere from $300 to $500. But the biggest paydays come when refer-
ence vocals are left on a commercially released master recording.

That's where the Screen Actors Guild -American Federation of Television
and Radio Artists comes into play. In Nashville, under the union's standard
publisher demo agreement among songwriters, publishing companies and
session singers, the lattermost are protected should the demo be upgraded
to a master. That protection includes payment for each future use of the
demo, including film, TV and other media.

"In the digital age, it's become a very big revenue source for singers,"
says Nashville -based Randall Himes, SAG-AFTRA assistant national execu-
tive director for sound recordings.

The scale of the Nashville agreement is $80 for soloists and $70 each for
a group of three or more singers on a per -hour or per -song basis, whichever
is greater. There's also a minimum call payment of $100. Los Angeles has a

demo recording agreement available for singers there as well (50% of the
master recording scale, which is described below), but it's not as widely
used as Nashville's; New York doesn't have a demo agreement in place.
Either way, when demo vocals become part of a commercial release, there's
an additional payment to "upgrade" the recording to a master record-
ing. The union scale for a master recording is $218.25 per hour or per song
(whichever is greater) for a solo session, and $99.50 each for a group with
three to eight singers.

Stefanie Taub, SAG-AFTRA director of sound recordings for Los Ange-
les, specializes in conversion claims. "Oftentimes when a singer records a

demo, he or she has no idea where that demo is going to end up," she says.
"These agreements cover future uses that maybe weren't on anyone's mind
at the time the demo was done."

However, SAG-AFTRA membership comes with a price: Initiation fees
range from $950 in Nashville to $3,000 in Los Angeles. Qualifying for health
and pension benefits requires $10,000 in yearly earnings for individual cov-
erage and $30,000 for family coverage.

Due to the centralization of major publishing companies along Nashville's
Music Row, demo singing there has become a more active and profitable
pursuit than in New York, Los Angeles and elsewhere, Himes says, estimating
that Music City sees 3,000-4,000 demo sessions per year.

"There are maybe eight to 14 people who are making a significant
amount [here], anywhere from just south of six figures to six -figure
incomes. And there are some performers in the $15,000-$30,000 bracket,
enough to qualify for health benefits," he says. "We have a number of sing-
ers who make a very good living off demos." -GM

JUNE 22, 2013 I WWW.BILLBOARD.BIZ

storemags coin

Both
Ends
Burning
In Christian and mainstream
rock markets, Skillet just keeps
getting hotter
BY DEBORAH EVANS PRICE

It's a warm, breezy afternoon, and platinum Christian rock
band Skillet is settled on the patio at Warner Music's Nash-
ville headquarters, anxious to talk about its new album, Rise,
due June 25 on Word/Atlantic. "It's a story about your typical
American teenager," lead vocalist/bassist John Cooper says.

"He's coming into adulthood and he's faced by the horrors
that we see every day-floods, bombings, earthquakes, school
shootings. He's also faced with his own problems from his

family life. It's about his path to salvation, and wanting to be signifi-
cant in some way. The record has a lot ofups and downs, all leading
to this salvation experience."

Rise wasn't intended to be a concept album. Producer Howard Ben-
son, who had worked with the band on previous album Awake, recalls
that he'd "just read a Pete Townshend book about how they made
Tommy and Quadrophenia." But Cooper was initially hesitant. "I don't
love concept records typically," he says. Too often, "the emphasis is
on the fact that it's a concept record rather than good songs." As the
band began to hone in on the tracks, though, a story took shape.

Skillet's own story, actually, has taken an interesting shape of its
own since the band launched in Memphis with a self -titled album in
1996. It's since been a slow, steady climb for the group, which now
includes Cooper; his wife, Korey, on keyboards and rhythm guitar;
drummer/vocalist Jen Ledger, who joined in 2008; and lead guitar-
ist Seth Morrison, who became a member two -and-a-half years ago.
Skillet's sixth album, Collide (2003), represented a shift in momen-
tum, selling 320,000 copies, according to Nielsen SoundScan. The
act followed that in 2006 with Comatose, which has sold 740,000.

Awake, though, was the game -changer. The 2009 album debuted
at No. z on the Billboard zoo and at No. 2 on the Top Christian Al-
bums chart, spending 12 weeks at the summit. Alongside Mumford
& Sons and the Black Keys, Skillet was one of only three rock bands
to go platinum in 2012. Awake has sold 1.1 million copies, a figure that
baffles Cooper. "It was really a surprise," he recalls. "I would call my
manager and say, 'How is this happening?' Even now, it's still selling."

How it happened, basically, is that Skillet makes serving two mas-
ters look easy. Cooper's raspy vocals and incendiary stage presence,
combined with the band's dedicated work ethic, have ensured the
group a faithful following among Christian consumers while attract-
ing a rabid fan base among hard rock connoisseurs unconcerned with
the band's religious beliefs. With Rise, Skillet retains both its faith -

driven message and universal appeal.
"Skillet maintains a strong fan base in Christian as well as in the main-

stream rock world for a variety of reasons," says Jeff Cage, PD at Clear
Channel's KDJE/KHKN Little Rock, Ark. "The band does not wear
their religion on their sleeve by preaching to the audience when playing

0 BILLBOARD I JUNE 22, 2013

Skillet's
John
Cooper.

Jen Ledger.

Korey
Cooper
and Seth
Morrison
(from left)

mainstream rock shows. Skillet just comes out and does
their thing with high energy, tons of fan interaction, fire,
and they always have a full production show."

Relentless touring has certainly played a major role
in Skillet's success. "They rock out and they come out
hard and dynamic," Atlantic Records Group chair-
man/COO Julie Greenwald says. This summer, the
band will join Shinedown, Papa Roach, In This Mo-
ment and protege We As Human (see story, page 29)

on the Carnival of Madness tour. In the fall, the band
heads to Europe with Nickelback.

Along with major mainstream rock tours, Skillet also
plays multiple -artist Christian tours like Winter Jam.

"One thing that always fascinates me about this band
is I can literally go on the road and one night see them
play a mainstream rock festival and the next night play
a Christian show, and I keep waiting for John to mix up
the audiences in terms of his stage patter," Atlantic Re-
cords executive VP of A&R Pete Ganbarg says.

Yet Cooper remains consistent, and is who he is
no matter who's in the crowd. "Their faith is a part of
who they are. They aren't having to water that down,"
Word Entertainment president/CEO Rod Riley says.

"There's a feeling in the Christian industry of 'We know

they are one of ours.' They are still talking about what
we believe in. Fans that have followed that journey
with them have seen that consistency."

Skillet's repertoire this summer will focus on songs
from Rise, its ninth studio album. Cooper wrote or co -

wrote 7o songs for the new project, then with the help
of Ganbarg, culled them down to 22. "I don't sit down
to write and say, 'OK, I've got to write this for this au-
dience,'" Cooper says. "I want to write songs that all
people can relate to-not just Christians, not just about
love, not just about Jesus," he says. "I like writing songs
that could be taken in multiple directions."

He partly credits the band's success to its lyrics.
"There aren't a lot of hard rock bands with uplifting mes-
sages, and while w years ago that was not in vogue, it's
probably become a little more in vogue now," Cooper
says. "Due to the violence and the negativity of the
world that we live in, [hearing] another song about hat-
ing someone is getting a little old and the positive uplift-
ing nature of our music is resonating with people. I re-
member meeting a girl at a show recently who said, `I'm
an atheist, but I love the way your lyrics make me feel."

Skillet has placed 13 songs on the Christian Rock
chart, including eight No. is-among them "Sick of

ALBUM TITLE: Rise

LABEL: Atlantic/Word Records

RELEASE DATE: June 25

MANAGEMENT: Zach Kelm, Q Management Group

PRODUCER: Howard Benson

A&R: Pete Ganbarg, Atlantic Records

PUBLISHING: Landrum Publishing/Warner-

Tamerlane Publishing (BMI)

BOOKING: Josh Humiston, APA; Jeff Roberts &

Associates

PUBLICITY: Michael Moses, BIWIR Public

Relations; Velvet Kelm, the Media Collective

ATTORNEY: Todd Rubenstein

SITE: Skillet.com

TWEETS: @skilletmusic, @MorrisonSeth,

@Jenledger, @koreycooper, ljohnlcooper

It," which has spent six weeks at the top. And while
it's not unusual for Christian acts to score the occa-

sional hit at mainstream radio, Skillet has fought hard
to be a regular presence, charting nine titles on Main-
stream Rock, including "Monster" (No. 4 peak) and

"Awake and Alive" (No. 2), both from Awake. "Sick of

It" is No. 17 and climbing.
Cooper admits that getting mainstream radio ac-

ceptance has been a challenge. "The problem is, Skillet
was already known as a Christian band. And that being
the case, there were stations who were just prejudiced
against it," citing "Monster" as an example. "It took a

long time to get in."
But Skillet has won over many gatekeepers. Cage, for

one, says he loves "Sick of It"-lust a straight -ahead

rocker with lots of melody and a hooky chorus." And
Skillet's willingness to go above and beyond in working
with stations has also endeared it to radio. "The band
works hard by meeting fans and being part of radio sta-

tion promotions centered around their concerts," Cage
says. "John is always willing to play acoustic in the stu-

dio. In fact, Skillet has always been willing to do just
about anything we've thrown at them over the years."

"There are things I know we've done well," Cooper
says. "We've always been good to our fans-they be-
lieve in what we're about, they believe in the message,

they believe in us as people. We treat them good. We
do autograph signings and give them access to us on-
line or at our shows. That is definitely helping what's
happening now."

Skillet
Frontman
Launches
Imprint
The week Skillet's new album Rise is
released, frontman John Cooper will
be keeping an eye on the self -titled
debut from We As Human, which
also arrives June 25. Cooper discov-
ered the band and signed it to Hear
It Loud, an imprint he launched
with manager Zach Kelm and at-
torney Todd Rubenstein in partner-
ship with Atlantic/Word Records.

"We covered two Skillet songs at
our very first show," We As Human
frontman Justin Cordle says, add-
ing that he "never thought in my
craziest dreams" that the label to
sign his band would be Cooper's.

For his part, Cooper confesses
he never thought he'd start a label.
"What I wanted to do is get my
manager to manage them. I never
wanted to be a label owner. I don't
really know what I'm doing," he
says with a laugh. "But I loved the
band. Zach said, 'I'll do it if you'll
do it with me.' He dragged me into
this and I'm thrilled."

Howard Benson produced the
band's debut album, which features
guest vocals from Cooper and
former Flyleaf singer Lacey Sturm.
The singles "Strike Back" and "We
Fall Apart" are being worked at rock
and mainstream/adult top 40 radio
formats, respectively.

"We'll never be able to repay all
of the things they have done for
us," Cordle says. "We're looking
forward to doing our third tour with
them, the Carnival of Madness tour,
and hope we keep touring together
for years to come." -DEP

Atlantic and Word are working in tandem to market Rise to main-
stream and Christian markets. Four songs were released to iTunes
leading up to street date, and Skillet fans, known as Panheads, were
engaged for the "Sick of It" video. "It came from an Instagram cam-
paign, which was edited into this amazing video of real fans [telling)
what they were sick of and what issues that they wanted to address,"
Greenwald says.

Riley says the major Christian retail chains are actively preselling
the record. "We're going to place about 704 displays into Christian
retailers," he says. "We're bringing nine different SKUs in addition to

the standard and the deluxe versions of the album, and that includes
T-shirts and drum sticks."

But even beyond the marketing, manager Zach Kelm of QManage-
ment Group cites Skillet's authenticity as vital to its success. "They
haven't changed," he says. "They don't see themselves in two mar-
kets. They see themselves as Skillet."

The band has been pressured to change through the years, Cooper
says, but the members have refused. "We have made it a point to stay
true to who we are," he says. "There have been people who say, 'You
guys could be the biggest rock band in the world if you would just stop

talking about Jesus. You've got to stop playing Christian festivals. Stop
doing Christian radio-just stop doing it and you guys would be the
next big thing.' We have chosen to not listen. We're going to stay true
to who we are. It's worked." 0

JUNE, 2013 I WWW.BILLBOARD.BIZ

Ea S
floes It
THE BEST WAY
TO TRIPLE-
OR MORE-
THE MARKET
FOR DIGITAL
SERVICES? DUMB
THEM DOWN

BY GLENN PEOPLES

hat if you could double the
market for Internet radio,
or triple the number of
subscribers for on-demand
services?

The answer may be sim-
pler than you think-that is,
the answer may be all about
simplicity. As Steve Jobs fre-

quently said, consumers want simplicity, and building a sim-
ple product is more difficult than building a complicated one.
That's one reason iTunes has more than soo million active
accounts (though not all are music buyers) while on -demand
subscription had just zo million paying customers globally at
the end of 2012, according to IFPI.

After keeping mainstream consumers at arm's length for
years, digital music services have started simplifying their
product to reach the broader market. New features and ap-
proaches at both Internet radio and on-demand services re-
veal concerted efforts to make digital music more accessible,
more informative and just plain easier.

In marketing terms, current subscribers still count as "inno-
vators" and "early adopters," the 15% of a market that uses a
product in its formative stage. Innovators, accounting for 2.5%
of the market, will pay a higher price than later adopters and
provide feedback that helps companies release products more
suitable for the mass market. Early adopters, the next consum-
er group in the bell curve, account for 13.5%.

The upside is the huge potential sizes of the markets. As-
suming today's subscription market of zo million comprises
innovators and early adopters, that's 15% of an entire market
of 125 million. It could be much larger. Ifone assumes that cur-
rent subscribers are all innovators, or 2.5% of the total market,
the implied size of the global market is 800 million.

Internet radio has room to grow, too. In the United States,
Web radio has rzo million listeners, compared with 243 mil-
lion for terrestrial radio, according to Arbitron. Markets are
relatively immature outside of the States. And terrestrial radio
still dominates in time spent listening. Potentially, these mar-
kets are large enough to return the recorded -music industry to
growth not seen since the '9os.

There are huge challenges to reach this potential. The rest of
the market-the early majority, the late majority and the lag-

gards that represent the vast majority of consumers-requires
services that are easier to use, less expensive and more con-
textual than those now on the market. In other words, what
worked for more serious music consumers in mostly Western
countries won't work for everyone else.

Digital services have effectively been turning away first-
time digital consumers, says Scott Ambrose Reilly, CEO of
North America at X5 Music Group and a former Amazon exec-
utive. He worries that crossover hits like the 0 Brother, Where
Art Thou? and Buena Vista Social Club soundtracks won't hap-
pen because the occasional CD buyer lacks the friction -free
digital experience on par with a mainstream brick -and -mortar
retailer. "Ifyou haven't engaged with digital yet, your first step
is pretty brutal right now-except for YouTube," he says.

Digital services can focus on three areas to tap into the
larger market: create cleaner user interfaces and better user
experiences, improve how users discover music, and provide
services and bundles with better value.

EEP IT CLEAN
services are to reach mainstream customers, they'll need

an updated product design that's easy to understand, sign up
for and use.

Rhapsody's desktop application, an outdated relic of sub-
scription music's first era, is currently being redesigned, se-
nior VP of product Paul Springer says. He believes Rhapsody's
challenge is to communicate that it has features for both heavy
and mainstream consumers: thousands of radio stations, cus-
tom stations for every listener, a radio station for every art-
ist and, coming soon, adaptive recommendations based on
the "thumbs up" and "thumbs down" ratings made popular
by Pandora. "The dumbing down of the services is a good in-
troductory opportunity for the casual listener to migrate from
broadcast over to full on -demand."

Both Springer and Rdio senior VP of product Malte Sigurds-
son say the "onboarding process," those steps just after a per-
son registers an account, is important to improving the user
experience. Rdio, which bases discovery on social connec-
tions, has improved its onboarding by recommending other
users and tastemakers for new users to follow. Its "heavy rota-
tion" screen acts as a user's home page and shows the most
popular albums in a user's social network.

Services are also changing their products for better situ-

0 BILLBOARD I JUNE 22, 2013

Reaching
The Masses

4

In marketing terms, the current subscribers for
on -demand services count as "innovators" and "early
adopters." If that's true, the full size of the market is
potentially large enough to return the recorded -music
industry to growth not seen since the '90s.

Ilk

Pk,

I

VOL

-

0/M/b

%IWO %ISO

ILLUSTRATIONS BY RYAN THACKER

0 0

.1 .1

20M
listeners currently
subscribe to
on -demand services

125M

0

I

is the size of the full
market, assuming that
the current 20 million
subscribers comprises
both innovators and
early adopters, with
innovators making up

2.5% of the market,
and early adopters
accounting for 13.5%

800M
is the size of the full
market if you believe
the current 20 million
subscribers are all

innovators, meaning
just 2.5% of the market

H

I

ational usage. A listening environment like the automobile requires
a more "lean -back" listening experience on a smaller mobile device
screen. So Rhapsody is working on a "care" mode, the result of the
company's internal hackathon, that will emphasize voice search, offer
programmed stations "that mimic SiriusXM offerings" and make it
easier to save a song to a personal catalog, Springer says.

Songza has changed its user interface so a listener can get from
point A to point B in less time. CEO Elias Roman estimates the time
spent getting to a playlist has dropped to less than five seconds from
more than 3o seconds through the years. Customer research told
Songza that people wanted faster navigation. The result was a but-
ton on the new iPhone app. Press and hold the button of a top-level
activity-such as "working out"-for two seconds and Songza will
begin streaming a playlist rather than offer a selection of playlists
to choose from.

Slacker, both an Internet radio and on-demand service, launched
a redesigned interface in February that improves discovery. The new
product is easier to navigate and more attractive, and retains the
ability to fine-tune programmed and custom channels. Fine-tuning
a channel is simpler because it's now a more visual process. When a

user changes a variable like "related artists," a word cloud made up of
artist names shows the changes to the station in real time.

Slacker CEO Jim Cady says the trick is designing a user experience
that caters to both early and late adopters and allows listeners to shift
between passive and hands-on listening. Slacker's on-demand sub-
scribers spend 83% of their listening time with radio, he says. "That's
going to continue to be the case more and more because the recom-
mendation engines are getting better."

The numbers suggest Slacker's redesign, which coincided with
a marketing and publicity campaign, brought in new listeners and
resulted in more listening. The service has added 6 million listen-
ers -3.5 million on mobile devices-and ioo,000 new subscribers,
and average time spent listening is up 25% from before the redesign.

OC
R E AT E DISCOVERY WITHOUT

PLORATION
At or near the top of most services' "to do" lists has been music dis-
covery, or how a person finds either favorite tunes or completely new,
unknown music. Facilitating music discovery is how a service makes
sense of a catalog that can grow to zo million tracks. Not only have
approaches to music discovery varied, they've been better -suited for
the early adopters willing to invest time and effort in a music service.

One approach is to avoid typical music discovery. Songza has a

feature called Concierge that allows users to select playlists based
on what they're doing at a given time. A morning menu may offer
playlists for "taking a shower" or "waking up." An early afternoon
menu is likely to have selections for "working to a beat" or "taking a

sunny stroll." As a result, consumers are more likely to find new, un-
familiar music, Roman says. "If you try to do [music discovery], it's
very tempting to make music discovery key off what people already
know they like."

Songza's current philosophy didn't exist in the company's early
days. Roman says that through the years and hundreds of hours of
customer interviews, the company realized music is just a means to
an end. Customers at Songza predecessor Arnie Street were buying
access to an experience-dynamic pricing, recommendations, edito-
rial-rather than buying music. Similarly, Songza listeners want mu-
sic to match their lives' daily activities, not a big catalog or a better
way to search for music.

Social connections were originally driving much music discovery,

The top -spending segment in the U.S. spends

s

4 2 2
a year on music consumption. Most of
that money is spent on concert tickets and
merchandise or CDs and downloads, leaving
a small fraction for subscription services

JUNE 22, 2013 WWW BILLBOARD.BIZ CD

Technology Adoption Life Cycle
The model of innovation acceptance suggests the majority of digital service users lie ahead-
but their psychographics will require changes in approach and pricing

INNOVATORS

more educated,
risk -oriented

2 . 5%
..4IS AN£ ROU.0

EARLY ADOPTERS

younger,

leaders

EARLY MAJORITY
more conservative,
open to new ideas

13.5% 34%

LATE MAJORITY

older,
fairly conservative

LAGGARDS
oldest,

very conservative

34% 16%

but now top -down discovery is in vogue. While Beats Electronics' forthcoming subscription service,
due later this year, is perhaps the most vocal proponent of human curation, other services have
added features for finding music and gaining insight about music.

Spotify, the leading subscription service with more than 6 million paying customers, started
moving beyond social discovery in earnest in late eon by outsourcing discovery to third -party app
developers. Its Web -based version has a discovery page with recommendations and new releases
of favorite artists that imitates photo -heavy social network Pinterest. The "discovery" section will
roll out to the desktop and mobile apps, and in May, Spotify acquired Tunigo, a music discovery and
editorial service.

Slacker is simplifying discovery through programming. "tot Classic Rock Songs," featuring
acts like Led Zeppelin, Paul McCartney & Wings and Electric Light Orchestra, is an appropriately
named channel with the occasional sound bite from the artist explaining the song's background.
Cady says the station has an average listening session of more than 8o minutes, well above the
roughly 3o -minute average, and additional stations with similar themes are in the works.

4111PPRICE IT FOR THE MASSES
si customer acquisition goes well beyond improvements in music discovery and product design.

A few companies (Apple, Google, Amazon) can leverage their strengths in e -commerce, hardware
and software to facilitate customer acquisition and retention. Once someone is a customer ofa com-

pany's main product or service, it's easy to become one for digital goods and services.
Other services can improve customer acquisition through pricing and partnerships.

Digital services' current prices may simply be unsuitable for the mainstream con-
sumer. "The fundamental issue is that $9.99 is not a mass -market price point," Midia
Consulting co-founder Mark Mulligan says. "If the aspiration is to push more toward
the mainstream, which it obviously is, something will have to give." Current prices are
especially ill-suited for the developing countries that represent the greatest number of
potential subscribers.

Consider the spending of the most avid music fans. According to Nielsen, the
top -spending segment in the United States, accounting for 14% of music consumers,
spends $422 annually on music. More than half that spending goes toward concert
tickets and merchandise. The bulk of the remainder goes toward purchases of CDs
and downloads. A small fraction goes toward digital and satellite radio subscriptions.
At $9.99 per month-or 9.99 or .0.99 in other countries-a typical music subscrip-
tion service's annual cost limits the size of the market.

Mulligan points to U.K.-based Bloom.fm as an example of a service that bridges
the gap between niche and mass market. Offered only as a mobile app, Bloom.fm
has Internet radio, with on -demand access available in gradations. Internet radio
is free, but Bloom.fni charges 41 per month to "borrow," or cache, up to 20 tracks
and £5 per month to cache up to zoo. The top tier costs 410 per month and adds on -

demand streaming and unlimited caching to the base Internet radio tier.
Apple is using pricing and bundling to attract users to its upcoming iTunes Ra-

dio service. The Web radio service, to launch in the United States in the fall, will be
ad -free for subscribers to its premium cloud music service, iTunes Match. Non -sub-
scribers can use the free service supported by advertisements.

In offering iTunes Radio free to iTunes Match subscribers, Apple has created a

bundle with a competitive price. The $24.99 annual fee for iTunes Match works out
to about $2 per month, making it far less than the annual cost of Pandora's ad -free
subscription tier, Pandora One ($36 per year or $3.99 per month), and Slacker's Ra-
dio Plus ($3.99 per month).

Some subscription prices have dropped to address the market's potential. Move
Music, which has more than 1.5 million subscribers in the United States, bundles
its on-demand music service with Cricket Wireless mobile plans at no extra charge.
Brazilian mobile carrier TIM has licensed Muve and offers pre- and post-paid plans
appropriately priced for that market. Rhapsody is available for $5 per month-with
integrated billing-to customers of U.S. pre -paid carrier MetroPCS.

All three examples have integrated billing-the customer pays for the music ser-
vice through the mobile carrier bill-to help reduce the friction involved in acquir-
ing new customers. Slacker has also simplified customer acquisition by partnering
with all major mobile carriers in North America for distribution and integrated bill-
ing. "You've got to do everything in the most simple fashion," Cady says, "to grab the
mass listening audience." 0

The Mobile
Gateway
IMPROVED APPS
CAN DRIVE
SUBSCRIPTION
GAINS

f music subscription services are the future of the record business,
then mobile apps will be the gateway to the future. These apps will
need to provide excellent listening experiences that are worth paying
a monthly fee. It may be the services' greatest challenge yet.

Subscription apps have improved through the years by reimagining
the services' PC experiences without being overly complicated. Services are
also creating other apps that enhance, or lead to, their core product. These
mobile successes are important: Customers who pay for mobile access pro-
vide the lion's share of subscription revenue.

Rdio does its best to maintain the simplicity and elegance of its Web ser-
vice without burdening the mobile app with too many buttons and features.
"We try as much as possible to maintain feature parity with the Web," direc-
tor of product management Chris Becherer says. "There may be some fea-
tures you see on the Web first, or there may be some features you see on mo-
bile first. In general we try to march forward together as much as possible."

Rdio keeps its app simple. It offers all the basic features of the Web service
without requiring much effort to perform different tasks. The home screen
is Heavy Rotation, a list of popular albums in the user's network of friends.
A drop -down menu takes the user to recent activity, Rdio's charts and new
releases. Rdio has pared down the app by leaving out most of the social fea-
tures found on the Web version.

Rhapsody's mobile app is getting a makeover. An upcoming feature called
Replay learns what music the listener enjoys at particular times and replays
that music when the time is right. The feature provides one -click access to
music for certain situations: e.g., driving to work, having a weekend party,
exercising in the mornings. The feature is tied only to the mobile app.

Rhapsody is also working on a car mode that allows for a "lean -back" ex-
perience that contrasts with the in-depth experience one can get from the
Web version and normal app experience. Senior VP of product Paul Springer
says the car mode will prioritize voice search, provide programmed stations
and add a collection tool to easily save a song to one's catalog. The driving -

friendly mode, expected to be out this year, allows the listener to perform
common tasks while concentrating on driving.

Rhapsody has created other mobile apps to add value to
its ecosystem and drive demand for its music service. One is
SongMatch, a music identification app in the vein of Shazam
and SoundHound that launched in December. Subscribers
benefit from SongMatch's integration with the subscription
service. Non -subscribers, who far outnumber subscribers, are
brought closer to the service without having to download and
subscribe to the full-blown Rhapsody service.

The just -released Rhapsody Concerts app is the company's
other standalone smartphone app. Concerts is similar to Song -

kick and Bandsintown, apps that provide online concert list-
ings and connect people to local shows by their favorite artists.
"There are way more concert -goers per year in America than
there are Rhapsody subscribers," Springer says.

Concerts is just as simple to use as Rhapsody's app for its sub-
scription service. It has only four areas for content: Popular, Con-
certs, Venues and Featured. Popular is a list of popular concerts
within a particular radius (the default is 50 miles but the user can
change the radius). Concerts provides a lengthy list of shows in
the user's area. Venues is a list of places within the set radius.
Featured highlights tours past (Lollapalooza 1991) and present
(Electric Daisy Carnival, Sasquatch, Maryland Deathfest).

While Concerts is available to non -subscribers, Rhapsody
subscribers get the added benefit of accessing the service's
vast catalog. When a concert -goer browses local concerts
and finds an event of interest, the Concerts app will link to the
event's artist on Rhapsody. Not only is this a good way to listen
to favorite artists, it also allows the user to preview unfamiliar
acts that have upcoming concerts in his or her area.

Springer wants Rhapsody to eventually be a "passport" for
music fans' musical lives. "Membership has its privileges, and
that includes being able to listen to music anywhere, any time
in the concert context, at work, at home, in the car." -GP

0 BILLBOARD I JUNE 22, 2013

MUSIC
POP

Skylar Grey's
True Debut
The singer/songwriter builds on
years of hip -hop collaborations
for first solo effort under second
artistic identity
By Emily Zemler

In the fall of zoo9, a singer/songwriter named Holly
Brook holed up in a cabin in the Oregon woods. She
was interested in branching out beyond the soft cof-
feehouse pop of her debut, Like Blood Like Honey, re-
corded a few years prior. When she emerged the next
year, having penned Eminem's "Love the Way You
Lie" with producer Alex Da Kid while in the cabin,
Skylar Grey was born.

Since then Grey, a soft-spoken artist who now re-
sides in what she calls a "retirement community on a
mountain," has become well-known thanks to her ap-
pearances on tracks like Diddy-Dirty Money's "Com-
ing Home" and Dr. Dre's "I Need a Doctor." After her
performance of the latter with Dre and Eminem at the
2011 Grammy Awards, the demand for Grey's solo
music was sizable. Now, more than two years later,
Grey is finally ready to unveil what she feels is her
true debut solo effort, a cross -genre album titled Don't
Look Down, due July 9 on KlDinaKomer/Interscope.

"It's been a long process," Grey says. "I wrote 'Love
the Way You Lie' and my whole life changed. The old-
est song on the album was written the same time as

'Love the Way You Lie.' Over the years that followed
I worked with so many different people and experi-
mented with my sound. I got to write a lot and picked
the best songs that happened over those three years.
That's what the album is."

Fans got a first taste of Don't Look Down in Decem-
ber with the disc's first single, "C'mon Let Me Ride,"
a cheeky song that features Eminem. To showcase the
album's contrasting variety in the months following,
the label released "Final Warning" in mid -April and
"Wear Me Out" in early June, and will put out an ad-
ditional song prior to the album's release date.

"Skylar is a musically diverse and prolific artist
that is not defined by one song as much as a body
of work," Interscope senior director of marketing
Dyana Kass says. "And to that point we developed
a multi -song and visual countdown leading into the
album release with each song being carefully picked
to illustrate her various sides. Each track has been
treated like a mini -release moment with accompa-
nying visuals and a digital, sales and marketing push
that's tied thematically to that song in a ramp -up to
the July 9 release."

"I just wanted to make it clear who I was as an art-
ist," Grey adds. "I think people got confused because
I tried a lot of different things. It was important to me
to put out these songs before the album came out just
to clarify who I was as an artist, and that it's really
singer/songwriter-driven but happens to have some

THE BIG NUMBER

Sales of Ennem's"Love the
Way You lie"

5.9M
COPIES

4011"011
SOURCE: N.Nen SoundScan

hip -hop beats underneath it."
Although Grey continues to selectively write for

other artists (she recently penned Cee Lo Green's
single "Only You"), the focus now is on her as a solo
artist who will headline a U.S. tour in July and is now
fielding support offers for the fall. "C'mon Let Me
Ride" was pushed to pop and crossover radio last
winter, but the real radio campaign will kick off with
a yet -to -be -announced single to coincide with the
summer tour.

The album, produced by Alex Da Kid as well as
J.R. Rotem and Grey, unites the musician's melodic,
singer/songwriter tendencies with her love for hip -

hop beats. Big Sean and Angel Haze also feature on
the album, and the label continues to target the hip -

ARTIST: Skylar Grey

ALBUM: Don't Look Down

RELEASE DATE: Ally 9

MANAGEMENT: Mandel Music
Group

PRODUCERS: Eminem, Alex Da
Kid, JR Rotem, Skylar Grey

PUBLISHING: Universal Music
Publishing Group

BOOKING AGENT: Jenna Adler,
Creative Artists Agency

CHART HISTORY: Eminem s

"Love the Way You Lie (co -
writer), No. 1 Billboard Hot
100, 5.9 million; Diddy-Dirty
Money's "Coming Home"
(featured), No. 11 Hot 100,
2.7 million; Dr. Dre's 1 Need a

Doctor" (featured), No.4 Hot
100,2.6 million

TWITTER: @skylargrey

hop community in its marketing. But the hope is to
expand Grey's fan base outside that world to set the
stage for a long-term career.

"We look at everything like a dot that connects a
lot of stuff," Grey's manager Todd Mandel says. "It's
important not just to pick the songs based on what ra-
dio plays or what industry people will think, but more
what the song will do for your career and your founda-
tion. That's the premise of everything we do-the zo-
year plan as opposed to the one -album plan."

In that, Grey hasn't totally left Holly Brook behind.
"I want to start small and not go for the home run on
each single," she says. "I came from the world of you
build a foundation, you play shows and you grow it
from the ground up." 0

JUNE 22, 2013 I WWW BILLBOARD.BIZ

IIMItys;""711.4.
aa. =M. .

a., bah 1

M USIC

ARTIST: Gogol Bordello

ALBUM: Pura Vida Conspiracy

RELEASE DATE: July 23

LABEL: ATO/Casa Gogol

MANAGER: Patrick Jordan, Red
Light Management

PRODUCER: Andrew Scheps

PUBLISHING: Kobalt Music
Publishing

AGENT: Robby Fraser, William
Morris Endeavor

CHART HISTORY: Super Taranta!
(2007), No. 115 Billboard
200, No. 2 Heatseekers
Albums, 98,000; Trans -

Continental Hustle (2010),
No.62 Billboard 200, No. 1
Heatseekers Albums, 67,000

TWITTER: @GogolBordello

....:a, er one memo IMP IMINee MIMI ree MIN saki ell. ...,. AP.II.....
C. IM M ele.

- al -, a um eur..7 me. In. .. 11111

OM ali.... . 1....,-.. .." ,- - 1. an '
'. .." : ; ...Weft.. "%V% -T.rl no.... e-- .. all WM. .111.

, ... , AM ., - re .mow -- a I. a. AVM alilll .41 se. i , 110.. - 11.1.11 O.. AMMO ibi..I sawme.. -
... , , . !dB -a 116. ti ,..., Ohre NMI ale. 4.111111.111111MI.., ..., Me a. alt. MANI avEll 17....... ' ItIMa ..- Mtn ota 111 . Ala .a a-01. at , at aollnir: P.ns Sr%

;7 , a' .'..- -r an elle, se. . is _me ear re. . .ear - ;" . -, Imout
.......ar re es.- le e rb ----... . . a, w :;.....ter. ...4 24,2,e.z....,.......:: M 1,.. ..:.....,..14,.... ii.

- ak

ROCK

Global
`Conspiracy'
With a new record and label
deal, Gogol Bordello woos a
cross -genre audience as a tireless
`lifestyle band'
By Judy Cantor-Navas

Gogol Bordello's new album Pura Vida Conspira-
cy-its first on ATO Records-is due July 23, and
the group is on the road "to raise motherfucking
hell," as punk -philosopher frontman Eugene Hiitz
puts it. The band's summer schedule of rock -roots
riots in the United States, Western and Eastern
Europe, Canada and Brazil coincides with the re-
lease, but it will be typical of an annual trek that
has inspired comparisons to gypsy caravans and

f t

earned the act its reputation as a global current-

day Grateful Dead.
"The feeling of exhilaration comes from the

band," says Rutz, reached on a recent day off in
Burlington, Vt., where his Ukrainian family settled
after their flight from the Soviet Union landed them
in the United States. "We don't rely on the crowd-
we take the crowd. They have no choice."

The audiences under siege are remarkably var-
ied-upcoming U.S. shows include a date with Dave
Matthews at Jiffy Lube Live in Bristow, Va., and a

gig with Queens of the Stone Age at Red Rocks Am-
phitheatre in Morrison, Colo. In October, the band
will play three consecutive nights at Los Angeles'
Fonda Theatre, with a special ticket price for fans
who attend all three.

"They can cross over to the jam audience, rock,
alternative, electronic, punk, and that is the beauty
of the band," William Morris Endeavor agent Rob-
by Fraser says. "Their audience goes from under zo
all the way to older so.

"We're not just doing a three-month tour around
the release of the record," Fraser adds. "The plan is to
continue to grow the band's fan base through touring,
and if we can sell records along the way, fantastic."

Gogol Bordello's last album, Trans -Continental
Hustle (2010), produced by Rick Rubin and released
on his American Recordings, has sold 67,000 copies

"The feeling of exhilaration comes from
the band. We don't rely on the crowd-
we take the crowd. They have no choice."

-EUGENE I-101-Z, GOGOL BORDELLO

in the United States, according to Nielsen SoundScan.
"We can do better," says ATO GM Jon Salter, who

deems Gogol Bordello "an incredible, extraordinary
lifestyle band." He says the label went after the group
"aggressively" after it parted ways with Rubin.

"ATO is here to expand their record sales base
and give them a lot more attention than just a two -

month campaign," he says. "We're going to work a
Gogol Bordello record for eight months."

Salter says efforts will include courting retailers with
"old -school" marketing like a national display contest
and an early release of the album on vinyl. The label
will capitalize on Hfitz's charismatic appeal with the
press, and launch a multiformat radio campaign.

"We can hit both triple A and alternative," Salter
says. "And hopefully go farther than they've gone
before with the band, based on the music and how
it has involved and grown."

Pura Vida Conspiracy, Gogol Bordello's sixth stu-
dio album, was produced by Andrew Scheps (Red
Hot Chili Peppers, System of a Down). }Lutz de-
scribes it as "symphonic."

"It's a different sensibility-it just feels fucking big,"
he says. "That's a lot of musical development, a lot of
musical consciousness and musical recklessness."

Along with gypsy punk anthems and observa-
tional slow jams, the new album has Latin tinges,
starting with the title. The opening track, "We Rise
Again," has some rousing Spanish lines. There's ma-
riachi flavor on first single "Malandrino." But Hfitz,
who has lived in Brazil for five years and toured with
Gogol Bordello throughout Latin America, rejects
the idea of intentional motifs in the band's music.

"In their own way people see our music as a com-
bination of many styles," he says. "I don't see it like
that at all. I forget about where the labels go geo-
graphically. For me, if it sounds of mariachi, or Bra-
zil or Balkan sounds, or New York City or no wave
sound, really it's the same pool of excitement." 0

AHMIR
Crowned winner of
Billboard's industry competi-
tion ''We Hear the Future
in 2006, harmony -rich
pop/R&B group AHMIR
has continually toured
during the last seven years
and recently notched two
major milestones: a May 20
performance on "Late Night
With Jimmy Fallon" and a

slot on YouTube's inaugural,
sold -out DigiFest music festi-
val at New York's Terminal 5
on June 1. Early on, AHMIR
manager Michael Cheung of
Chino World Management
sought to buck the norm.
Labels weren't seeking vocal
groups, and because mem-
bers Leon Jones, Michael
McDonald, KC Washington
and Mark Robertson are all
black, Cheung didn't want
the foursome automatically
boxed solely as R&B.
audience is wider than that,"
he says. Now, with covers of
everyone from Taylor Swift
and Lady Antebellum to PInk
on YouTube, AHMIR counts
more than 70 million views
and nearly 400,000 subscrib-
ers on its channel. Among
fans of the act's silky vocal

prowess are Ryan Seacrest,
Miley Cyrus and Demi
Lovato. The tipping point was
AHMIR's 2010 signing with
Robbins Entertainment, "It
was one of the few who saw
the more -than -just -urban
vision," Cheung says of the
RED -distributed pop/dance
label. First single "War is be-
ing worked at top 40, with a
new single in the wings. This
summer AHMIR will focus
on a new album, culled from
original music the group has
been recording. "We've been
doing tons of writing our-
selves." Robertson says, "and
with others whose names we
can't reveal right now. But a

lot of good things are in the
works." -Gail Mitchell

DROOL, DJ collective.
Ejeca, "Hi Rollin'." A
midtempo starter from
one of the promising new
talents of the U.K. house
revival. Rounded percussion,
reverbed soul vocals and
mellowed organ stabs build
into an appropriate early-
night/after-hours crescendo.

Click Click, "Ducks in the
Kiddie Pool." A contagious
pool or daytime party -

starter with a retro vibe that
combines '80s -style synths
and modern tec
Throw a pleasa
cheesy pitched
vocal bit on top,
a smash that ha
get those hips moving yet.

Harry Bennett, "Body
Language." This track
feels instantly familiar while
avoiding all of the overused
sounds out there today. A
strong bottom gives you a

9 eyRyja little bit of
kles over a
p shelf.

BILLBOARD I JUNE 22, 2013

ARTIST: Rio Roma

ALBUM: Otra Vida

RELEASE DATE: June 25

LABEL: Sony U.S. Latin

MANAGER: Seitrack

PRODUCER: Loris Ceroni

PUBLISHER: Sony/ATV

BOOKING AGENT: MXLIVE

Entertainment

TWITTER: @rioromamx

LATIN

Multi-Genre
Approach
Rio Roma tackles the U.S. with
both pop and regional Mexican
strategies
By Leila Cobo

In 2011, Rio Roma-the Mexican pop duo of brothers
Jose Luis and Raul Roma-earned a platinum certifi-
cation in Mexico for sales ofmore than 60,000 copies
of its debut album, Al Fin Te Encontre-big numbers
for a new Latin act.

Rather than rushing a U.S. release, label Sony Latin
put out a digital -only version and took its time in devel-
oping a strategy for a proper U.S. outing. After nearly
two years of playing industry showcases and panels,
Rio Roma will release sophomore set Otro Dia simul-
taneously in Mexico and the United States on June 25.

"It's so very hard to sell a pop album [stateside]
and we needed a lot of ammunition," says Luana Pa-
gani, U.S. head of Rio Roma's management company,
Seitrak. That ammunition came in the form of major
success in Mexico, where the group tours nonstop, and
a strategy that'll promote Rio Roma to U.S. audiences
as a pop act, but overwhelmingly as a Mexican group.

"We want to reach everywhere, Puerto Rico in-
cluded, but aiming for a Mexican audience," Sony
U.S. Latin senior director of marketing Jorge Sanchez
says. "We're working them like a contemporary pop
act that can break in more than one [genre]."

As an intro, on June 4 Sony released a Complete My
Album four -track EP on iTunes, including first single
"Tonto." And on June 5 it released another iTunes-on-
ly EP featuring four versions of "Tonto"-pop, region-
al Mexican, bachata and live. The first two versions
will be initially pushed to radio on the West Coast.

The duality is in keeping with Rio Roma, which
for years has vacillated between genres. In Mexico,
the two perform in theaters and the more popular
palenques (circular arenas used for cock fights and
concerts). As composers, they've written for pop acts
like Alejandra Guzman and Camila and for such re-

gional Mexican artists as La Arrolladora Banda el Li-
mon. The brothers, whose real last name is Ortega,
caught Sony's attention around 2005 through their
then-publisher-indie Maximo Aguirre Music Pub-
lishing (they're now signed to Sony/ATV)-and re-
leased a regional Mexican album.

"That's why we say we're 'romantic pop.' Because
we have a touch of popular [Mexican] music inside
us," says older brother Jose Luis, 28, the duo's lead
writer. Rio Roma's romantic, but straight -ahead
sound is in line with the romantic grupero music of
acts like Marco Antonio Solis and Los Temerarios.
But the group also evokes the sound and look of other
contemporary pop acts on Sony like Sin Bandera and
Camila, with whom the Roma brothers have collabo-
rated. (Otro Dia features a duet with former Sin Ban-
dera member Leonel Garcia.)

Initially, Jose Luis says, Sony was aiming for a more
grupero sound on the first album. "But the more we
got into the album, the more we realized that it didn't
sound grupero," he says. "That's why we went for
pop. Now, I'd say we're 95% pop with that 5% popular
touch that makes the difference."

In Mexico, the difference has been huge not only

"We say we're 'romantic pop,' because we
have a touch of popular Mexican music
inside us." -JOSE LUIS ROMA

on radio, where the duo scored five singles on the
country's top io chart with its last album, but also
in touring.

"In Mexico, they perform 20 days out of3o," Pagani
says. "They play venues for 2,500-6,000 people."

Seitrack, which manages a roster of mostly Mexi-
can pop acts, including Guzman and Belinda, signed
Rio Roma when the pair was already at Sony. Its input
has been integral in working the siblings in Mexico
and now stateside, with both label and management
investing in their development.

"We are working hand in hand and we are partners
in everything," Pagani says, including live shows, of
which Sony gets a percentage.

That Rio Roma fast became a moneymaker in the
Mexican touring circuit weighed on the decision of
how to properly release the act in the States, where
radio of late has become increasingly uptempo and
difficult for romantic pop acts to crack.

Still, the consensus was to release "Tonto" as a
first single stateside, because its more straight -ahead
melody and arrangement evoke Rio Roma's original
sound, while "Como Fui," which boasts a more ad-
venturesome arrangement, was chosen for the Mexi-
can market that's more familiar with the group.

Most important, Rio Roma is willing to do what
many successful international acts aren't willing to
undertake in the States: Start from scratch.

"We're prepared to do that," Jose Luis says. "Plus,
as composers, as men, we like the idea of conquer-
ing, of conquering with a song. We understand it's
a process." 0

BRANDI CARLILE
Singer/songwriter Carlile hits
the road this month on her
Hard Way Home Summer
Convoy tour. The 37 -date
headlining run follows her
2012 LP, Bear Creek, and
includes dates supporting
Dave Matthews Band and
the Avett Brothers. Booking
agent Duffy McSwiggin of
Paradigm has routed Carlile's
tours for the past nine years,
and sees the process as con-
stantly evolving. "I'm only as
good as the artist I represent,
and she is an amazing artist."

ROUTING: Following Bear
Creek's release, Carlile-now
in between album cycles-
looked to McSwiggin for a

specific strategy in routing
her summer swing. "The idea
was to headline secondary
markets-secondary festivals,
theaters or soft -ticket
events." However, many of
the dates were routed around
Carlile's opening slots for
Matthews-slated for June
15-16 at the Comcast Center
in Mansfield, Mass., and June
21-22 at the Klipsch Music
Center in Noblesville, Ind.
"These dates, along with
appearances at Summerfest
[July 3, Milwaukee] and Floyd
Fest [July 25, Floyd, Va.],
acted as anchors."

AUDIENCE: With a loyal fan
base, Carlile typically relies on
hitting repeat markets to con-
sistently sell seats and reach
as many fans as possible.
"Region -wise, she's been to
just about every single one of
these markets. With a new
album, the peak album cycle
is to hit the big markets so the
majority of her fans can hear
the new material: McSwiggin
says. "And with any album
release there's more visibility,
more excitement in general,
which usually leads to stron-
ger ticket sales:

PROMOTION:Carlile's
fans function with more of a

word-of-mouth mentality, but
McSwiggin believes social
media continues to be impor-
tant, especially with regard to
specific towns and promot-
ers. 'Wells Fargo [Center for
the Arts] in Santa Rosa, Calif.
[Aug. 181-that's more of a

subscription -based perform-
ing arts center model. If you
look at the State Theatre in
New Brunswick, N.J. [July
23], that's more of a hard
ticket, so we rely on local pro-
motions to create excitement,
such as conventional radio
and print: -Nick Williams

BOOKING AGENT: Duffy
McSwiggin, Paradigm

TOUR DATES: June 13 -Aug. 23

JUNE 22, 2013 I WWW.BILLBOARD.BIZ

MUSIC

Reviews
Nine Inch Nails

Tame Back Haunted" (5:17)

PRODUCERS: Trent Reznor,
Atticus Ross, Alan Moulder

WRITER: Trent Reznor

PUBLISHER: Form and Texture
(ASCAP)

Null/Columbia

LEGEND

CREDITS

Edited by
Mitchell Peters
(albums) and
Jason Lipshutz
(singles)

CONTRIBUTORS:
David Downs.
Gary Graff,
Andrew Hampp,
Dan Hyman,
Kathy landoli,
Jason Lipshutz,
Jill Menze, Gail
Mitchell, Deborah
Evans Price, Emily
Zemler
All albums
commercially
available in the
United States
are eligible.
Send album
review copies to
Mitchell Peters
at Billboard,
5700 Wilshire
Blvd., Suite 500,
Los Angeles, CA
90036 and singles
review copies to
Jason Lipshutz
at Billboard,
770 Broadway,
Seventh Floor,
New York, NY
10003, or to
the writers in
the appropriate
bureaus.

ROCK

NIN: Welcome 'Back'
Four years after announcing a hiatus, Trent Reznor
and Nine Inch Nails have come back . . . smiling?
There's certainly a level of angst -y lament implied
on the lead track from the forthcoming Hesitation
Marks-the first NIN single since zoo8-but the bot-
tom line is that "Came Back Haunted" (see story,
page 38) is really five -and -a -half minutes of irresist-
ible techno-funk. Layered synths and subtle indus-
trial effects percolate atop a bouncy rhythm pattern
until jagged guitar riffs explode from the mid -song

instrumental break, which in turn leads to a sinewy,
tribal vocal outro chanting the title over and over un-
til the song's abrupt conclusion. Acknowledging his
absence, Reznor sings, "I said goodbye/But I had to
try"-presumably referencing his adventures in film
scoring and How to Destroy Angels during the inter-
im. He also informs the listener, "I am not who I used
to be," but "Came Back Haunted" is unquestionably
NIN, refreshed and ready to take no prisoners both in
the club or the open festival field. -GG

There's a level of angst -y lament implied
in "Came Back Haunted," but it's really
five minutes of irresistible techno-funk.

LIVE

ARTIST: Paul McCartney

VENUE: Barclays Center, Brooklyn

DATE: June 10

Paul McCartney was stunningly
spry-especially for a guy who
turns 71 on June 18-at the
second of two sold -out perfor-
mances at the Barclays Center,
part of his Out There tour. Tear-
ing through a set that spanned
the Beatles (opener "Eight
Days a Week," "All My Loving,"
"Let It Be"), Wings ("Band on
the Run," "Listen to What the
Man Said") and his own solo

material (2012 jazz ballad "My
Valentine" and "Here Today,"
his 1982 ode to John Lennon),
McCartney had the energy,
chops and virility of any other
musician who's played the
Brooklyn stage during the past
nine months. The voice was
still there, too-save for a slight
struggle to recapture the wail-
ing second verse of "Maybe
I'm Amazed"-and could still
inspire a rousing singalong of
"Hey Jude" before two encores
(finishing with "Golden Slum-
bers," natch). -AH

SINGLES
POP

MILEY CYRUS

"We Can't Stop- (3:531

PRODUCER: Mike WiLL
Made -It

WRITERS: Miley Cyrus, Mike
WiLL Made -It, Rock City

PUBLISHERS: various

RCA Records

"It's my mouth/I can say
what I want to," Cyrus
declares on her much-

anticipated comeback
single. While the
production has a familiar,
major -key sheen, the
lyrics tease the type of
debauchery ("We like
to party/Dancin' with
Molly/Doin' whatever
we want") that would
pair better with the
strip -club party tracks
Mike WiLL Made -It has
mastered. -AH

DANCE

MARTIN SOLVEIG
& THE CATARACS
FEATURING KYLE

"Hey Now" (3:08)

PRODUCERS: Martin Solveig &
the Cataracs

WRITERS: various

PUBLISHER: Temps d'Avance,
EMI Music Publishing, Sony/
ATV, Indie-Pop

Big Beat Records

This French beatsmith
can't help but smile:
Solveig specializes in
bright, shimmering
pop bangers (see his
Dragonette-assisted hit
"Hello"). His latest, a

sugarcoated summer
singalong produced
by the Cataracs, is no
exception. Unlike his
EDM peers, Solveig
finds pleasure in quirki-
ness, and it's a much -

needed breath of fresh
air. -DH

LATIN

MARC ANTHONY

"Vivir MI Vida" (4:11)

PRODUCERS: Marc Anthony,
Sergio George

WRITERS: various

PUBLISHERS: various

Sony Music Latin

Anthony delivers another
uplifting anthem-and
notches another Spanish-

language hit-with "Vivir
Mi Vida" (Live My Life).
Over hand claps and
homs, he discusses the
struggles that come with
life and offers a succinct
resolution: to keep going.
Living, laughing and
dancing is apparently
Anthony's formula for
a happy life, and now
he has the theme music
in the form of another
chart-topper. -KI

COUNTRY

DIERKS BENTLEY

"Bourbon in Kentucky" (3:411

PRODUCERS: Arturo Buenahora
Jr., Ross Copperman

WRITERS: Hillary Lindsey, Ryan
Tyndell, Gordie Sampson

PUBLISHERS: Ole Purple Cape
Music (BMI), BMG Gold
Songs/Bughouse/Dash8
Music (ASCAP)

Capitol Records Nashville

"There ain't enough
bourbon in Kentucky for
me to forget you," begins
Bentley's latest single,
the first from his upcom-
ing Riser. The sentiment
hits hard and stings going
down, but, luckily, "Bour-
bon" features one of the
country singer's most
powerful performances.
Buoyed by the affecting
backing vocals of Kacey
Musgraves, the song
explores an emotional
pain that's both dramatic
and realistic. -JM

ROCK

CAPITAL CITIES

"Safe and Sound" (3:13)

PRODUCERS: Ryan Merchant,
Sebu Simonian

WRITERS: Ryan Merchant,
Sebu Simonian

PUBLISHERS: various

Lazy Hooks/Capitol

Two years after issu-
ing "Safe and Sound"
on a self -released EP,
the indie-pop duo has a
Billboard Hot 100 hit on
its hands. Before forming
Capital Cities, Ryan Mer-
chant and Sebu Simonian
composed music for TV
ads, and their well -honed
talent for extracting
fizzy hooks is channeled
through this breakout
single's shimmering
keyboards and slicing
trumpet line. -JL

0 BILLBOARD I JUNE 22, 2013

QELLO
FINDS:

"The
Doors-
Qello
Exclusive:
Interview
With Ray
Manzarek"
Rolling
Stone
reporter Ben
Fong -Torres
interviewed
Doors co-
founder/
keyboardist
Manzarek in
December
2012 in one
of his final
sit-downs.

Blake
Shelton,
"LIVE: It's
All About
Tonight";
"C MT
Invitation
only.,
Watch two
hours of
country star
Shelton,
featuring
his hit songs
and an
interview.

"Queens
of Pop-
Blondie"
A look at
new wave/
punk pioneer
Deborah
Harry. Part of
2011S ARTE
series.

Qello says it
has the world's
largest library
of streaming
high -definition
concert films
and music
documentaries.

APP

Say Hello To Qello: A Music
DVD Fiend's New Best Friend
A super-hip Netflix for concert films and music docu-
mentaries, Qello-which YouTube recently added as
a paid subscription channel-scans a user's iTunes li-
brary and queues up band DVDs he or she may want
to watch but never buys. Qello is free for seven days
on iOS, Android, Kindle and Internet -enabled TVs,
then $4.99 per month. The year-old, New York -based
app boasts the "world's largest library of streaming
HD concert films and music documentaries," and
that promise doesn't disappoint. Qello took less than
a minute to download on Wi-Fi, and seconds to scan
a full iTunes library. It then produced a tantalizing
list of must -see DVDs from Radiohead, Wavves, Nir-
vana, Jay -Z, Air, the Black Keys, Metallica, Daft Punk
and Dr. Dre's vintage "Up in Smoke" tour DVD. Less
than 10% of the library is available elsewhere, the
service claims, and Qello now has the imprimatur of

being one of YouTube's first paid channels. Critics
focus in on the $4.99 fee, but it's a small price to pay
to binge on a never -before -collected record store's
worth of music -related video content. Thirty pre-
set channels facilitate discovery, so one can stumble
across a beautiful Django Reinhardt doc after digging
into the Doors' related catalog. Rolling Stone writer
Ben Fong -Torres contributes to Qello's blog, recent-
ly pointing out some vintage Tina Turner. The app
holds up on an iPhone 4S, but a loss in service usually
means that Qello forgets where one is in a film, which
is frustrating. There's also a bug in the iPadi app when
plugged into a TV-the touch-screen controls on the
"Recommended" page sometimes stop responding.
Such blemishes are trivial, though, and Qello is zap-
ping bugs as fast as it can find them. Music doc lovers:
Commence binging. -DD

R&B
Incksarlo sm...no.

India.Arie's
Soulful Return 1
Making her return to Motown (after a short stint with
Universal sister label Republic), the Grammy Award-

winning India.Arie weighs in with what may be one of
the best releases of her career. Framed against spare
arrangements, resonating rhythms and engaging mel-
odies, India.Arie and longtime collaborator Shannon
Sanders focus on what immediately drew fans to the
singer's 2001 powerhouse debut, Acoustic Soul: her un-
erring talent for conveying life experiences, hard-won
lessons and self-empowerment within a soulful con-
text. Whether shifting into a playful ("Nothing That I
Love More"), romantic ("Cocoa Butter"), serious (the
life -affirming "Break the Shell") or spiritual ("Thy Will
Be Done") mood, she sonorously draws from a color-
ful palette of R&B, folk, blues, reggae and third -world
influences abetted by insightful lyrics. -GM

India.Arie

Songversation

PRODUCERS: various

Soulbird/Motown Records

RELEASE DATE: June 25

MUSIC

ALBUMS ROCK
ROGUE WAVE

R&B

CHRISETTE MICHELE

Better

PRODUCERS: various

Motown Records

RELEASE DATE: June 11

As the title suggests,
Michele's compel-
ling voice has never
sounded better. Paced
by lead single "A
Couple of Forevers,"
the tight set brims with
strong tracks and well-
chosen features (Wale,
2 Chainz, Bilal) that
winningly showcase
Michele's supple, emo-
tive vocals. Standouts
include "Love Won't
Leave Me Out" and
"Visual Love." -GM

AMERICANA

JASON ISBELL

Southeastern

PRODUCER: Dave Cobb

Southeastern Records

RELEASE DATE: June 11

The former Drive -By
Trucker's fourth solo set
is frequently dark and
angsty, but clear-eyed
and beautifully stoic.
Its quieter moments
smooth over the songs'
tragic edges, while "Fly-
ing Over Water" and
"Super 8" kick up a rock-

in' storm. "Elephant"
won't leave a dry eye in
the house. -GG

ROCK

JIMMY EAT WORLD

Damage

PRODUCERS: Alain Johannes,
Jimmy Eat World

RCA Records

RELEASE DATE: June 11

Jimmy Eat World
continues to unveil
relatable tunes on
Damage, a collection of
self-proclaimed adult
breakup songs. From
the title track's hooky
surge to the subtlety of
"I Will Steal You Back,"
the set features glossy
midtempo rock that's
likable even Wit doesn't
always hit the notes of
the band's former emo
glory. -EZ

Nightingale Floors

PRODUCER: John Congleton

Vagrant Records

RELEASE DATE: June 4

On Nightingale Floors,
Rogue Wave ditches the
electro-pop of zoio's
Permalight in favor of
the lush, atmospheric
rock of the band's
earlier albums. "Siren's
Song" and "Everyone
Wants to Be You" co-
alesce into a beautiful
mess of guitar feed-
back, while the hazy
"College" is an undeni-
ably catchy reminder of
quintessential Rogue
Wave. -JM

POP

MATTHEW MORRISON

Where It All Began

PRODUCERS: Phil Ramone,
Gregg Field

222 Records

RELEASE DATE: June 4

"Glee" actor Morrison
revisits classic Broad-
way standards here,
lending a swaggering
flair to tunes like "Sin-

gin' in the Rain" and "It
Don't Mean a Thing."
Driven by buoyant,
lounge act -type produc-
tion, the album aptly
showcases Morrison's
amiable croon on these
classics. -EZ

CHRISTIAN

BUILDING 429

We Won't Be Shaken

PRODUCERS: Rob Hawkins,
Jason Ingram

Essential Records

RELEASE DATE: June 4

After topping Bill-
board's year-end Chris-
tian Songs list in 2012,

Building 429 continues
the momentum with
We Won't Be Shaken.

Mixing thoughtful bal-
lads like "Seta Fire"
with raucous uptempos
like "Revolution," the
band delivers a power-
fully inspiring collec-
tion. Other standouts
include the empower-
ing title track and the
incendiary rock anthem
"Bonfire." -DEP

JUNE 22, 2013 WWW.BILLBOARD.BIZ

MUSIC HAPPENING NOW

The One
campaign
set up by
U2's Bono is
backing the
agit8 project,
which will
rerecord
classic
protest
songs in

hopes of
influencing
leaders
at the 08
summit in
Northern
Ireland.
The project
wants G8
leaders to
help boost
African food
production
and improve
transparency
in

international
aid. The
songs
include Sting
performing
the Police's
"Driven to
Tears' and
Ed Sheeran's
version of
Bob Dylan's
Wasters of
War."

LATIN

Yandel Breaks
Away
One half of superstar reggaetOn
duo Wisin & Yandel releases solo
single without label, publishing
or management deal
By Leila Cobo

For 14 years, Juan Luis Morera Luna and Llandel
Veguilla Malave have respectively been Wisin and
Yandel, the most successful reggaet6n duo on Bill-
board's charts, with 10 No. is on Hot Latin Songs, a

record for a duo in any genre.
Now, half of that duo is ready for the solo spot-

light, even as Wisin & Yandel continue to work and
tour together.

Last week, Yandel released the single "Hable de
Ti" and announced plans to put out a solo album, La
Leyenda, by the end of the summer.

While Wisin & Yandel have long been signed to
Machete, the urban imprint of Universal Music Lat-
in Entertainment, that deal is up and Yandel is now
seeking a new label. In the meantime, he's funding,
producing and releasing on his own, through his label
Y Entertainment.

"I've been working so long as a duo, I wanted to
make my own decisions. I reached that point where
I ended my contract with Universal [and] with man-
agement, and I want to do what I feel, not what other
people tell me," Yandel says, speaking exclusively
with Billboard at the Miami Beach offices of Summa
Entertainment, which he hired to promote and mar-
ket the new project.

"When Yandel stopped by our offices to discuss his
new project, I was expecting to hear a song or two,"
Summa president Gabriel Buitrago says. "Instead he
presented me a complete album, his new single, the
concept for his new video and the complete vision for

Yandel will
release La
Leyenda

later this
summer.

his upcoming release. So from that day on we have
been working together on setting up."

The first action was releasing "Hable de Ti," which
premiered exclusively on more than 25 Univision Ra-
dio stations across the country on June 7. The song
was released to iTunes the week of June 10, and Yan-
del is in conversations to perform it live on Univision's
Premios Juventud telecast in July.

Wisin & Yandel are still bound by several high -

profile sponsorships, including Coors Light and
Panasonic, and still touring together and planning to
record again as a duo. In fact, Yandel's new single and
album are being promoted on Wisin & Yandel's web -

site, and one of several lyric videos of the single was
uploaded to the pair's YouTube channel.

Still, Yandel is doing his own thing, on his own
terms, and, for now, on his own dime.

"I'll never stop working with Wisin because it's 14

years of music and we have a very beautiful personal
relationship," Yandel says. "His son is my godson and
I'm his daughter's godfather. But this is about busi-
ness ... It's a respite we're both taking."

The respite extends to management. Although Ed-
gar Andino, who assumed the duo's management in
zoos, will continue to handle the act, Yandel is seek-
ing a new handler for his solo career, and is in con-
versations with publishers, as his deal with Universal
Music Publishing Group also expired.

He's also putting the finishing touches on the
16 -track album he expects to release later this sum-
mer. Although Yandel is meeting with labels-includ-
ing one mainstream label-he says he isn't close to
making a decision. Instead, the immediate focus is on
making a splash with the single and the video, which
was shot in Los Angeles and directed by longtime
friend/collaborator Carlos Perez of Elastic People. In
the meantime, there are already nearly a dozen lyric
videos of "Hable de Ti" on YouTube, each clip receiv-
ing between 46,000 and 89,000 plays each.

Yandel says there wasn't an "a -ha" moment that
prompted him to go solo, although he's long written
and produced on his own, and both he and Wisin have
released solo albums before.

"For a while now I'd been analyzing why I felt a

little lost in my career," he says. "But I was working,
I was doing well, and you stay on that train until you
say, 'Enough, enough.' I know this is a big decision,
and it's hard as an artist to again prove to people who
you are. It's like starting again." 0

THE

[Numbers]
Nine Inch Nails

A week after it was announced that Columbia Re-
cords had signed a new deal with Nine Inch Nails
(May 28), the band released new single "Came Back
Haunted" on June 5. It's the lead track from Hesitation
Marks, due Sept. 3-the act's first studio album since
2008's The Slip, which debuted and peaked at No. 13
on the Billboard zoo. The Slip has sold 113,000 copies,
according to Nielsen SoundScan.

a

18
Came Back Haunted" (see review, page 36)
bows at No. 18 on Billboard's Alternative chart.
the band's highest entry since 2005, when 'The
Hand That Feeds' opened at No. 8. 'tame Back
Haunted" starts with 547 detections across 45
alternative stations, according to Nielsen BDS,
in the week ending June 9. The song also scores
the second -highest debut of 2013, following 30
Seconds to Mars "Upin the Air" (No.13, April 6).

105%
7.5K
The band gained 7,500 followers (up 105%) to
its Twitter account (@nineinchnails) in the week
ending June 9, according to Next Big Sound. The
act has 190,000 followers since joining Twitter
in 2009. (Frontman Trent Reznor has 1.6 million.)
Additionally, NIN's Vevo channel collected
885,000 views for the week-a gain of 425%.

13.4M
Nine Inch Nails' U.S. album sales stand at 13.4
million. Its best seller is 1994's The Downward
Spiral at 3.5 million. A 2004 reissue has moved
an additional 293,000. The upcoming album is
NIN's first after two independently distributed
albums: Ghosts I -1V and The Slip (both in 2008).

241%
14.8K
The act's Twitter handle was mentioned
14,800 times during the week ending June 9,
according to Next Big Sound-up 241% from
the previous week (4,300). Nine Inch Nails'
tweet announcing the new single, with a link to
its audio, garnered more than 5,000 retweets
and 2,000 favorites. -Keith Caulfield

0 BILLBOARD I JUNE 22, 2013

in

ROCK

Queens Take
The Crown
A No. 1 debut for Queens of the Stone Age
gives the band and Matador Records their
first chart-topper
By Gary Graff

Matador Records had been "actively pursuing" hard rock act
Queens of the Stone Age before signing the group this year, accord-
ing to label co-owner/GM Patrick Amory. For that diligence, this
week's No.1 Billboard zoo debut of the group's ... Like Clockwork is
Matador's first chart-topper, with 91,000 copies sold, according to
Nielsen SoundScan (see story, page 45).

Amory says the label wanted to work with QOTSA founder/front-
man Josh Homme "on any of his projects. [QOTSA] was free from
Universal, and we were working with another of their manager's cli-
ents [Sonic Youth], so that helped us gain some entree."

By the time Matador signed QOTSA in early April, . . . Like Clock -

Queens of
the Stone
Age's new
album has
sold 91,000
copies.

work was "done and filly conceptualized," according to Amory. That
includes a series of five animated videos by British artist Boneface,
who also designed the album cover.

"We didn't have a record company at the time," Homme says of
making the videos. " [Boneface] became our Ralph Steadman. We just
said, 'Let's forget singles, let's forget everything. Let's just make art."

The clips were housed on their own site (likeclockworktv.com) and
rolled out on various online platforms. Amory says Matador and the
band are now discussing a commercial release for the videos.

QOTSA's March 3o performance of "My God Is the Sun" at Lolla-
palooza Brazil was recorded and released to active rock and alterna-
tive radio, with the studio single hitting iTunes on April 8. An official
stream of the album was posted to SoundCloud on May 14, and the
album began streaming on iTunes May 28.

The group's May 23 show at the Wiltem in Los Angeles, on Horn-
me's 4oth birthday, was broadcast live on NPR, which Amory says is

indicative of the broader targeting Matador has in mind for QOTSA.
"They've never really had recognition from outlets like NPR before,"

he says. "It's not just for people who are dressed in leather and 15 years
old. We want them to listen too, but we also want the NPR listener at
home listening to [the new album] while they're drinking wine."

QOTSA made two appearances on CBS' "Late Show With David
Letterman" the week prior to the album's release, and Amory says

Matador is starting to pursue synch opportunities. An aggressive
retail campaign includes a contest for retailers that will allow one
store the rights to sell ioo copies of a vinyl edition with an MP3 of
the album embedded in the gatefold spine. The band will spend the
summer in Europe before launching a North American tour on Aug.
2 at Lollapalooza in Chicago. 0

Battle Plan: City And Colour

Canadian
folk-rock artist
and former
Alexisonfire
singer/
guitarist
Dallas Green's
fourth album
as City and
Colour, The
Hurry and the
Harm, debuts
at No.16 on
the Billboard
200.

7 MONTHS AGO

While Dallas Green was
still in the studio he teased
fans with updates on the
album's progress through
Twitter, Instagram and
Facebook, starting as early
as November of last year.
Dine Alone Records director
of marketing Ryan Spalding
emphasizes the importance
of this social strategy, saying
that the label's priority was
to "always treat the fans with
respect and make sure they're
in the loop before it goes out
to a broader audience." U.S.
exposure was also key for
Spalding, who helped hire
media relations company
Sacks & Co. to push the
songwriter stateside. "Dallas
gave up his time to help
achieve this," Spalding adds.

1 MONTH AGO

In Canada on May 24, City
and Colour became the first
Canadian act to stream
its album on iTunes prior
to release. With the pre -
order available, there was
a noticeable leap in sales.
"We saw the presale move
from the 90s to 100s all the
way up to the 30s, and then
into the top 10," Spalding
recalls, citing this as the best
Dine Alone has done on the
iTunes charts. The album's
first radio single, "Thirst,"
had also peaked at No. 1 on

the alternative radio charts
in Canada by that point.
The song was included in
the iTunes presale package
as an "instant gratification
single," which fans received
immediately upon pre -
ordering the album.

RELEASE WEEK

With "Thirst" topping
Canada's alternative chart
and the iTunes stream
pushing presales, Dine Alone
continued to ensure that The
Hurry and the Harm generated
word-of-mouth and online
listens. Pandora premiered
the album stateside, helping
the act gain attention south
of the border. "We really
wanted City and Colour to be
visible everywhere we could,'
Spalding says, citing such
press hits as CBC Radio's
"Q" show, CFNY (the Edge)
Toronto, MuchMusic, NPR's
"Weekend Edition," CBS
News and the New York
Times. The set sold 20,000
first -week copies in the
States, according to Nielsen
SoundScan.

NEXT UP

City and Colour will spend
the rest of 2013 on the road.
The act is currently on the
European festival circuit,
but will return to Canada
for summer dates before
embarking on a seven -week
U.S. tour. A music video
for "Thirst" is forthcoming
and will be used to set up

premieres around the world;
additional singles will also
be released. (A second single
is already out in the United
Kingdom.) "We all feel like
there could be another
two or more singles to
come," Spalding says. "The
timing will depend on the
performance of the current
single, but sometimes you
find yourself working different
singles in multiple territories."

-Melody Lau

BUBBLING
UNDER

0

Lorde's A-Leapin'
Sixteen -year -old Lorde (real
name Ella Yelich-O'Connor)
draws her first ink on a
domestic Billboard songs
chart, as "Royals" (Lava/
Republic) bows on Triple A
at No. 28. The song spent
three weeks at No. 1 in her
native New Zealand in March
and April, while parent EP
The Love Club leapt onto
Heatseekers Albums at No.
8 last month. The singer/
songwriter signed her deal
at 13, took her stage name
and penned her debut hit
because "I was interested
in aristocracy at the time:
she says.

Guinevere's Top 40 Flight
It makes sense that, as a

confessed "Star Trek" fan
and gaming geek, pop singer
Guinevere would release
a video in which she's in a

romantic relationship with
a robot. The clip is for her
Cirkut-produced "Fly Away,"
which is percolating beneath
the Mainstream Top 40 chart.
The Nuke Town/Tommy
Boy single rose to No. 9 on
Dance Club Songs in May
and has leading support
from SiriusXM's 20 on 20
channel (73 plays last week,
according to Nielsen BDS).

Thulin's 'Life' Begins
Swedish singer/songwriter
Jonathan Thulin pushes
toward his first Christian
Songs appearance with
"Dead Come to Life" (Dream
012/EMI CMG). Thulin is
also a member of pop/rock
band Press Play and has
released four solo albums,
including The White Room
(2012). His current single
from the set features
Chilean -born Australian pop
singer Charmaine, while
the album also includes
appearances by Christian
pop veteran Rachael Lampa
and folk band Elden.

Bonka Bounds To U.S.
Having reached platinum
status with debut album Lo
Que Nunca Nos Contamos in
its native Colombia, Tropi-
pop duo Bonka makes its
way to U.S. airwaves with
"A Escondidas" (Latin Hits),
featuring Jessi Leon. The
track debuts at No. 37 on
Latin Pop Airplay, marking
the pair's first Billboard chart
appearance. The song logged
a 26% increase at the format
last week, with WACM
Springfield, Mass., leading in
spins (33).

Reporting by Keith Caulfield,
Wade lessen, Amaya
Mendizabal and Gary Trust.

JUNE 22, 2013 WWW.BILLBOARD.BIZ

MARKETPLACEba
CONNECT WITH THE MUSIC INDUSTRY'S MOST IMPORTANT DECISION MAKERS

WANTED TO BUY

RECORD COLLECTIONS
We BUY any record collection.

Any style of music.
We pay

HIGHER prices than anyone else.

Call
347-702-0789 (Allan) or email

a_bastos@yahoo.com

MUSIC MERCHANDISE

BUY DIRECT AND SAVE!
While other people are raising their prices, we are slashing ours.

CD's, LP's, Books, Cassettes as low as 50 cents.
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

NOTICES/ANNOUNCEMENTS

Short form Radio Programs/Barter

The Inside Stories Behind

The Christmas Songs
Featuring Songwriters' Actual Voices!

TheMusicalSoundReview.com (718) 375-1245. FREE
(Advice)

,11011V DO YOU MAKE YOUR CLASSIFIED AD PAY?
By running it consistently-consecutive weeks-for impact!!

Rarely does a prospective customer reply to an ad the very first time

it appears. Remember, the very week he or she

is ready, your advertisement should be in position.

Stay ALIVE and SATISFIED with an ACTIVE CLASSIFIED!!

CALL 212-493-4199

HUNGER LISTEN
TO MUSIC,
TOO.
1 IN 6 AMERICANS NOW STRUGGLES WITH HUNGER. TOGETHER FEED NG'WE'irMERICA

mina
Hunger is closer than you think. Reach out to your local food bank

for ways to do your part. Visi ee ng today.

FOR AD PLACEMENT IN PRINT CALL JEFF SERRETTE: 212-493-4199/JEFFREY.SERRETTEOBILLBOARD.COM

BILLBOARD I JUNE 22, 2013

CHARTS
Musical Musings,
Post-Tonys
The Tony Awards spark early sales spikes on the
charts -and a new No.1 on Cast Albums

As Queens of the Stone Age claim
their first No.1 album on the Billboard
zoo (see stories, pages 39 and 45), the
annual Tony Awards shine a light on
cast recordings.

The Tonys, broadcast June 9 on CBS, help spur
an immediate impact for some of this year's biggest
musical cast albums. As this issue's charts reflect the
Nielsen SoundScan tracking week that ended on the
night of the telecast, there should also be additional
impact from the Tonys on next week's charts.

That said, the new Broadway cast recording of
"Pippin," which won the Tony for best revival of a mu-
sical, debuts at No. 92 on the Billboard zoo with 5,000
sold and bows at No. i on the Top Cast Albums chart.
Right behind it is the debut of the original Broadway
cast of "Motown: The Musical," with 4,000 (No. 1o8,
Billboard zoo; No. z, Cast Albums). Best revival of a
musical nominee "Rodgers + Hammerstein's Cinder-
ella" tallies a 750% gain (rising to 3,000 sold) thanks
to the release of its CD on June 4. (The digital version
of the album bowed in May.) Best musical winner

"Kinky Boots" slides by 52% after it debuted last week
at No. 51 with 7,00o.

Cast History: Billboard launched the Top Cast Al-
bums chart slightly more than seven years ago-the
first tally dated Jan. 14, 2006. That week, the origi-
nal Broadway cast recording of "Wicked" ruled as
the first No.1 on Top Cast Albums. In total, "Wicked"
has racked 246 weeks at No. 1, by far the most at No.

on the chart.
In second place with the most weeks at No.1 on Top

Cast Albums is the original Broadway cast of "Jersey
Boys," with 78 frames atop the tally. Only one other
album has more than io No. 1 weeks: zon's "The
Book of Mormon," whose original Broadway cast set

MUSIC And LYRICS I,

Stephen Schwartz

earned 14 frames at No. 1.
"The Book of Mormon" peaked at No. 3 on the

Billboard zoo in zon-the highest -charting cast al-
bum since 1969, when "Hair" spent 13 weeks at No.
1. The former musical's high peak was driven by its
then -recent Tony win for best musical and aggressive
promotion and pricing by Amazon MP3. The retailer
sale -priced the set for $1.99 for three days in the week
it jumped to No. 3 (selling 61,000 -the best sales
frame for a cast set since 199z).

In total, 38 cast releases have reached No. 1 on
Top Cast Albums since the chart's bow, including
this week's chart -topper, the new Broadway cast
recording of "Pippin." Previous No. is include
ever -popular mega -hits like "Les Miserables" and

"Mamma Mia!," as well as shows that never made it
to Broadway, like the original London cast record-
ing of "Love Never Dies" (the sequel to "The Phan-
tom of the Opera") and zoiz's off-Broadway revival
of "Carrie: The Musical."

As the chart ranks the top -selling cast recordings
of the week -not just shows from Broadway and Lon-
don's equivalent West End-some interesting titles
pop onto it, sometimes at No. 1. One example is "Star -

ship," from the StarKid Productions troupe (which is
best-known for launching member Darren Criss of

"Glee"). Another is the 2008 "Chess: In Concert" cast
recording and the 2011 special staging of "The Phan-
tom of the Opera at the Royal Albert Hall," both of
which spent a week at No.1.

Top Sellers: The top -selling cast album of the
SoundScan era (1991 -present) is, by far, the original
London cast recording of "The Phantom of the Op-
era" (Highlights). The set, released in 199o, has sold
nearly 5 million copies in the United States-more
than twice the sales of the second -biggest -selling
cast set: the original Broadway cast album of "Wick-
ed" (2.4 million).

The rest of the top io-selling cast albums of the
SoundScan era: "Mamma Mia!" (original cast, 1.7
million), "Les Miserables" (original Broadway cast,
1.6 million), "Jersey Boys" (original Broadway cast,
1.4 million), "Rent" (original Broadway cast, 1.3

million), "The Lion King" (original Broadway cast,
937,000), "Les Miserables" (original London cast,
902,000), "Miss Saigon" (original London cast,
735,000) and the Donny Osmond-starring "Joseph
and the Amazing Technicolor Dreamcoat" (original
Canadian cast, 615,000).

Last year's Tony Award winner for best musical,
"Once," has sold 83,000 copies of its cast album. The
2010 winner, "The Book of Mormon," has shifted
281,000. The last Tony winner for best musical to
move more than a half -million units was 2006 win-
ner "Jersey Boys." 0

TOTAL SALES OF TOP 100
CAST ALBUMS THIS WEEK

31,000
41.3%

Adult Entertainment
Rihanna's career path to
further crossover success
continues with a notable
milestone: 'Stay," featuring
Mikky Ekko, rises 11-9 on

Adult Contemporary, marking
her first top 10 on the chart.
Earlier this month, the ballad
likewise became her highest -

charting entry on Adult Top
40, having reached No.2.
While she first arrived on the
Billboard Hot 100 eight years
ago this month with the No.
2 -peaking, dancehall-ready
"Pon De Replay," the first of
her 41 Hot 100 titles to date,
she didn't grace AC until
three years later, when "Take
a Bow," her 10th Hot 100 hit,
rose to No. 21. -Gary Trust

THE BIG NUMBER

38
Thirty-eight albums have
reached No. 1 on the Top Cast
Albums chart since its launch
on Jan. 14, 2006. That includes
the new Broadway cast of
"Pippin; which bows atop the
list this week.

Read more
Chart Beat at
billboard.com/
chartbeat.

YEAR-TO-DATE YEAR-TO-DATE COUNTRY
SOUNDTRACK SALES DIGITAL SONG SALES

5.3 MILLION
t 6.2%

80.5 MILLION
® 9.3%

MARKET WATCH
A WEEKLY NATIONAL MUSIC SALES REPORT

Weekly Unit Sales

ALBUM DIGITAL

MMUS'
DIGITAL

TRACKS

ThiS Week 4,854,000 2,013,000 24,930,000

LaSt Week 4,800.000 2,029.000 24,239,000

Change 1.1% -0.8% 2.9%

This week Last Year 5,262.000 1,977,000 25,317,000

Change -7.8% 1.8% -1.5%

MptAl album...re ANO counted withinalbum

Weekly Album Sales mill. units)

IS

10

YEAR-TO-DATE

2013- 2012

A SONO

Overall Unit Sales

2012 2013 CHANGE

Albums 132,963,000 126,256,000 -5.0%

Digital Tracks 622,181,000 604,841,000 -2.8%

Store Singles 1,477,000 1,457,000 -1.4%

Total 756,621,000 732,554,000 -3.2%

Album w/TEW 195,181,100 186,740,100 -4.3%

'NUR, Irx k epuovalent album sales MA/with 10 Truk downloads eq..ert to one album sale.

Album Sales

2012

2013

133.0 Million

126.3 million

Sales by Album Format

2013 3013 CHANGE

CD 80,662,000 69.445.000 -13.9%

Digital 50,347,000 54,107,000 7.5%

vinyl 1,918,000 2,548.000 32.8%

Other 36,000 157,000 336.1%

Sales by Album Category

2012 2013 CHANGE

Current 64.856.000 63.911,000 -1.5%

Catalog 68.108.000 62.344,000 -8.5%

Deep Catalog 54,467,000 50.148,000 -7.9%

Current Album Sales

2012

2013

64.9 Million

63.9 million

Catalog Album Sales

2012

2013 62.3 Million

Llf=1,11f1==',,T1:1= the ';:',ILT:=Irb.70%=2refroln
than 36 months.

=7.12======'^-1-0-4 4'17,

JUNE 22, 2013 WWW.BILLBOARD.COM/BIZ

CN

0)
C

LEGEND

0
O
CNI

Bullets indicate titles with
greatest weekly gains.

Album Charts
 Recording Industry Assn. of

America (MA) certification for
physical shipments & digital
downloads of 500.000 albums
(Gold).

A RIAA certification for physical
shipments & digital downloads
of 1 million units (Platinum).
Numeral noted with Platinum
symbol indicates album's multi
platinum level.

 RIAA certification for physical
shipments & digital downloads
of 10 million units (Diamond).
Numeral noted with Diamond
symbol indicates album's multi
platinum level.

0 Latin albums certification for
physical shipments & digital
downloads of 50,000 units (Oro).

A Latin albums certification for
physical shipments & digital
downloads of 100.000 units
(Platino). Numeral noted with
Platinum symbol indicates
album's multi.platinum level.

Digital Songs Charts
 RIAA certification for 500,000

Paid downloads (Gold).
A RIAA certification for 1 million

Paid downloads (Platinum).
Numeral noted with platinum
symbol indicates song's
multiplatinum level.

Awards
HG (Heatseeker Graduate)
PS (PaceSetter for largest % album

sales gain)
KG (Greatest Gainer for largest

volume gain)
DG (Digital Sales Gainer)
AG (Airplay Gainer)
SG (Streaming Gainer)

Publishing song index available on
billboard.com/biz.

Visit billboard.com/biz for complete
rules and explanations.

EVIL
AGO

LAST MS TITLE
WEEK WEEK

PRODUCER (SONGWRITER)

Artist ma PEAK MON
IMPRINT/PROMOTKA LABEL POS. CHART

11 0 pimp BLURRED LINES Robin Thicke Feat. T.I. + Pharrell

W.I=ATS.R.THICKE/ STAR TRAK/INTERSCOPE

1 8

Thicke's first Hot 100 leader is

the first song to claim all three

Gainer awards simultaneously since

the Streaming honor launched in

March 2012. The cut holds atop Hot

Digital Songs (315,000 downloads

sold, up 38%) and reaches the top

10 on Hot 100 Airplay (17-8; 73

million impressions, up 50%) and

Streaming Songs (24-8; 3.5 million

streams, up 66%).

1 1
2 CAN'T HOLD US Macklemore & Ryan Lewis Feat, Ray Dalton A 1 18

R.LEWIS (B.HAGGERTY.R.L EMS) IAACKLEMORE/ADA/WARNER BROS.

0 GET LUCKY. Daft PunkAFeat. Pharrell Williams 41.1p 3 80
G. DE HOMEM.CHRISTO.N.RODGERS.P.L.WILLIAMS) DAFT LIFE/COLUMBIA

0 4
MIRRORS Justin Timberlake
TIMBALAND ILTIMBERLAKE.T.V.MOSLEY.I.HARMON.I.E.FAUNTLEROY II) RCA

2 17

©© CRUISE Florida Georgia Line Feat. Nelly A
1.1.401(B.KELLEY,T.HUBBARD,I.K.M01,C.RICE.I.RICE) REPUBLIC NASHVILLE/REPUBLIC

5 36

0 0 RADIOACTIVE Imagine Dragons A
ALEX DA KID (IMAGINE DRAGONS,A.GRANT,MOSSER) KIDINAKORNER/INTERSCOPE

6 41

2 4 7 JUST GIVE ME A REASON P!nk Feat. Nate Ruess A 1 17

I.BHASKER (AINK.1.8HASKER.N.RUESS) RCA

6 7 0 COME & GET IT Selena Gomez 6 9
STARGATE (E.OEAN.IA.S.ERIKSEN.T.E.HERMANSEN) HOLLYWOOD

THE WAY Ariana Grande Feat. Mac Miller NN 9
H.MONEY (H.D.SALILIELS.A.STREETER.A.
S.LAMBERT.I.SPARKS.MAICCORMKK.B.RUSSELL) REPUBLIC

The track returns to the Hot 100's

top 10, at a new peak, for the first

time since it debuted 10 weeks

ago at No.10. Like Robin Thicke's

song at No. 1, it passes 1 million in

digital sales since its release.

11

HOT SHOT

""DEBUT

I LOVE IT Icona Pop Featuring Charli XCX A 7

P.BE RGER (P.BERGER.C.AITCHISON.L.EKLOW) RECORD COMPANY TEN/BIG BEAT/RRP

WE CAN'T STOP Miley Cyrus
MIKE WILL MADEIT,NASTY 0A.L.WILLIAMS IL
P.R.SLAUGHTER.T.THOMAS.T.THOLIAS,M.CYRUS,D.L.DAVIS.R.WALTERS) RCA

19

7111

Entering Hot Digital Songs at No. 3 with

214.000 downloads, Cyrus scores her highest

rank and sales sum since her lone No. 1 on

the sales survey, "Party in the U.S.A." (2009),

which debuted with 226,000 and peaked with

285,000 during Christmas week that year.

8 10 12 STAY Rihanna Featuring Mikky Ekko A
KO.I.PARKER (M.EKKO.I.PARKER) SRP/DEF lAM/IDIMG

3 18

16 0 13 BOYS 'ROUND HERE Blake Shelton Feat. Pistol Annies & Friends

I.
S.HENDRICKS (R.AKINS,D.DAVIDSON,C.WISEMAN) WARNER BROS. NASHVILLE/WIAN

13 11

10 11 14 WHEN I WAS YOUR MAN Bruno Mars A
THE SMEEZINGTONS (BRUNO MARS.P.LAWRENCE II.A.LEVINE.A. WYATT) ATLANTIC

1 25

20 0 0 #BEAUTIFUL Mariah Carey Feat. Miguel
MIGUEL.M.CAREY.HAPPY PEREZ (M../.PIMENTEL,M.CAREY) ISLAND/101/1G

15 5

36 0 0 TREASURE Bruno Mars
THE SMEEZINGTONS (BRUNO MARS.P.LAWRENCE II.A.LEVINE.P.BROWN) ATLANTIC

16 4

12 14 17 THRIFT SHOP Macklemore & Ryan Lewis Feat. Wanz A
R.LEWIS (B.HAGGERTY.R.L EMS) MACKLEMORE/ADA/WARNER BROS.

1 36

15 19 0 WAGON WHEEL Darius Rucker
F.ROGERS (B.DYLAN,K.SECOR) CAPITOL NASHVILLE

15 la

17 Q Q MY SONGS KNOW WHAT YOU DID IN THE DARK Fall Out Boy
B.WALKER (FALL OUT BOY.B.WALKER,HILL, DECAYDANCE/ISLAND/IDIMG

15 la

MS.
AGO

14

LAST THIS

WE" "I"

15 20

TITLE Artist cat
PRODUCER (SONGWRITER) IMPRINT/PROMOTION LABEL

HEART ATTACK Demi Lovato AAA
'S=IVX.I'l.rl 1(AMIA.14-.A141.1=AD7COVATO) HOLLYWOOD

PEAK IM Os
POS. CHARt

10 15

32 32 QBAD Wale Feat. Tiara Thomas Or Rihanna
T.THOIAAS.K.CAMP 10.AKINTIMEHIN.T.THOIAAS1 MAYBACH/ATLANTIC

21 17

30
0, 0 CUPS (PITCH PERFECT'S WHEN I'M GONE) Anna Kendrick 0

C.BECK.M.KILIAN (A.P.CARTER,L.GERSTEIN.
D.OLACKETT.H.TUNSTALL.BEHRENS.I.FREEMAN) LAME/REPUBLIC

22 24

21 0.. 23 POWER TRIP J. Cole Featuring Miguel
1.1..COLE (1.COLEHA. AWS) ROC NATION/COLUMBIA

zo 17

28 0 CO
,1

CLARITY Zedd Featuring Foxes
ZEDD (A.ZASLAVSKI,IAAMHEW KOMA,P.ROBINSON.S.GRAY) INTERSCOPE

24 12

22 22 25 HIGHWAY DON'T CARE Tim McGraw With Taylor Swift
B.GALLIMORE.T.MCGRAW (B.WARREN,B.WARREN,M.IRWIN,LKEAR) BIG MACHINE

22 15

23 24 26 22 Taylor Swift
NM MARTIN.SHELLBACK (T.SWIFT,MAX MARTIN.SHELLBAEK) BIG MACHINE/REPUBLIC

zo 15

41 0 0 CRASH MY PARTY
I.STEVENS (R.CLAWSON,A.GORLEY)

Luke Bryan
CAPITOL NASHVILLE

18 9

61 0 28
WE OWN IT (FAST & FURIOUS) 2 Chainz & Wiz Khalifa
THE FUTURISTICS IT.EPPS.C.I.THOIAA2,
A.SCHWARTZ.I.KHAIABOURIAN.B.S.ISAAC) DEL JAM/IDIMG

16 3

Jason Derulo0 0 ..THE0.. OTHER0,(,DT SIDETTA..

M.IOHNSONACOLEMAN) BELUGA HEIGHTS/WARNER BROS.

29 8

18
FEEL THIS MOMENT Pitbull Feat. Christina Aguilera A

23 30 AVISSIKE.ANNLAVEIPOZ/A(ALEIREILKEMATWOLL/MMUKDI

AVESSKERALAVIFULLIDIP,ME.W.IRAPALWIAMARAWRIETILF.OlBEII) MR. 30VOIDCROAKINA

8 20

24
STARTED FROM THE BOTTOM Drake A

26 31 MIOMBIE (A.GRAHAM,
WCOLEMAN.N.SHEBIB.B.SANEILIPPO) YOUNG MONEY/CASH MONEY/REPUBLIC

6 18

25 28 32 NEXT TO ME Emeli Sande A
CRAZE,HOAX (A.E.SANDE,H.CHEGWIN,H.CRAZE,A.PAUL) CAPITOL

25 16

19 21 33 #THATPOWER will.i.am Feat. Justin Bieber
D.LEROY.WILL.I.AM IWADAMS,D.LEROY,BIEBER) WILL.I.AIA/INTERSCOPE

17 12

35 Q Q HERE'S TO NEVER GROWING UP Avril Lavigne
M.IOHNSON (A.LAVIGNE,M.MHNSON.C.KROEGER.D.H.HODGES,KASHER HINDLIN) EPIC

30 9

., 0 gt% LOVE SOMEBODY Maroon 5
Niiii, R.ELTEODER.N.ZANCANELLA (A.LEVINE.

RILTE00ER.N.2ANCANELLA.N.MOTTE) AGWOCTONE/INTERSCOPE

35 3

52 0 0 I WANT CRAZY
D.HUFF.H.HAYES (H.HAYES,L.MCKENNA.T.VERGES)

Hunter Hayes
ATLANTIC/WMN

36 9

NEW 0 WASTING ALL THESE TEARS Cassadee Pope
D.HUFF.N.CHAPIAAN (R.GAALSWYK.C.SMITH) REPUBLIC NASHVILLE

37 1

0 0 I NEED YOUR LOVE Calvin Harris Feat. Ellie Goulding
CHERRYTREE/DC.HARRIS

IC.HARRIS.E.GOUL DING) ULTRA/ROC NATION/INTERSCOPE/COLUMBIA

38 8

27 33
SUIT & TIE Justin Timberlake Feat. Jay Z A

39 TIMBALAND,IMBERLAKE.IROC (1.TIMBERLAKE,T.V.MOSLEY,
At

S.C.CARTER.LHARMON.I.E.EAUNTLEROY 11.T.STUART.I.WILSON.C.STILL) RCA

3 22

29 35 40
LOVE ME Lil Wayne Featuring Drake & Future
MIKE WILL MADE,T,A (D.CARTER.A.GRAHAM,
N.WILBURN CASH...WILLIAMS II.A.HOGAN) YOUNG MONEY/CASH MONEY/REPUBLIC

9 21

39 0 A, BITCH, DON'T KILL MY VIBE Kendrick Lamar
-- SOUNWAVE (K.DUCKWORTH.M.SPEARS.

BRAUN.VINDAHL.L.LYKKE.SCHMIDD TOP DAWG/AFTERMATH/INTERSCOPE

32 16

48 43 42 I KNEW YOU WERE TROUBLE. Taylor Swift A
MAX MARTIN.SHELLBACK IT.SWIFT.MAX MARTIN.SHELLBACK) BIG MACHINE/REPUBLIC

2 34

TRICH AS F**K I Wayne Featuring 2 Chainz
4s 0 0 ARTERLi

T.EPPMAIISAIANIS.N.SE=RA1.1). YOUNG MONEY/CASH MONEY/REPUBLIC

41 12

34 38 44 HO HEY The Lumineers A
R.HADLOCK (W.SCHULTZ,FRAITES) OUALTONE

3 53

38 Q. 45 U.O.E.N.O. Rocko Feat. Future & Rick Ross
NOT LISTED (NOT LISTED) ROCKY ROAD

36 9

0 0 BODY PARTY Ciara
MIKE WILL MADE.IT,P.NASTY (C.P.HARRIS.N.WRBURN CASH.
/CAMERON...WILLIAMS II.P.R.SEAUGHTER.C.MAHONE, IR..R.TERRY) EPIC

35 7

49 0. 47 A
AWOLNATION A

ASBRUINLO (A.BRUNO) RED BULL

30 40

31
FINE CHINA Chris Brown

39 48
MUSII=17C.G1.102=STEIVIL INGER) RCA

31 10

44
LOCKED OUT OF HEAVEN Bruno Mars A

46 49
TulgiV4rRUNO=.5p!`tEAR,,g1,f,"/TA.LEviNo ATLANTIC

1 36

Go to BILLBOARD.COM/BIZ for complete chart data Data for week of 06.22.2013

MKS.

AGO

57

LAST THIS TITLE Artist airt
WEE' GEES PRODUCER (SONGWRITER) IMPRINT/PROMOTION LABEL

52 Q GONE, GONE, GONE Phillip Phillips
G.WATTENBERG 10.FUHRMANNY.CLARK.G.WATTENBERO 19/1NTERSCOPE

PEAK 1111011

POS . CHART

50 14

72 6, QSAME LOVE Macklemore & Ryan Lewis Feat. Mary Lambert
R.LEWISOLHAGGERT,LEWIS,M.LAMBERT) MACKLEILORE/SUB POP/ADA/WARNER BROS.

51 13

0-- 0 ANYWHERE WITH YOU
1.MOI.R.CLAWSON (3.HAYSL IP.D.L.MURPHY,MARY)

Jake Owen
RCA NASHVILLE

52 12

40 45 53 GET YOUR SHINE ON Florida Georgia Line A
1.1A0I (THUBBARD.B.KELLEYR.CLAWSON.C.TOMPKINS) REPUBLIC NASHVILLE

27 zo

42 53 Q LEGO HOUSE Ed Sheeran
1.GOSLING (E.SHEERAN.1.GOSLING.C.LEONARD) ELEKTRA/ATLANTIC

42 11

59 51 55 DONE. The Band Perry
D.HUFF (R.PERRY,N.PERRYADAVIDSONAIRYANT1 REPUBLIC NASHVILLE

46 13

43
BUGATTI Ace Hood Feat. Future & Rick Ross da

49 56 w
rl'.(12'0..01ETI?. \17.WAiLlilf.11?liST.411BURN CASH) WE THE BEST/YOUNG MONEY/CASH MONEY/REPUBLIC

33 17

58
0 NO NEW FRIENDS DJ Khaled Feat. Drake, Rick Ross & Lil Wayne

61

Et'vVaDotgir.O.ctiliii.V1=teno we THE BEST/YOUNG MONEY/CASH MONEY/REPUBLIC

54 7

63 57 Q BEAT THIS SUMMER Brad Paisley
B.PAISLEY (B.PAISLEY,C.OUB015.L.LAIRD) ARISTA NASHVILLE

57 13

0 0 dea RUNNIN' OUTTA MOONLIGHT Randy Houser
...r D.GEORGE ID.DAVIDSON,L.K.LOVELACE.A.GORLEY, STONEY CREEK

59 5

56 58 60 MAMA'S BROKEN HEART Miranda Lambert
F.LIDDELL.C.AINLAY.G.WORF RC LARK.S.MCANALLY,KAIUSGRAVES1 RCA NASHVILLE

zo 20

0 0 CRAZYNKIDS.,,Ke$ha Feat. will.i.am 00r Juicy J
W.ADAMS,GOTTWALD.B.LEVIN,HAVALTER) KELAOSABE/RCA

59 2

79 0 0 SEE YOU AGAIN Carrie Underwood
M.BRIGHT (C.UNDERWOOD.D.H.HODGES.H.LINDSEY) 19/ARISTA NASHVILLE

62 6

53 54 63 HARLEM SHAKE Baauer
!MAUER (H.RODRIGUES.H.DELGADO1 1EFFREE'S/MAD DECENT/WARNER BROS.

1 17

33 50 64 YOUNG AND BEAUTIFUL Lana Del Rey
R.NOWELS (I .DEL REY,R.NOWELS) WATERTOWER/POLYDOR/INTERSCOPE

22 7

81 0 0 SAFE AND SOUND Capital Cities
R.MERCHANT,SIIAONIAN OL.MERCHANT,SIMONIAN) LAZY HOOKS/CAPITOL

65 6

71 0 0 HEY PRETTY GIRL Kip Moore
B. JAMES (K.MOORE.D.COUCL) MCA NASHVILLE

66 12

66 Q 67 LIKE JESUS DOES Eric Church
/JOYCE IC.BEATHARD.M.CRISWELL1 EMI NASHVILLE

59 16

o 0 TAPOUT,ARRicnGang FeatiLitWayne,,Birdman, Future, Mack Maine, Nicki Minaj

0.T.IAARAT,N.WILBURN CASH.N.C.FISHER) YOUNG MONEY/CASH MONEY/REPUBLIC

68 5

68 Q 69
.W.E.STILL IN THIS B**** B.o.B Feat. T.I. & Juicy 1

..t....Ls11.11.1=E=1=5,1R-1.11.1ST010 RESEIROMGRANDHUSTLEATLANIKARP

Akw 66 17

NEW
0 SLOW DOWN Selena Gomez

NOT LISTED (NOT LISTED) HOLLYWOOD

70 1

69
CI BEAT IT0N.NSean Kingston Feat. Chris Brown & Wiz Khalifa

0.AKINLOLU,N.BALDING,C.1.THOMAZ) BELUGA HEIGHTS/EPIC

69 7

55 60 72 ALIVE Krewella
RAIN MAN (1.YOUSAFX.YOUSAF.K.TRINDL.N.LIM.LUDELL) KREWELLAKOLUMBIA

32 17

46 56 73 GENTLEMAN PSY
PST IP. lAl.SANG.G.H.Y00, SILENT/SCHOOLBOY/REPUBLIC

5 9

73 73 0 DEMONS Imagine Dragons
ALEX DA KID (IMAGINE DRAGONS.A.GRANT,MOSSER) KIDINAKORNER/INTERSCOPE

64 12

67 68 75 DOWNTOWN Lady Antebellum
P.WORLEY.LADY ANTEBELLUM (L.LAIRD,S.IACANALL,N.HEIABY) CAPITOL NASHVILLE

29 18

95 0 0 DON'T YA
C. DESTE FANG 111.ELDREDGE.C. DESTEFANO.A.GORLEY)

Brett Eldredge
ATLANTIC/WAIN

76 3

PEOPLE LIKE US Kelly Clarkson
OKURSTIN (A.KABIR,MICHAEL.B.CIALY) 19/RCA

With an 11-9 lift on Adult Top 40, she extends her record

for the most top 105 by a woman (13) in the chart's 17 -

year history. Labelmate P!nk follows with 11.

77 4

THKS.

MO

64

LAST TAO TITLE Artist aRT.
NECK NEE' PRODUCER(SONGWRITER) 1MPRINT/PROIAOTKIIN LABEL

HIGH SCHOOL Nicki Minaj Feat. Lil Wayne7078
rCAlATE.R.,:tZaTLSIA.TA;VCIAMS) YOUNG MONEY/CASH MONEY/REPUBLIC

PEAK wo.ow

POS. CHART

64 10

0 0 LITTLE BIT OF EVERYTHING Keith Urban
N.CHAPMAN.K.URBAN (B.WARREN.B.WARREN,K.RUDOLD HIT RED/CAPITOL NASHVILLE

79 3

83 0 0 JUMP RIGHT IN Zac Brown Band
K.STEGALL.Z.BROWN ILBROWN.W.DURRETTE.J.MRAZ) ATLANTIC/SOUTHERN GROUND

78 7

89 (1) 0 ALL OVER THE ROAD
CCHAMBERLAIN K.CHALIBERLAIN.A.GORLEY.WIAIRBY,

Easton Corbin
MERCURY NASHVILLE

81 5

60
LIVE IT UP Jennifer Lopez Featuring Pitbull

71 82 REDONE,AL EX PWCTORY IN.KHAYALA.PAPACONSTANTINOU,
13.01UPSTROIA.V.SVENSSON.A.C.PEREI.Al JUNIOR.B.11.411LUMENNERLUND) 2101/CAPITOL

60 5

85 0 0 MORE THAN MILES Brantley Gilbert
D.HUFF (1.EDDIE.B.GILBERT) VALORY

79 15

80
0 WILD FOR THE NIGHT A$AP Rocky Feat. Skrillex

84 SKRILLEX IR.MAYERS.S.MOORE.M.DALMORO.
D.LEBOUVIER.T.PARENT.N.VADON.I.PRADFYROL1 ASAP WORLDWIDE/POLO GROUNDS/RCA

80 13

I KNEW YOU WERE TROUBLE Michelle Chamuel 85 1

B.APPLEBERRY IT.SWIFT.MAX MARTIN,SHELLBACK1 REPUBLIC

Two artists who've built support courtesy of NBC's

"The Voice" reinforce their consumer appeal:

Reigning champion Cassadee Pope (see 084, right)

bows at No. 37 (125,000 downloads sold), while

current contender Chamuel's cover of Taylor Swift's

No. 2 Hot 100 hit starts with 56,000.

84 86 HOW MANY DRINKS? Miguel
S.REMI (M.1.PIMENTEL.S.REMI.R.NICHOLS,P.WILLIAMS) BYSTORIA/BL ACK ICE/RCA

82 8

95 REDNECK CRAZY Tyler Farr
KATINO,LKING (1.KEAR.M.IRWIN,JOMPKINS) COLUMBIA NASHVILLE

87 2

PLAY HARD David Guetta Feat. Ne-Yo & Akon
76 64 88 D.GUETTA (D.GUETTA.G.H.TUINFORT,F.RIESTERER,

A.THIAII,S.C.SMITH.S.AIOLON,E.KALBERG) WHAT A MUSIC/ASTRALWERKS/CAPITOL

64 3

97 0 POINT AT YOU Justin Moore
T.S.STOVER IR.COPPERIAAN.R.AKINS,13.HAYSLIP) VALORY

89 2

0 0 HEY GIRL Billy Currington
D.HUFF (R.AKINS.A.GORLAY.C. DESTEAANO) MERCURY NASHVILLE

75 3

RE-ENTRY Q EVERYTHING HAS CHANGED Taylor Swift Feat. Ed Sheeran
B.WALKER (T.SWIFGE.SHEERAN) BIG MACHINE

67 2

82 87 92 LEVITATE Hadouken!
LOADSTAR 1HADOUKEN,A.SMITH,N.HILLO.HARRIS) SURFACE NOISE

69 15

87 90 93 LOVEEEEEEE SONG Rihanna Featuring Future
FUTURE 04.WILBURN CASH.R.FENTY.D.ANDREWS.G.SJACKSON.L.S.ROGER51 SRP/DEF JA/A/IDTMG

55 19

86 88 94 LOVE AND WAR Tamar Braxton
D.CAIAPER, 1R. 1M.RIDDICK,L.DANIELS,T.BRAXI010 STREAMLINE/EPIC

57 20

77 85 95 PIRATE FLAG Kenny Chesney
B.CANNON.K.CHESNEY (R.COPPERMAN,D.L.MURPHY) BLUE CHAIR/COLUMBIA NASHVILLE

46 18

0 READY Fabolous Featuring Chris Brown
100 THE RUNNERSZHE MONARCH (1.0.1ACKSON,A.HARR.

1.1ACKSON,A.DAVIDSON.S.DAVIDSON.K.COS50LL.C.M.BROWN) DESERT STORM/DEF 1AM/101MG

93 7

MOW Tyga Feat. Cedric Gervais, Wiz Khalifa & Mally Mall
90 94 97 DEZ DYNAMIC.MALLLY MALL DANGUYENSTEVENSON.

C.1.01.1,11ACKSON.I.RASHID.D.UAPP.C.DEPA50UATE.C.(10) YOUNG MONEY/CASH MONEY/REPUBLIC

66 12

SWEATER WEATHER The Neighbourhood 98 1

1.PILBROW 11.1.RUTHERFORD.LABELS.1.FREEDIAAN) IR1EVOLVE/COLUMBIA

The California quintet

makes its first Hot

100 appearance,

as the song tops

Alternative for a third

week and holds at its

No. 13 peak to date

on Hot Rock Songs.

-Gary Trust

CAN'T SHAKE YOU Gloriana
M.SERLETIC (T.GOSSIN,S.BENTLEY.1.T.SLATER) EMBLEM/WARNER BROS. NASHVILLE/WAR

WORK A$AP Ferg
RTZTN.T.TLITI=A=111.1.1.HANLEO) A$AP WORLDWIDE/POLO GROUNDS/RCA

83 4

100 2

I TRY TO
FIND YOU
AT THE
BOTTOM OF
THE BOTTLE,
LYING
DOWN
ON THE
BATHROOM
FLOOR.

"WASTING ALL
THESE TEARS,"
CASSADEE POPE

g.LA

Cassadee
Pope

You started recording soon
after winning "The Voice"
in December. At what point
during your sessions did
"Wasting All These Tears"
enter the picture?
That was one of the first songs

heard. I had a few publishing
meetings where people
showed me songs-I had never
done that before-and that
first line hooked me and I
couldn't stop thinking about
it. Nobody knew it was going
to be the single, but as soon
as we recorded it and played
it out in acoustic sets, it stood
out and raised its hand.

How far along is the album,
and how does "Wasting All
These Tears" fit in with the
other material?
I'm going back to Nashville
Ion June 171 to finish working
with (produced Dann Huff.
The songs are picked: we
just have to record. It's
all very cohesive-it's the
contemporary country vibe
with that Dann Huff magic
touch. It's all got a rock edge
as well.

You got to introduce the
single on "The Voice." How
different was it appearing
now with an original song
as opposed to being a

contestant?
I was just as nervous as
when was competing. It was
different-I got my own trailer,
was able to walk around
without an escort, get treated
as an artist who comes to visit.
It was more of a laid-back
experience rather than seven
days a week to prepare a
90 -second song. -Phil Gallo

Data for week of 06.22.2013 For chart reprints call 212.493.4023 Go to BILLBOARD.COM/BIZ for complete chart data

2WIS.

AGO

HOT SHOT eh
DEBUT Ihr

ARTIST
IMPRINT/DISTRIBUTING LABEL

Title
CERT.

flQUEENS OF THE STONE AGE ...Like Clockwork
NIATADOR

PEAR MIS. OM

POS. CHART

1 1
2 DAFT PUNK Random

DAFT LIFE/COLUMBIA

Access Memories 1 3

NEW 0 SLEEPING WITH SIRENS Feel
RISE

3 1

16 ,4) 4 BLAKE SHELTON
WARNER BROS. NASHVILLE/WMN

Based On A True Story ... 3 11

2 6 5 DARIUS RUCKER
CAPITOL NASHVILLE/UMGN

True Believers 2 3

NEW 0 MEGADETH
YBOY/UME

Super Collider 6 1

13 0 7
IMAGINE DRAGONS
KIDINAKORNER,MiT CPSCOPE AGA

Night Visions 2 40

18
FLORIDA GEORGIA LINE Here's To The Good Times 27
REPUBLIC NASHVILLE/DWG

9 9 0 JUSTIN TIMBERLAKE The 20/20 Experience A
RCA

1 12

NEW 0 BARENAKED LADIES Grinning Streak
RAISINVVANGUARD/WELK

10 1

57 ii SOUNDTRACK The Great Gatsby: Music From Baz Luhrmann's Film
WATERTOWER/INTERSCOPENGA

2 5

17 18 4) MACKLEMORE & RYAN LEWIS The Heist
NIACKLEMORF

2 35

11 it 13 VARIOUS ARTISTS NOW 46
UNIVERSAL/SONY MUSIC/LIME

3 5

0 14 JOHN FOGERTY Wrote A Song For Everyone
VANGUARDPNELK

3 2

8 12 15 GEORGE STRAIT Love Is Everything
MCA NASHVILLE/UMGN

2 4

NEW
(14
...."

CITY AND COLOUR The Hurry And The Harm
DINE ALONE

16 1

10 14 17 LADY ANTEBELLUM Golden
CAPITOL NASMVILLE/UMGN

1 5

12 13 18 MICHAEL BUBLE To Be Loved
REPRISE/WARNER BROS.

1 7

19 19 19 BRUNO MARS Unorthodox Jukebox A
ATIANTIC,AG

1 26

is Is 20 PINK The Truth About Love A
RCA

1 38

- 10 21 ALICE IN CHAINS The Devil Put Dinosaurs Here
CAPITOL

2 2

7 lo 22 VAMPIRE WEEKEND Modern Vampires Of The City
XL

1 4

0 23 LITTLE MIX DNA
SYCO/COLUMBIA

4 2

33 0 24 THE LUMINEERS The Lumineers A
DUALTONE

2 62

14 23 25 DEMI LOVATO Demi
HOLLYWOOD

3 4

38 0 26 MAROON 5 Overexposed A
ABM/OCTOPIEOGA

2 50

22 29 27 PISTOL ANNIES Annie Up
RCA NASHVILLE/5MB

5 5

NEW 0 PORTUGAL. THE MAN Evil Friends
ATLANTIC/AG

28 1

29 33 0 MUMFORD & SONS Babel A
GENTLEMAN OF THE ROAD/GLASSNOTE

1 37

21 24 30 KENNY CHESNEY Life On A Rock
BLUE CHAIR/COLUMBIA NASHVILLE/SMN

1 6

2 WKS

AGO

LAST

WEEK

THIS

WEEK

31

ARTIST
IMPRINT/DISTRIBUTING LABEL

Title
CERT

.

PEAK

POE.
REA

DS

CHART

3 20 THE NATIONAL
4AD

Trouble Will Find Me 3 3

26 36 0 FALL OUT BOY
DECAYDANCE/ISL AND/IDWG

Save Rock And Roll 1 8

30 0 33 TAYLOR SWIFT Red A
BIG MACHINE/DWG

1 33

23 32 34 LIL WAYNE I Am Not A Human Being II
YOUNG MONEWCASH MONEY/REPUBLIC

2 11

4 21 35 FRENCH MONTANA
COKE BOYS/BAD BOY/INTERSCOPC/IGA

Excuse My French 4 3

NEW
0 LEANN RIMES

CURB

Spitfire 36 1

24 31 37 THE BAND PERRY
REPUBLIC HASHVILLE.OG

Pioneer 2 10

DISCLOSURE
PMR/UNIVERSAL ISLAND/CHERRYIREE/INTERSCOPENGA

Settle 38 1

After an iTunes-exclusive debut on

June 4, the much buzzed -about act's

debut set bows with 10,000. Its wide

digital and physical release followed

June 11. The British duo concurrently

debuts at No. 1 on the Official U.K.

Albums chart.

NEW 0 THE MAINE
BIG PICNIC

Forever Halloween 39 1

32 0 40 SOUNDTRACK
DU 141.1/101MG

Fast & Furious 6 25 3

0 41 THE -DREAM
RADIO KILLA/DEF 14M/IDIMG

IV Play 16 2

40 40 42 ADELE
XL/COLUMBIA

21 0 1 120

31 39 43 FANTASIA
19/RCA

Side Effects Of You 2 7

27 42 44 TIM MCGRAW
BIG MACHINE/DWG

Two Lanes Of Freedom 2 18

45 45 0 ERIC CHURCH
EMI NASHVILLE/LINIGN

Chief A 1 98

25 34 46 FUN.
FUELED BY RAIAEN

Some Nights A 3 68

37 38 47 LUKE BRYAN Spring Break... Here To Party
CAPITOL NASHVILLE/UMGN

1
14

39 41 48 RIHANNA
SRP/DEF JAWIDING

Unapologetic A 1 29

44 0 49 LANA DEL REY
POLYDORONTERSCOPE/IGA

Born To Die 2 71

49 0 0 LUKE BRYAN
CAPITOL NASHVILLE/UMGN

Tailgates & Tanlines A 2 96

42 48 0 KENDRICK LAMAR
TOP DAWG/Ar TERMATH/INTERSCOMIGA

good kid, m.A.A.d city 2 33

NEW
0 FILTER The Sun Comes Out Tonight

VitNO UP

52 1

BUILDING 429
ESSENTIAL/PIG

The group, which has been charting

since 2004, collects its first No. 1 on

Christian Albums with its latest set

(8,000). The act notched five earlier,

consecutive top 105 on the list (the

band's last five chart entries).

We Won't Be Shaken 53 1

CI) Go to BILLBOARD.COM/BIZ for complete chart data Data for week of 06.22.2013

99 105

THIS

WEEK

0

UITIST
IMPRINT/DISTRIBUTING LABEL

Title

114 JOSH GROBAN
REPRISE/WARNER BROS.

PEAK WKS OM

POS. CHART

All That Echoes 1 18

A concert ticket/album offer gooses sales for his

latest album by 107% (7,000 sold). The promotion

included not just his new set, but the choice of

five other titles in his catalog. Among them, his

self -titled album grows by 116% (2,000) while

Illuminations lights up by 641% (2.000).

51 58 da BRAD PAISLEY Wheelhouse
...... ARISTA NASHVITTE/SMN

2
9

35 47 56 ED SHEERAN + 0
ELEKTRA

5 52

52 62 0 JASON ALDEAN Night Train A
BROKEN BOW/OBMG

1 34

48 55 sa SOUNDTRACK Pitch Perfect
UME

3 33

50 59 Q LITTLE BIG TOWN Tornado 2
CAPITOL NASHVILLE/WW1

39

46 54 60 OF MONSTERS AND MEN My Head Is An Animal
REPUBLIC

6 62

63 78 0 KACEY MUSGRAVES Same Trailer Different Park
NITRO!. NASNVIt EIIISIGN

2 12

54 69 CARRIE UNDERWOOD
IWARISTA NASHVILLE/STAN

Blown Away A '
ss

A number of participants in the CMT Music Awards

(June 5) benefit on the chart, including video of the

year winner Underwood (up 22%), double winner

Florida Georgia Line (No. 8. up 26%), winner

Hunter Hayes (No. 69, up 21%) and performer

Kacey Musgraves (No. 61, up 33%).

NEW Q VARIOUS ARTISTS Vans Warped Tour '13: 2013 Tour Compilation
SIDEONEDUMMY

63 1

0 64 VARIOUS ARTISTS NOW 45
UNIVERSAL/EMI/SONY MUSIC/CAPITOL

3 18

53 61 Q MUMFORD & SONS Sigh No More A
GENTLEMAN OF THE ROAD/GLASSNOTE

2 168

NEW
0 CAPITAL CITIES In A Tidal Wave Of Mystery

LAZY NOOKS/CAPITOL

66 1

55 60 67 ERIC CHURCH Caught In The Act: Live
EMI NASHVILLE/W.16N

5 9

56 63 68 PHILLIP PHILLIPS The World From The Side Of The Moon
IWINTERSCOPE/IGA

4 29

78 84 Q HUNTER HAYES Hunter Hayes
ATIANTICAVIAN

17 69

6 35 70 THIRTY SECONDS TO MARS LOVE LUST FAITH + DREAMS
IMMORTAL/VIRGIN/CAPITOL

6 3

34 52 71 ROD STEWART Time
CAPITOL

7 5

60 68 0 MIRANDA LAMBERT Four The Record
RCA NASHVILLE/SUN

3 82

28 44 73 SOUNDTRACK Nashville: The Music Of Nashville: Season 1: Volume 2
ABC STUDIOS/LIONSGATE HOME ENTERTAINMENT/BIG MACHINE/WIG

13 5

73 Q 74 PARAMORE Paramore
FUELED BY RAMEN

1 9

Q 75 KID INK Almost Home (EP)
TEA ALUMNI GROUP/88/RCA

27 2

79 Q Q ONE DIRECTION Take Me Home A
S1CO/COLUMBIA

1 30

72 S7 Q JOHNNY CASH The Legend Of Johnny Cash A
LEGACY/COLUMBIA ...VILLE/AMERICAN/ISLAND/TIME

5 121

MS.
AGO

LAST

WEEK

THIS

WEEK

ARTIST Title
IMPRINT/DISTRIBUTING LABEL

in PEAK

POS

WKS. OR

CHART

66 83 0 ALAN JACKSON Precious Memories: Volume II
AER/Eill NASTIVILLE/UMGN

5 11

91 011 79 ONEREPUBLIC Native
MOSLEY/INTERSCOPE/IGA

4 11

76 0 80 BRUNO MARS Doo-Wops & Hooligans A
ELEKTRA

3
138

71 71 81 KELLY CLARKSON Greatest Hits: Chapter One
IWRCA

11 29

43 65 82 SHE & HIM Volume 3
MERGE

15 5

75 77 83 MIGUEL Kaleidoscope Dream
BYSTORM/BLACK ICE/RCA

3 36

69 67 84 VARIOUS ARTISTS NOW That's What I Call A Country Party
WYE RSAUSONY MUSIC/WE

31 5

67 76 85 GEORGE JONES Super Hits A
SONY MUSIC CMG

56 7

88 PAUL MCCARTNEY AND WINGS Wings Over America
MPL/HEAR/CONCORD

22 59

81 SO 87 A$AP ROCKY Long.Live.A$AP
ASAP WORLDWIDE/POLO GROUNDS/RCA

1 21

97 s2 88 ALT -J An Awesome Wave
INFECTIOUS/CANVASBACK/ATLANTIC/AG

80 26

NEW Co GEORGE BENSON Inspiration: A Tribute To Nate King Cole
CONCORD

89 1

Benson returns to the Traditional Jazz Albums
(,chart for the first time since 1990 with this

,

new tribute collection (No. 2 with 5.000).

While he's been absent from the Traditional

chart for 23 years, he's notched 11 entries on gt
Contemporary Jazz during that span. VC.,

.

e ,e, e

93 99 0 ZAC BROWN BAND Uncaged
ROAR/SOUTHERN GROUND/ATLANTIC/AG

1 48

NEW 0 THE BAND Opus Collection
Om SPECIAL MARKETS/STARDUCKS

91 1

NEW Q NEW BROADWAY CAST RECORDING Pippin
GHOSTLIGHT/SH K.800M/RAZOR A TIE

92 1

62 85 93 TYGA Hotel California
YOUNG MONEY/CASH MONEY/REPUBLIC

7 9

41 n 94 AMY GRANT How Mercy Looks From Here
AMY GRANT/SPARROW/CAPITOL CMG

12 4

NEW 0 MATTHEW MORRISON
222

MATTHEW
MORRISON
WiELPf IT All BEiAts

Where It All Began 95 1

The "Glee star's second album

launches with 4.000, and is the first

release on Adam Levine's 222 Records.

It follows Morrison's self -titled debut

in 2011 (No. 24 with 16.000). Next up

are releases from his "Glee" co-stars

Darren Criss, Lea Michele, Amber

Riley and Naya Rivera, all of whom are

working on their solo debuts.

NEW Q VARIOUS ARTISTS Ghost Brothers Of Darkland County
HE AR/CONCORD

96 1

65 70 97 EMELI SANDE
CAPITOL

Our Version Of Events 28 30

83 90 Q ALABAMA SHAKES
ATO

Boys & Girls 6 58

57 79 99 NATALIE MAINES
COLUMBIA

Mother 17 5

36 64 100 TRACE ADKINS
SHOW DOG UNIVERSAL

Love Will... 14 4

Queens
Are Chart
Kings
Queens of the Stone Age
earn their first No. 1 on
the Billboard 200. The
group's new album, ... Like
Clockwork, opens with
91,000 copies sold in its first
week, according to Nielsen
SoundScan.

The set is QOTSA's first for
Matador Records (see story,
page 39), which also collects
its first No. 1 album. The label
has tallied two previous top
105: Interpol's 2010 self -

titled release (which debuted
and peaked at No. 7) and Cat
Power's 2012 Sun (No. 10
debut/peak).

QOTSA sold 12,000 vinyl
LPs-about 13% of its overall
sales-and debuts atop the
Vinyl Albums chart. That's the
second -biggest sales week for
a vinyl LP since SoundScan
launched the chart in January
2010. The sole bigger frame
happened two weeks ago,
when Daft Punk's Random
Access Memories sold 19,000
LPs in its debut week.

QOTSA's latest is its first
studio effort since 2007's Era
Vulgaris, which bowed at No.
14 with 52,000. The band's
best sales frame was in 2005,
when previous top 10 effort
Lullabies to Paralyze debuted
at No. 5 with 97,000.

The new QOTSA album
bumps Random Access
Memories from No. 1, where
it's sat for the past two
weeks. This week the album
dips to No. 2 with 62,000
(down 33%). Its cumulative
sales are fastapproaching
the half -million mark: After
three weeks, the set has sold
494,000. -Keith Caulfield

Data for week of 06.22.2013 For chart reprints call 212.493.4023 Go to BILLBOARD.COM/BIZ for complete chart data 0

Vans
Warped
Rides On
The latest Vans Warped
tour compilation arrives on
the Billboard 200 at No. 63
with 7,000 sold, according
to Nielsen SoundScan. Vans
Warped Tour '112013 Tour
Compilation is the 12th title in
the long -running series.

Since 2002, the line has
charted a set every year,
reaching a high in 2004
with the No. 8 -peaking
Vans Warped Tour 2004
Compilation. The 2004
edition is also the series'
biggest -selling set, with
367.000. In total, since 1998,
the compilations have sold 2.3
million albums.

The physical CD version
of the new 50 -track album
sells for $5, while the digital
version retails for $7.99
in the iTunes and Amazon
stores. The series is priced
inexpensively and precedes
the Vans Warped tour
itself, in order to introduce
consumers to bands that
will be appearing on the
tour. The U.S. leg runs from
June 15 in Seattle until Aug.
4 in Houston. After that, a
European leg starts Nov. 9
in Berlin.

Acts performing on this
year's tour include Sleeping
With Sirens, Bring Me
the Horizon, Motion City
Soundtrack and Crown the
Empire-all of which appear
on the new compilation.

-Keith Caulfield

HISTORY OF THE VANS
WARPED TOUR ALBUMS ON
THE BILLBOARD 200

Release Year, Peak Position,
Total Chart Weeks

2002. No. 55. 11
2003. No. 21. 12
2004, No. 8, 13
2005, No. 13. 12
2006, No. 27, 11
2007, No. 31. 13
2008. No. 35. 12
2009, No. 45.12
2010. No. 44, 11
2011. No. 61.11
2012. No. 57.9
2013. No. 63% 1

 through the rune 22 issue

two.
AGO

LAST

WEEK

THIS

WEEK

ARTIST Title
IMPRINT/DISTRIBUTING LABEL

CERT. 'UK WKS."
POS !CHART

188 198 0 ANDREA BOCELLI Passione
SUGAR/VERVE/VG

219

87 91 102 VOLBEAT Outlaw Gentlemen & Shady Ladies
VERTIGO/REPUBLIC

9 9

64 88 103 KID CUDI Indicud
REPUBLIC

28

95 93 104 SOUNDTRACK Les Miserables
POLYDOR/REPUBLIC

1 25

61 75 105 PITBULL Global Warming
MR 305/POLO GROUNDS/RCA

14 29

CAMERA OBSCURA
fAD

The Scottish pop/rock band's fifth studio

album launches with 4,000-a bit less

than the 6.000 that greeted its last set.

2009's My Maudlin Career. On Top Rock

Albums. the new effort enters at No. 36.

Desire Lines

BOB MARLEY AND THE WAILERS Legend: The Best Of Bob Marley And The Wailers

TUFF GONG/ISLAND/LIME

ORIGINAL BROADWAY CAST RECORDING Motown: The Musical
MOTOWN/OW

106 1

18 271

108 1

Though the show didn't win any of the Tony

Awards for which it was nominated, the cast

garnered a performance slot on the June 9 CBS

telecast of the ceremony, helping the album

debut with 4,000 sold.

82 86 109 MATT REDMAN 10,000 Reasons
SIXSTEPS/SPARROW/C .1701 CMG

60 27

121 0 110 BLAKE SHELTON Loaded: The Best Of Blake Shelton
REPRISE NASHVILLE/WIAN

18 98

0 0 IL VOLO We Are Love: Special Edition
OKRA BLUES/OATICA/RENTOR/INTERSCOPE/IGA

111 2

as 98 112 TAMELA MANN Best Days
TILLY..

14 39

106 102 113 ONE DIRECTION Up All Night A
SYCO,COLUMBIA

1 65

123 92 114 CREEDENa BEARWATERREVIYAL FEAT. JOHN FOGERTY Chronicle The 20 Greatest Hits P
FANTASY/CONCORD

52 184

Nay 0 QUADRON Avalanche
VESTED IN CULTURE/EPIC

115 1

51

frMASTERWORKS
116 ORIGINAL BROADWAY CAST RECORDING Kinky Boots

BROADWAY/SONY MASTERWORKS

51 2

THE PIANO GUYS
MASTERWORKS/SONY MASTERWORKS

The album earns an 83% gain

following encore airings of its PBS

special "Piano Guys: Live at Red Butte

Garden." The show first aired late last

year, but was repeated on numerous

PBS stations beginning June 1.

Another PBS special, "II Volo: We Are

Love," lifts that trio's album of the

same name by 43% at No. III.

The Piano Guys

How Country Feels

The Eminem Show

Warrior

44 21

11 17

1 120

6 23

MS UST MS ARTIST Title
010 WEEK WEEK IMPRINT/DISTRIBUTING LABEL

RE-ENTRY Q THE NOTORIOUS B.I.G. Greatest Hits
BAD BOY/AG

PEAK WKS CS

PBS. CHAR

1 25

107 108 122 BRANTLEY GILBERT Halfway To Heaven
VALORY/BMIG

4 95

103 Q 123 WILL.I.AM #willpower
WILLI AIA/INTERSCOPE/IGA

9 7

115 118 124 KIDZ BOP KIDS Kidz Bop 23
RA/OR & TIE

2 21

102 120 Q THE BLACK KEYS El Camino A
NONESUCH/WARNER BROS.

2 79

74 97 126 PHOENIX Bankrupt!
LOYAUTE/GLASSNOTE

4 7

157 143 Q ERICCUPTON The Best Of Eric Clanton: 20th Century Masters The Millennium (ollectial

CHRONICLES/POLYDOR/UME

66 88

los 114 128 HALESTORM The Strange Case Of...
ATLANTIC/AG

15 44

us 124 Q VARIOUS ARTISTS WOW Hits 2013
PROVIDENTAVORDEURB/CAPITOL CMG

35 37

138 122' 130 EAGLES The Very Best Of The Eagles A
WARNER STRATEGIC MARKETING

1 94

116 126 0 THE NEIGHBOURHOOD I Love You.
IRIEVOLVE/COLUMBIA

39 7

108 103 132 ALICIA KEYS Girl On Fire
RCA

1
28

124 ilo'.' 133 BLAKE SHELTON Red River Blue A
WARNER BROS. NASHVILLE,.

1 99

158 11`142,,, 0 ZAC BROWN BAND The Foundation A
ROAR/BIGGER PICTURE/HOMEGROWN/ATLANTIC/AG

9 235

NEW 0 ORIGINAL BROADWAY CAST RECORDING Rodgers + Hammerstein's Cinderella
GHOSTLIGHT/SH.K.1300M/RAZOR & TIE

135 1

132 138 0 JOURNEY Journey's Greatest Hits
COLUMBIA/LEGACY

10 264

126 128 137 LEE BRICE Hard 2 Love
CURB

5 57

120 121 138 LINDSEY STIRLING Lindsey Stirling
BRIDGETON(

79 30

88 109 139 GEORGE JONES 16 Biggest Hits
EPIC INASHVILLEHLEGACY

42 7

140 139 CD AWOLNATION Megalithic Symphony
RED BULL

84 83

142 144 0 KIP MOORE Up All Night
MCA NASHVILLE/ULIGN

6 54

128 145 0 CHRIS TOMLIN Burning Lights
SIXSTEPS/SPARROW/CAPITOL CMG

1 22

109 11.5 143 LANA DEL REY Paradise (EP)
POLYDOR/INTERSCOPEOGA

10 21

148 164 CD GARY ALLAN Set You Free
MCA HASHVILLE/UMGN

1 20

136 135 0 MUSE The 2nd Law
HELIUM.3/WARNCR BROS.

2 36

152 0 0 KID ROCK Cocky A
Lava/AG

3 123

151 152 0 JASON ALDEAN My Kinda Party A
BROKEN BOW/DBMG

2 135

NEW 0 LONESTAR Life As We Know It
ASTAR

148 1

- Q 149 LAURA MARLING Once I Was An Eagle
RIBBON

49 2

111 Q iso STEVE MARTIN & EDIE BRICKELL Love Has Come For You
40 SHARE/ROUNDER/CONCORD

21 7

Go to BILLBOARD.COM/BIZ for complete chart data Data for week of 06.22.2013

T WT.

AGO

LAST Ms
WEEK WEEK

ARTIST Title
IMPRINT/DISTRIBUTING LABEL

, PEAK

POS.

RS."
CHART

154 f 1061 151 THE WEEKND Trilogy A
%O/REPUBLIC

4 30

153 157 ab TASHA COBBS Grace (EP)
.....' EMI GOSPEL/LAOTOWN GOSPEL/CAPITOL CMG

61 11

-

.N.,

194' Q BRIDGIT MENDLER Hello My Name Is...
HOLLYWOOD

30 19

NEW Q BEN FOLDS FIVE Live
IMAVEEPEE

154 1

164 170 Q BRING ME THE HORIZON Sempiternal
EPITAPH

11 10

155 151 156 PINK Greatest Hits... So Far!!! A
LAFACE/lIVE/RCA

5 87

96 133 L57 PINK FLOYD The Dark Side Of The Moon .
CAPITOL

12 839

112 134 1513 ROB ZOMBIE Venomous Rat Regeneration Vendor
ZODIAC SWAN/T BOY/UME

7 7

KIDS THE BLOCK 10147 159 NEW,X
OSTON

6 9

141 141 160 T.I. Trouble Man: Heavy Is The Head
GRAND HUSTLE/ATLANTIC/AG

2 25

163 165 Q ROD SKYNYRD The Best OT TYIT1rd SOYMOth Century Masters The Millennium Collection A
MCA/UMF

60 120

RE-ENTRY 0 GUNS N' ROSES Greatest Hits A
GEFFEN/ULIF

3 269

159 127 163 FLEETWOOD MAC Rumours
WARNER BROS.

11 161

144 129 164 VARIOUS ARTISTS Shake It Up: I <3 Dance
WALT DISNEY

26 14

104 131 165 THE PIANO GUYS The Piano Guys 2
PORTRAIT/SONY MASTERWORKS

38 5

RE-ENTRY CI BEASTIE BOYS Licensed To Ill A
OFF LAM/UME

1 102

180 184 Q PISTOL ANNIES Hell On Heels
RCA NASHVILLE/SMN

5 71

162 167 0 MICHAEL BUBLE Michael Buble A
143/RE PRISE/WARNER BROS.

47 81

God's Not Dead 45 37

Sale pricing ($6) and promotion at Family

Christian Stores returns the set to the chart

with nearly 3,000 (up 283%). The 2011 album

has its best sales week since the March 9 issue

(3.000).

,

172 1..159 170 KILLSWITCH ENGAGE Disarm The Descent 7 10

173 1146 171 ERIC CLAPTON Old Sock
BUSHBRANCH/SURFOOG

7 13

RE-ENTRY 0 VARIOUS ARTISTS WOW Gospel 2013
WORD.CURB/EMI CMG/VERITY/RCA INSPIRATION

43 16

RE-ENTRY 0 ZAC BROWN BAND You Get What You Give A
SOUTHERN GROUND/ROAR/BIGGER PICTURE/ATLANTIC/AG

1 127

166 188 Q WILLIE NELSON Super Hits A
COLUMBIA/LEGACY

98 50

SOUNDTRACK Game Of Thrones: Music From The HBO Series: Season 3
HBO/WATERTOWER

Capitalizing on the season finale of the show (June 9),

the third season's soundtrack starts with slightly more

than 2,000 copies-all downloads. The physical version

of the album won't be released until July 9.

:fin
AGO

um
WEEK

nits
WEEK

ARTIST Title
IMPRINT/DISTRIBUTING LABEL

CERT.
PEAK

POS.

53

WELSH

CHART

70RE-ENTRY
MICHAEL JACKSON The Essential Michael Jackson A0
EPIC/LEGACY

179 162 177 LED ZEPPELIN Mothership A
SWAN SONG/ATLANTIC

7 154

168 148 178 STONE SOUR House Of Gold & Bones: Part 2
ROADRUNNER

10 9

195 Q BOB SEGER & THE SUER BULLET BAND Ultimate Hits: Rod And Roll Never ForgetsI,
HIDEOUT/CAPITOL

19 59

187 193 0 SKRILLEX Bangarang (EP)
BIG BEAT/OWSLA/ATLANTIC/AG

14 67

101 166 181 EMINEM Recovery A
WEB/SHADY/AFTERLIATH/INTERSCOPE/IGA

1 142

134 169 182 2 CHAINZ Based On A T.R.U. Story
DEF LAM/101MG

1 43

CI Q THE ROLLING STONES GRRR!
THE ROLLING STONES/ABKCO/INTFRSCOPE/UNIE

19 18

171 186 184 SKRILLEX Scary Monsters And Nice Sprites (EP)
BIG BEAT/ATLANTIC/AG

49 96

0 Q EMINEM Curtain Call: The Hits A
SHADY/AFTERMATIVINTERSCOPE/IGA

1 185

139 182 186 PATTY GRIFFIN American Kid
NEN WEST

36 5

RE-ENTRY 0 GREEN DAY Dookie 0
REPRISE/WARNER BROS.

2 114

127 161 188 DEVICE Device
WARNER BROS.

11 9

199 0 189 CALVIN HARRIS 18 Months
DECONSTRUCTION/FLY EYE/ULTRA/ROC NATION/COLUMBIA

19 16

RE-ENTRY 0 JAKE OWEN Barefoot Blue Jean Night
RCA NASHVILLE/SSW

6 62

167 178 191 VARIOUS ARTISTS NOW 44
UNIVERSAL/EMI/SONY MUSIC/CAPITOL

2 31

loo 123 192 SOUNDTRACK Nashville: Season 1: Volume 1
ABC STUDIOS/LIONS GATE/BIG MACHINE/814G

14 26

135 168 193 TYLER, THE CREATOR Wolf
ODD FUTURE

3 10

0 THUNDERCATNEW Apocalypse
BRAINFFEDER

194 1

59 112 19S DAFT PUNK Discovery
VIRGIN/CAPITOL

44 25

TOKYBENETT/DAYESRUBECK BernEttilkteddhe Mite HOUR SeciOnS,Lie 1962
RPM/COLUMBIA/LEGACY

Last week, when this album

debuted at No. 74, it marked

the late Dave Brubeck's

highest -charting set in

almost 50 years. The last

time the jazz giant went

higher was with The Dave

Brubeck Quartet at Carnegie

Hall, which hit No. 37 in the

summer of 1963.

-Keith Caulfield

74 2

BENNETT/BRUER

The

White House

Sessions.

LIVE 1962

FLEETWOOD MAC The Very
REPRISE/WARNER BROS.

Best Of Fleetwood Mac A 12 52

JUSTIN BIEBER
SCHOOLBOY/RAYMOND BRAUN/ISLAND/IMMO

Believe A 1 50

JUAN LUIS GUERRA 440
CAPITOL LATIN/UMLE

Asondeguerra Tour 80 4

AC/DC
COLUMBIA/LEGACY

Back In Black 4:0 4 147

Q&A

Barenaked
Ladies
This year, the band is
celebrating its 25th
anniversary. Does it feel like
it's been that long?
Ed Robertson: It feels like...
28 or 29 years [laughs). No,
it's astounding to me. But, as
look back on our career, it's

impossible to fit all the stuff
we've done into any less time.
It's been a pretty amazing
ride.

You're best-known for fun
songs with goofy lyrics, like
your 1998 Billboard Hot 100
No.1 "One Week." Do you
feel that, because of your
sense of humor, you don't
get enough credit for your
craft?
Kevin Hearn: It was tougher
in our earlier days. We were
often written off as just a

comedy group with novelty
songs. Not all people like
humor in their music. But, we

built our audience by playing
shows, tour after tour, and
eventually our songs were on
the radio.

Your new album, Grinning
Streak, debuts at No.10 on
the Billboard 200 this week,
marking your first top 10 in
10 years. How did you come
up with the title?
Robertson: [Drummer
Tyler Stewart] suggested it.
think you actually got the

idea because the [NHL's]
Blackhawks were on a winning
streak, right?
Stewart: Yes. I'm not even
a fan. But [earlier this year]
the news was full of "the
Blackhawks got a point in 24
straight games." I thought,
"Winning streak, that's cool.
But how about a grinning
streak? Ha!" I went into the
studio and just blurted it out.
Robertson: The thing is, Ty
presents every possible title
with the same enthusiasm. It
could be "Birds." -Gary Trust

Data for week of 06.22.2013 For chart reprints call 212.493.4023 Go to BILLBOARD.COM/BIZ for complete chart data 412

CV

CU
O
C,1

HOT 100 AIRPLAYT"
LAST TINS TITLE
WE. MEEK iAIPPIA11/A1.40.1A LAM

0 "ns MIRRORS
RCA

Artist 66, c,

Justin Timberlake

O 0 CAN'T HOLD US Madleinore 8, Ryan Loris Feat. Ray Dance 12
MARL EMORF/ADA/WARNER BROS

JUST GIVE ME A REASON P!nk Feat Nate Ruess 15
RCA

STAY
SRP/DEE MODE.

Rihanna Feat. Mikky Ekko 18

I LOVE IT Icona Pop Feat. Charli XCX is
RECORD COMPANY TEN/BIG BEAT/RRP

O 0
O 0
O 0
O 0

10

O 0

GET LUCKY Daft Punk Feat. Pharrell Williams 7
DAFT LIFE/COLUMBIA

COME & GET IT
HMlYNWO

Selena Gomez 8

B LURRED UNES Robin Dicke Feat Pharrell 4
STAR TRAK/INTERSCOPE

CRUISE Florida Georgia Line Feat. Nelly 29
REPUBLIC NASHVILLE/REPuBt IC

WHEN I WAS YOUR MAN Bruno Mars 20
ATLANTIC

TREASURE
ATLANTIC

Bruno Mars 4

12 HEART ATTACK
HOLLYWOOD

Semi Lovato to

O 0
O 0
O 0
O .6

O 0
CD 0

-

O 0
O 2.

O 0

THE WAY Ariana Grande Feat. Mac Miller 8
REPUBLIC

RADIOACTIVE
ioniNAAORMI Ri IN IL RS,011

Imagine Dragons 9

MY SONGS KNOW WHAT YOU DID IN DIE DARK Fall Out Boy Is
B ECAVDAIKE/ISLA140/10/A,

POWER TRIP
ROC NATION/COLUMBIA

J. Cole Feat. Miguel 12

*BEAUTIFUL
ISLAND/MAIL

Mariah Carey Feat. Miguel 6

B OYS 'ROUND HERE
WARNER BROS. NASHVILLE/VAIN

Blake Shelton 10

HIGHWAY DON'T CARE Tim McGraw With Taylor Swift 12
B16 MACHINE

B AD
MAYBACH/ATLANTIC

Wale Feat. Tiara Thomas 14

NEXT TO ME
CAPITOL

Emeli Sande 16

ANYWHERE WITH YOU
RCA NASHVILLE

Jake Owen ii

23 HO HEY
DUALTONE

The Lumineers 35

O 0
O 0
O 0
O 0

THE OTHER SIDE
BELUGA HEIGHTS/WARNER BROS.

Jason Derulo 7

CRASH MY PARTY
CAPITOL NASHVILLE

Luke Bryan 8

CLARITY
INTERSCOPE

Zedd Feat. Foxes 7

BEAT THIS SUMMER
ARISTA NASHVILLE

Brad Paisley 12

is FEEL THIS MOMENT Pitbull Feat. Christina Aguilera 19
MR. 305/.0 GROUNDS/RCA

29 LOCKED OUT OF HEAVEN Bruno Mars 36
ATLANTIC

O 0 DONE.
REPUBLIC NASHVILLE

The Band Perry 12

31 SUIT & TIE Justin Timberlake Feat. Jay -Z 22
RCA

O 0 LOVE SOMEBODY
0.4WOCIONE/INTERSCOPE

Maroon 5 3

0 BITCH, DON'T KILL MY VIBE Kendrick Lamar 9
TOP OAK/ATTERMATHANTERSCOPE

FINE CHINA Chris Brown to
RCA

2 WAGON WHEEL Darius Rucker is
CAPITOL NASHVILLE

LIKE JESUS DOES Eric Church 15
EMI NASHVILLE

THRIFT SHOP Macklemore & Ryan Lewis Feat. Wanz 26
MACELEMORE/ADA/WARNER BROS

35 I KNEW YOU WERE TROUBLE. Taylor Swift 28
BIG MACHINE/REPUBLIC

00
00
00
00
00
0

-

00
00
00

GONE, GONE, GONE Phillip Phillips 9

MORE THAN MILES
VALCIAT

Brantley Gilbert is

JUMP RIGHT IN
ATLANTIC/SOUTHERN GROUND

Zac Brown Band 12

LEGO HOUSE
ELEKTRA/ATLANTIC

Ed Sheeran 8

HEY PRETTY GIRL
MCA NASHVILLE

Kip Moore to

B ODY PARTY
EPIC

Ciara 4

WE STILL IN THISIP." B.o.B Feat T.I. & Juicy 14
REBELROCK/GRANO HUSTLE/ATLANTIC/RRP

I NEED YOUR LOVE Calvin Harris FeatEllie Goulding s
CHWINELUCCASHUTOIERDWIWICOATANTISCCALO,EuTawliraufmatAlm

I WANT CRAZY
ATUNTKAVNIN

Hunter Hayes 6

RICH AS P.IC Lil Wayne Feat. 2 Chainz s
YOUNG MONEWCASII MONEY/REPUBLIC

CUPS (PATCH PERFECTS WHEN FM GONE) Anna Kendrick 4
ULLE/REPUBLK

sO STARTED FROM THE BOTTOM Drake 17
YOUNG WONEWCASH MONEY/REPUBLIC

HOT DIGITAL SONGSTm
I., TITLE

O 0 Ms
0

AI IV 0
0
O 0

Artist 2,

BLURRED LINES Robin Thid:e Feat. T.L. pnanyii
STAR TRAX/INTFRSCOPF

8

CRUISE Florida Georgia Line Feat. Nelly A 44
REPUBLIC NASHVILLE/REMARK

WE CAN'T STOP
RCA

Miley Cyrus

GET LUCKY Daft Punk Feat Pharrell Williams 8
DACE LIEF/COLUMBIA

RADIOACTIVE
IUDINAKORNERONTERSCOPE

Imagine Dragons A 31

CANT MOUS Kadierniire&riyanlesisFeat Ray Dalton A is
MACKLEMORE/ADA/WARNER BROS.

COME & GET IT Selena Gomez 9
HOLLYWOOD

JUST GIVE ME A REASON Milk Feat Nate Ruess A 16
RCA

WEOVIN IT (FAST & FURIOUS) 2 Chion&Wellelita
DEE LAWIDINIG

WASTING ALL THESE TEARS Cassadee Pope
REPUBLIC NASHVILLE

3

BOYSIOUNDHEIE BlakeSheitonFeaLROolAnnies8 Fried it
WARNER BROS. IIASHvILLE/wLIN

MIRRORS
RCA

WAGON WHEEL
CAPITOL NASHVILLE

Justin Timberlake is

Darius Rucker in

THE WAY Ariana Grande Feat. Mac Miller 11
REPUBLIC

LOVE IT Icona Pop Feat. Charli XCX A 16
RECORD COMPANY TEN/SIG BEAT/RRP

O 0
O 0

O 00

O 0

TREASURE
ATLANTIC

Bruno Mars 3

*BEAUTIFUL Mariah Carey Feat. Miguel
ISLAND/ID/MG

5

H YSON6S10011 VMAT YOU OD IN DEM Fat CU By 18
DECAYDANCE/ISTANO/IONAG

CUPS
LIME

Anna Kendrick 19

CRASH MY PARTY
CAPITOL NASHVILLE

Luke Bryan 9

HIGHWAY DOWTCARE Tin McGraw Taylor Bohn is
BIG MACHINE

STAY Rihanna Feat. Mikky Ekko A 18
SRP/DU TAM/IDTMG

HERE'S TO NEVER GROWING UP Ayril Layire
EPIC

9

CLARITY
PITERSCOPE

Zedd Feat. Foxes 9

22
BIG MACHINE/REPUBLIC

Taylor Swift 17

THRIFT SHOP Madden:1m & Ryan Lewis Feat. Wam A 36
MACRE MORE/ADA/wARNER BROS.

B AD Wale Feat. Tiara Thomas 13
MAYBACH/ATEANTIC

I WANT CRAZY
ATLANTIC/MAN

Hunter Hayes 9

LOVE SOMEBODY
AGWOCTONE/INTERSCOPE

Maroon 5 3

THE OTHER SIDE Jason Derulo 8
BELUGA HEIGHTS/WARNER BROS.

#THATPOWER will.i.am Feat. Justin Bieber 12
WIlt.I.AM/INIERSCOPE

WHEN I WAS YOUR MAN Bruno Mars A 23
ATLANTIC

HEART ATTACK Demi Lovato A 15
HOLLYWOOD

I KNEW YOU WERE TROUBLE Michelle Chamuel
REPUBLIC

SAME LOVE Haddemore &Ryan leis Feat Mary Lambert
MACKLEMORE/ADA/wARNER BROS.

6

SLOW DOWN
HOLLYWOOD

Selena Gomez

NEXT TO ME Emeli Sande A is

I NEED YOUR LOVE Calvin Harris Feat. Ellie Goukfing
,E,L,NO.MANIENTET(UKBIUMIL:nAILI:JAIL

6

RUNNIN' OUTTA MOONLIGHT Randy Houser
STONEY CREEK

4

CRAZY KIDS Keliha Feat. will.i.am or Juicy J
KEMOSABE/RCA

2

GET YOUR SHINE ON Florida Georgia Line A 19
REPUBLIC NASHVILLE

LEGO HOUSE
ELEKTRAJATUNTIC

Ed Sheeran 4

FEEL TINS MOMENT PitbullFeaLChristina Aguilera A 19
MR. 305/POLOGROUNDS/RCA

rTlor NE, GONE Phillip Phillips 14

SAIL
RED BUTE

AWOLNATION A 45
YOUNG AND BEAUTIFUL Lana Del Rey
WATERTOWER/POLYDORANTERSCOPE

7

MAMA'S BROKEN HEART Miranda Lambert 19
RCA NASII,LL

POWER TRIP 1. Cole Feat. Miguel 14
ROC NATION/COLUMBIA

RICH AS P`K Lil Wayne Feat. 2 Chainz 12
YOUNG ALONEY/EASH MONEY/REPUBLIC

SUIT & TIE Justin Timberlake Feat. Jay Z A 21
RCA

STREAMING SONGS"'
LAST TIE TITLE

WEEK MEEK umvoun.scL
Artist

GANGNAM STYLE PSY 22
SCHOOLBOY/REPUBLIC

GET LUCKY A Daft Punk Feat. Pharrell Williams 8

°WITH= US Maddemore & Ryan Lewis Feat Ray Caton 15
MACREEMORE/ADA/WARNER BROS

O 00

0

RADIOACTIVE
AMINAKORNER/INTERSCOPE

Imagine Dragons 22

THE WAY Ariana Grande Feat. Mac Miller ii
REPUBLIC

COME & GET IT Selena Gomez 9
HOLLYWOOD

7

O 0
0

THRIFTSHOP Maddenwe & Ryan Lewis Feat Wanz 22
LIACKLEMORE/ADAPHARNER BROS

BLURRED UNES Robin Thicke Feat. Pharrell 4
STAR TRAK/INTERSCOPE

CRUISE Florida Georgia Line 9
RI MU, YASETVREE

O io U.O.E.N.O. Rocko Feat. Future & Rick Ross 9
ROUT ROAD

MIRRORS Justin Timberlake 12
RCA

uz WHEN I WAS YOUR MAN Bruno Mars 19
ATLANTIC

0 HARLEM SHAKE
LEFFREE'S/MAD DECENT/WARNER BROS.

Baauer 17

0 JUST GIVE ME A REASON Pink Feat Nate Ruess 14
RCA

STARTED FROM THE BOTTOM Drake 17
YOUNG MONET/CASH MONEY/REPUBLIC

16 POWER TRIP J. Cole Feat. Miguel 14
ROC NATION/COIUMBIA

O 0 22
BIG MAC E/REPUBLK

GENTLEMAN
SILENT/SCHOOLBOY/REPUBLIC

Taylor Swift 12

PSY 9

O 0 CUPS(PITCH PERFECTS WHEN I'M GONE) Anna Kendridc 10
UME/REPUBUC

20 LOVE ME Lil Wayne Feat. Drake & Future 19
ypuNG HONEY/CASH MONEY/REMSLIC

0 HEART ATTACK
HOLLYWOOD

Demi Lovato 14

O 0 *BEAUTIFUL
ISLAND/IDAK

Mariah Carey Feat. Miguel 4

O 25 SAIL
RED BULL

AWOLNATION 22

O 04
BODY PARTY
EPIC

Ciara 7

0 BAD Wale Feat. Tiara Thomas Or Rihanna is
LAAYBACH/ATLANTIC

26

O 27

O 28

NEW 0
NEW 0

I LOVE IT Icona Pop Feat. Charli XCX 10
RECORD COMPANY TEWBIG BEAT/RRP

LEVITATE
SURFACE NOISE

Hadouken! is

FIONPROIRDAS A$OPRodyFeaLUe.2thairit& Kendrick Laritv 22
ASAP WORLDWIDE/POLO GROuROS/EA

WE CAN'T STOP
RCA

Miley Cyrus I

EVERYTHING HASCHANGED Taytor Swift Feat Ed Sheeran I
BIG MACHINE

O 0
O 0
0

BUGATO Ace Hood Feat. Future & Rick Ross 14
WE THE BEST/YOUNG MONEY/CASH MONEY/REPUBLIC

I KNEW YOU WERE TROUBLE. Taylor Swift 17
MG MACHINE/REPUBLIC

BITCH, DON'T KILL MY VIBE Kendrick Lamar 9
TOP DAWG/ACTERLIATHANTERSCOPE

O 34 RICH AS P.K Lil Wayne Feat. 2 Chainz to
YOUNG HONEY/CASH MONEY/REPUBLIC

31 YOUNG AND BEAUTIFUL Lana Del Rey 4
WATERTOWER/POLMORANTERSCOPE

O 36
#THATPOWER will.i.am Feat. Justin Bieber 7
WRI.JAWINTERSCOPE

37 FEEL MIS MOMENT Pitbull Feat. Christina Aguilera 13
MR. 30S/POLO GROUNDSMCA

O 0 WAGON WHEEL
CAPITOL NASHVILLE

Darius Rucker ii

- CALL ME MAYBE
604/UNIVERSAL

Carly Rae Jepsen 22

O 40 BOYSIOUNOHERE 81alieShelton Feat Pistol Annies & Riots 5
WARNER BROS NASHVNLEIVIAIN

STAY Rihanna Feat. Mikky Ekko 17
SRP/DEE IALTIMILIG

O 0
O -

CLARITY
MTERSCOPE

Zedd Feat. Foxes 3

WHAT MAKES YOU BEAUTIFUL One Direction 17
SYCO/COLUMBIA

RE Q
RE 0

46

I NEED YOUR LOVE Calvin Harris FeatEllie Goulding 2
h s",NIA WAMARACALIEWIll.

HERE'S TO NEVER GROWING UP Awil Lavigne 3
PIC

MY SONGS KNOVIWHAT YOU DID IN THE DARK Fall Out Boy to
DECAYDANCUISLANO/Ko,

RE 0 IT'S TIME
KIDINAKORNERANTERSCOPE

Imagine Dragons 21

FINE CHINA Chris Brown 9
RCA

SCREAM & SHOUT will.i.am & Britney Spears 22
WILLJAILVINTERSCOPF

TREASURE
ATLANTIC

Bruno Mars I

1ila

.J

EpppcQ

; 4 g

ip
ii

111

I I

1
1.16

?.

.4]
Pd

iS

42'

C, Go to BILLBOARD.COM/BIZ for complete chart data Data for week of 06.22.2013

!g
11

it

Ill

121,

111
1!;

ai:

Iiii

itl

111
igIi

5§1

illYYFF

fiDiP

#..1
!!!!

il!I
111

!IA
13tk

111!

es

tg

Cyrus
Thicke
Swift
Surge

I

Miley Cyrus (below) surges
onto Streaming Songs at No.
29 with new single "We Can't
Stop." The track, released
June 3, enters with 1.7 million
U.S. streams, the majority
of which came from the
song's posting on Cyrus' Vevo
channel.

The greatest gainer for
the week is Robin Thicke's

"Blurred Lines" (featuring T.I.
and Pharrell), rising 24-8
with 3.4 million streams (up
66%). That stream total is
fairly evenly split between
Spotify and Vevo, which
stands as a contrast to
the prior weeks where the
overwhelming majority of
views came from its video.
This suggests that the racy
video was successful in
attracting fans. and they've
now added the song to their
streaming playlists.

Also entering Streaming
Songs is Taylor Swift's

"Everything Has Changed,"
featuring Ed Sheeran, thanks
to its video premiere on June
5. The clip, which stars child
actors resembling younger
versions of Sheeran and Swift.
has racked 1.6 million U.S.
plays since its bow, prompting
the song to enter at No. 30.

-William Gruger

ma

UNCHARTEDr"

O 0
0

010
0

O 0

23

O 24

RE 0
RE 0
O 27

28

29

O 30
RE 0
RE 0
RE 0
RE 0

44

45

RE 0
RE 0
RE 0
RE 0
RE 0

ARTIST
...SPACE Mt

#1
Wits SUNGHA JUNG

WW.MYSPACE.COMBUNGSUNGITA

MADDI JANE
......Y.L.SPACE.COM/MADDIMPTEMUSIC

DJ BL3ND
WWW.MYSPACE.COM/BEEN0117Y

PORTA
WANYMYSPACE.COM/PORTAI

MAYA JANE COLES
WWW.MYSPACE.COM/MAYAJANECOLES

FLOSSTRADOMUS
WPAy.MySPACUOM/ROSSTRADAITUS

PRETTY LIGHTS
WWW.MYSPACE.COM/PRE

BONDAN PRAKOSO & FADE2BLACK
wWW.MYSPACLCOEMBONDITIOADE281.AOT

MEYTAL COHEN
WWW.M,PACE.COLVDENATIATERPIEST

ROHFF
WWW.MYSPACE.COWROKTOFFKIEL

THE BLOODY BEETROOTS - DEATH CREW 77
W'NWA

GRAMATIK
WWW.I.SPACE.COWCAAMATIK

UMEK
WWW.MYSPACE.COM/ONIMEN

NOISIA
www...5PACE.COATTDEITOISIA

CAPITAL INICIAL
www kr, SpACT COL,Apir AI opoAL

SAM TSUI
(DMus Am Tsui

JOTA QUEST

MIAMI HORROR
wvry.r. SP. Com, 5DA wHORROR

PITTY
www.wr SPAcf 00401TANDAPIT Ty

ALYSSA BERNAL
pAsw mYSPACC(0.1/ALVSSABERNAL

SUPERMAN IS DEAD
NWW YSPACE.COM/SuPERMANISDEAD

IWAN RHEON
mvsPACE.COM/TwANRHEON

NICOLAS JAAR
WWW.MYSPACCCOMTNICOLASIAAR

TRAPHIK
WWW.M,PACE.COmilRaprim

SALVA
WWW.TALSPACE.COM/SAINABEATS

MAREK HEMMANN
wWW.MYSPACEXOWMAREITHELEMANN

GOLD PANDA
wWw.meSPACE.0044/GOLDA.DA

JESSICA LOWNDES
WYTWAWSPACE.COM/JESSKATOYADES

AEROPLANE
WWW.NYSPACE.COM/AE

KIM PETRAS
WWW MYSPAC3,0..Txrutt INURE

DALE EARNHARDT JR. JR.
MYSPACT.COM/DMETARNNARDDRIR

FELIX CARTAL
wWw.mySPACE.COM/FELIXCARTAL

DIRTYLOUD
WWW...SPACE COIATDIRMOUINAUS/C

STAR SLINGER
WWW.MYSPACE.COMMARSLIKERMUSIC

HEFFRON DRIVE
...SPACE COM/HTFIRONDINVE

CAROLINE COSTA
WWW ...SPACE COMKAROLINECOSTA

JOSEPH VINCENT
NW .MYSPACE.COMHOSEPHVINCENIMUSIC

DOPE D.O.D.
WWW.MYSPACENOY/DUOOfDARiWf 55

FAR TOO LOUD
NWW.MYSPACE.CDMOARTOOIOUD

RIVA STAR
WAV.MYSPACE.COM/RWASTARR

BORGORE
WWW.MYSPACE.COWBORCORE

TESLA BOY
WWW.MVSPACE.CDWTESLABOYSOUND

SKREAM
www.,,mpacr.cowskinAuu.

ARTY
WWWA.SPACE.CO

121

114

125

121

28

16

115

77

73

t5

112

80

84

124

69

25

82

7

110

93

103

16

SOCIAL 5O°
IASi rlls

WFFK
ARTIST
ImPRINT/uNEL

#1
Ltia JUSTIN BIEBER

SCHOOLBOY/RAYMOND BRAUN/ISLAND/01X 133

0

4)
01 0
01 °
p'>

0

TAYLOR SWIFT
BIG Lig rpyr 133

RIHANNA
SRPAWr ro.0101.6 133

BRUNO MARS
ATTANItc

PITBULL
MR. 305.; AN WS ARTISUPOLOGROUNDS/SONY MUSK lATIN/RCA

ONE DIRECTION
COL urn.

122

131

82

JENNIFER LOPEZ
ISLAND/MILK 119

B EYONCE
PARKW000.001.1311131A t32

JUSTIN TIMBERLAKE
RCA

104

O 0
O 0
O 17

ADELE 123

RCI
PNK

DAVID GUETTA
WHAT A MIISI(;/STRALISERKS.KAPITOL

MAROON 5
PAW. IOW

EMINEM
WEBISHADwATTERmATH0NTERSCOPE

KATY PERRY
CAPITOL

PSY
Y6/50100LBOWREPuBt IC

BRITNEY SPEARS
RCA

WILL.I.AMM
Ix1ERsc

97

O 0

0

133

72

00

132

133

42

130

23

19 DEMI LOVATO
IIYWOOD 123

O 0

0
026

MILEY CYRUS
HOLLYWOOD

61

MICHAEL JACKSON
Mil/EPTC

LINKIN PARK
MACHINE SHOP/WARNER BROS.

123

133

108 22

122

10

112

23 CHRISTINA AGUILERA
RCA

35

4 0 SELENA GOMEZ
HOLLYWOOD

131

O 25
REPusuE
ARIANA GRANDE 29

DAFT PUNK
VIRCHWCAPITot 29

7t 20 27 AVRIL LAVIGNE
EPIC

102

3

2

17

130

2 28 MACKLEMORE & RYAN LEWIS
MACKIPLIOPF 21

O 0

00
0

33

LMFAO
PARTY ROCK/Wilt JAM/CHERRYTREEANTERSCOPf 104

NICKI MINAJ
YOUNG MOVE WT. ASH ...re/RE PUBL.,

133

THE BLACK EYED PEAS
W IERSCOPE

125

BOB MARLEY
TUFF GONG/ISLAND/UM E

74

34 36 SHAKIRA
SONY MUSIC LATINA PIT

76

23

25

56

4

16

4

93

6

31

6

FOBIA
PANNAWSPACE.COMPFOBIAOFICIAL

DIRTYPHONICS
WWW.MYSPACE.COM/DIRTYPHONNS 38

TOTALLY ENORMOUS EXTINCT DINOSAURS
WWW.MYSPACE.COY/101A1lYF NORMOuSt rot.cr DINOSAURS

24

PEE WEE GASKINS
...SPACE.COmr PUWEEGAsruhsRAwKS

23

GABE BONDOC
wvny rOLITHIGABL 14

BEAR IN HEAVEN
WWW.MYSPACE.COM/BEARINHEAVEN

3

132

ALICIA KEYS
RU 79

O 0 ENRIQUE IGLESIAS
WYE RSAT LI uSIC ...NO/REPUBLIC

77

O 3.
CARLY RAE JEPSEN
604/.11om eorl,N1, 13,0 Pt 45

LADY GAGA
STREAMIANE0.0, Par INTERSCOPE 133

4 0 MARIAH CAREY
mAmp,..c 29

FLO RIDA
POE BOY/ATE ANTI,

59

O 40 KELLY CLARKSON
9/RCA

19

LIL WAYNE
YOUNG 1.40NEWCASH IAONEWREPHEITIc

132

USHER 120

4 THE BEATLES
APPI E /CAPITOL

51

4 44 SKRILLEX
BIG SI AT/OveSt A/ATTANII, 100

O 0 GREEN DAY
REPRISE/WARNER BROS. 75

O 46

RE CD

RE 0

SNOOP DOGG
DOGGYSTLLE/PRIORI TY/CAPITOL 119

DRAKE
YOUNG NONE Y/CAMI MONEY/REPUBLIC 128

COLOPLAY
CAPITOL

124

0 - CHRIS BROWN 130

RC BRIDGIT MENDLER
HOLLYWOOD

2

'Down'
Ups
Gomez
After Selena Gomez's
position on the Social 50 took
a dip due to a brief week of
inactivity, she again ascends
the tally with the newly
released "Slow Down" from
her forthcoming debut album,
Stars Dance. Gomez rises
34-24 as "Slow Down," which
debuted June 3, accumulated
more than 3.5 million global
views on Vevo through June 9.
The views contributed to the
17 million -plus views that her
Vevo channel received during
the week (up 87%).

The song also created a
whirlwind of online buzz,
evidenced by the 165% rise
in conversation about Gomez
on Facebook, giving way
to the addition of 136,000
new fans on the platform-a
34% rise in fan acquisition
from the previous week. The
new cut was also an instant
gratification track for those
who pre -ordered Stars Dance,
which launched on iTunes on

June 4. The set arrives July 23.
Elsewhere, Mariah Carey

lifts 46-38 (up 38% in
overall points) courtesy of a
teasing message posted to
her Facebook and Twitter on
June 5: "The New Era Begins
... 7/23." The post was an
announcement of the release
date of her 13th studio
album. The news prompts
a 39% boost in weekly fan
acquisition, which breaks
down to 275,000 new fans
across Twitter, Facebook and
Instagram. -William Gruger

Data for week of 06.22.2013 For chart reprints call 212.493.4023 Go to BILLBOARD.COM/BIZ for complete chart data 0

ON -DEMAND SONGS'
TITLETHIS -

If 0 rnl

0
0
0

0

0
0
0
0
0

0

0
0

O 0
0
0
0

0

0

O 00

0

0
0
0

A1'1.151 WKS OM

GET LUCKY Daft Punk Feat. Pharrell Williams 8
OAF ul e:COLuMBIA

CAN'T HOLD US Maddemore& Ryan Lewis Fear. Ray Dalton 19
NACKUMORE/A0A/WARNER BROS.

RADIOACTIVE Imagine Dragons 40
IIIDINAKORNER/INTERSCOPE

MIRRORS
RCA

Justin Timberlake

THRIFT SHOP Madclemore & Ryan Lewis Feat. Wanz
MACKLELIONUADA/WARNER BROS.

12

34

29

O 0

B LURRED LINES Robin Thicke Feat. T.I. Pharrell
STAR TRAKANTERSCOPE

JUST GIVE ME A REASON Pink Feat Nate Rues
Ru

COME & GET IT Selena Gomez
HOLLYWOOD

CRUISE
REPUBLIC NASHVILLE

Florida Georgia Line

3

12

7

18

I LOVE IT Icona Pop Feat. Charli XCX
RECORD COMPANY TWANG BEAVINIP

14

YOUNG AND BEAUTIFUL Lana Del Rey
WATERTOWEINPOLYDOR/INTERSCOPE

4

WHEN I WAS YOUR MAN Bruno Mars
ATLANTIC

18

GIVE LIFE BACK TO MUSIC Daft Punk
DAFT LIFE/COLUMBIA

3

LOVE ME Lil Wayne Feat. Drake & Future
YOUNG MONEY/CASH LIONEY/REPUBLIC

19

STARTED FROM THE BOTTOM Drake
YOUNG MONEY/CASH MONEY/REPORT(

POWER TRIP
ROC NATION/COLUMBIA

J. Cole Feat. Miguel

16

10

INSTANT CRUSH Daft Punk Feat Julian Casablancas
DAFT LIFE/COLUMBIA

B ITCH, DON'T KILL MY VIBE Kendrick Lamar
TOP CIANIG/AF 1 ERMATWINTERSCOPE

rim PROBLEM ASAP Rockykat Drakeaduinz& Kenecidc Law
ASAP WORLDWICK/POLO GROUNOS/RCA

THE WAY
REPUBLIC

Ariana Grande Feat. Mac Miller

HEART ATTACK
HOLLYWOOD

Demi Lovato

26

26

13

LOSE YOURSELF TO DANCE DaftPulkFeat.PharrellWllliams
DAFT LIFE/COLUMBIA

SAIL
MOULT

AWOLNATION

RICH AS F.% Lil Wayne Feat. 2 Chainz
VC/WONG/HEY/CASH MONEY/REPUBLIC

2

61

10

*BEAUTIFUL Mariah Carey Feat. Miguel
ISLANDAWI/G

3

IT'S TIME
KIDINAKORNER/INTERSCOPE

CLARITY
INTERSCOPE

HO HEY
DUALTONE

Imagine Dragons

Zedd Feat. Foxes

The Lumineers

43

7

48

SUIT & TIE
RCA

22
BIG MACHINE/REPUBLIC

Justin Timberlake Feat. Jay Z 20

Taylor Swift 4

© .

0
033

DOIN' IT RIGHT Daft Punk Feat. Panda Bear
DAFT LIFE/COLUMBIA

2

B UGATTI Ace Hood Feat. Future & Rick Ross
WE THE BEST/YOUNG MONEY/CASH MONEY/REPUBLIC

BAD
MAYBItH/ATLANTIC

Wale Feat. Tiara Thomas

10

10

0 DEMONS Imagine Dragons
KIDINAKORNER/INTERSCOPE

22

R&B STREAMING SONGS"'
I v51 THIS TITLE
WEEK WEER imPRINT/TABEL

Artist

BLURRED LINES Robin Thicke Feat. T.I. .Pharrell 7

#BEAUTIFUL

BODY PARTY
EP:(

FINE CHINA
RCA

riah Carey Feat. Miguel 4

Ciara s

Chris Brown to

SUIT & TIE Justin Timberlake Feat. Jay 2
RCA

BEAT IT Sean Kingston Feat Chris Brown &Wiz Khalifa
BELUGA INICPOS/EPIC

10

6

DIAMONDS
SINIDEF WE/ID/MG

Rihanna

GIRL ON FIRE Alicia Keys Feat. Nicki Minaj
RCA

NEXT TO ME
upsoi.

ADORN
BYSIORIA/BUCK ICE/RCA

HOW MANY DRINKS?
INSIORLUBLACK ICE/TICA

DANCE FOR YOU
PARKWOOD/COLULABIA

WICKED GAMES
TO/REPUBLIC

KISSES DOWN LOW
REPUBLIC

THINKIN BOUT YOU
TATA/1011.

rafts visrl biliboard001/04i.

YOUTUBETM

GENTLEMAN
sAuniscsoactor

Emeli Sande

Miguel

Miguel

Beyonce

The weeknd

Kelly Rowland

10

10

10

10

10

10

10

Frank Ocean 10

Artist Wald
CHART

JUST GIVE ME A REASON Pink Feat. Nate Ruess
RCA

18

GANGNAM STYLE
SCHOOLBOY/REPUBLIC

PSY 43

35 LOCKED OUT OF HEAVEN Bruno Mars
ATLANTIC0

RE 0
37

33

I NEED YOUR LOVE [Ain Harris Feat. Ellie Goulding
CKRRYTREELECCNSTRICTONSIN OTAILTRAMCC SATIONANTERSCOPL/COURal

3

In SONGS KNOWWHAT YOU DID IN THE DARK FalOutBer
OECOODANCl/ISLANLVICULIG

10

0
o i9

0
0

SAME LOVE Macklernore & Ryan Lewis Feat. Man/ Lambert
TAACICLETIORE/ADA/WARNER BROS.

13

THE GAME OF LOVE Daft Punk
DAFT UFUCOWNBIA

2

GIORGIO BY MORODER Daft Punk
DAFT LIFE/COLUMBIA

2

SWEET NOTHING Cahn Harris Feat. Florence Welch or
DECONSTRUCTION/FLY EYE/ULTRA/ROC NATION/COLUIABIA

#THATPOWER will.i.am Feat. Justin Bieber 4
WILLI-AM/INTERSCOPE

TOUCH Daft Punk Feat. Paul Williams
DAFT LIFE/COUJIABIA

2

0
0
0
0

et 0
RE c

0

WAGON WHEEL Darius Rucker
CAPITOL NASHVILLE

LITTLE TALKS Of Monsters And Men 59

DONT YOU WORRYCHILD Sweatt House Mafia Feat. lohi Martin
ASTRALWERKSKAPITOL

FEEL THIS MOMENT Pitbull Feat. Christina Aguilera
MR. 30S/POLOGROTIVOS/RCL

DIAMONDS
P; DEf TAWIDTMG

33

12

Rihanna 34

NEXT TO ME Emeli Sande 4
T APO,

SWIMMING POOLS (DRANK) Kendrick Lamar 33
TOT DAWG/APNRYAA/14 ME/6CM

CAN'T HOLD US Maddemore & Ryan Lewis Feat. Ray Dalton
LIAT.At F NORf /ADAAVARNER BROS.

THRIFT SHOP Macklemore & Ryan Lewis Feat. Wanz 2s

EL POLLITO PIO
GERI ATURSElf

Pulcino Pio

COME & GET IT
HOI

Selena Gomez

BLURRED UNES Robin Thkke Feat. TA.« Pharrell
STAR 4TERSCOPE

MIRRORS
RCA

Justin Timberlake

EVERYTHING HAS CHANGED Taylor Swift Feat. Ed Sheeran
1116 1604116

WE CAN'T STOP
RCA

Miley Cyrus

GET LUCKY Daft Punk Feat Pharrell Williams
DAFT LIFE/COLUMBIA

WHEN I WAS YOUR MAN
ATLANTIC

HEART ATTACK
HOLLYWOOD

22
BIG MAWINE/REPUBUC

NEXT BIG SOUNDTM

1,11 ARTIST

5 TV NOISE

ALEX YOUNG

Bruno Mars

Demi Lovato

Taylor Swift

13

7

18

13

OPIUO

VICTOR NIGLIO

SOL

KNXWLEDGE

MEG MYERS

THE SYNTHETIC ORCHESTRA

SWEATER BEATS

THE REYERB JUNKIE

RELL THE SOUNDBENDER

ELECTRIC JOY RIDE

D.VELOPED

SPAG HEDDY

LE YOUTH

MAINSTREAM TOP 40TM
LAST nes TITLE
WEEK WEEK TAIIMITT/0120.110.4 I Anil

0

O 0

Artist mis ON
OWN

CANT HOLD US ilarKimore & Ryan IfitiS feat.R24 Dalton 12
MACAUTAORI/N'ARNIk DR,.

MIRRORS Justin Timberlake it
RCA

I LOVE IT Kona Pop Feat. Charli XCX 17
RECORD COMPANY TWOS BEAT/RAP

JUST GIVE ME A REASON Pink Feat. Nate Ruess IS
RCA

O 0 COME & GET IT Selena Gomez 9
HOLLYWOOD

O 0
O 0
O 0

HEART ATTACK Demi Lovato 15
HOLLYWOOD

1501151010Y/WHATTOUDIDININEDARK FailOut Boy 17
DUAYDANCE/INANDADNAG

CRUISE Florida Georgia Line Feat. Nelly 11
REPUBLIC NASHVILLE/REPUBLIC

GET LUCKY Daft Punk Feat. Pharrell Williams 7
DAFT LIFE/COUP/81A

STAY Rihanna Feat. Mikity Ekko 19
SRP/DEF WA/IINTAG

O 0
O 0
O 0
O 0
O 0
O 0
O 0

O -
20

O 0
O 0
O 0
O 0
O 0

THE OTHER SIDE Jason Derulo 7
BELUGA HEIGHTS/WARNER BROS.

THE WAY Ariana Grande Feat. Mac Miller so
Pr

TREASURE Bruno Mars 4

RADIOACTIVE

#BEAUTIFUL

Imagine Dragons 8

Mariah Carey Feat. Miguel 5

ESBLURRED LINES Robin Thicke FeaL T.I. Pharrell 4
STAR TRAN/NIERTTCOPE

CLARITY Zedd Feat. Foxes 12
IYTT, ,ORE

#THATPOWER will.i.am Feat. Justin Bieber u
,EascoPE

NEXT TO ME Emeli Sande 16

FEEL THE MOMENT Pitbull Feat. Christina Aguilera 20
POLO GROUNDS/RCA

HERE'S TO NEVER GROWING UP Avril Lavigne 9
ET.T

LOVE SOMEBODY Maroon 5 4
N.1,11, TERSCOPE

LEGO HOUSE Ed Sheeran 12

I NEED YOUR LOVE Calvin Harris Feat. Ellie Goulding 8
1ir OtINTRAr0304110 1101RSCOKICRUNIAA

CUPS (PITcR PERFECT'S WHEN ns GOPIO Anna Kendrick 9

ADULT CONTEMPORARY""
LAST TH6 TITLE
.1141 WEEK Mr AR,T,TRosTOTisTAn ART,

O 00

O 0
O 0

0
O 0

13

10

17

O 0
O 0

O 0
O 0
O to

O 0
O 0
O 0o.
O 23

O 0

E GALS
HO HEY
DIALIONF

DAYLIGHT
ASWOCTONE/INIERSCOPC

WHEN I WAS YOUR MAN
ATLANTIC

Artist wrens.:

The Lumineers 23

Maroon 5 19

Bruno Mars tr,

DaJUST GIVE IAEA REASON Ph* Feat. Nate Ruess
RCA

8

CATCH MY BREATH Kelly Clarkson 24

TRY 23

HOME

IT'S A BEAUTIFUL DAY

Phillip Phillips 41

Michael Buble 14

STAY Rihanna Feat. Mikky Ekko
,61/10/66

I KNEW YOU WERE TROUBLE. Taylor Swift 21

LOCKED OUT OF HEAVEN Bruno Mall 23

SHE MAKES ME HAPPY Rod Stewart 10

NEXT TO ME Emeli Sande 21

TWO HEARTS BREAKING Jewel 18

WILL WAIT
.vlH W THE ROAD/RE 0/OLASSNOTE

Mumford & Sons 17

WANTED
. SRA

Hunter Hayes 20

GONE. GONE, GONE Phillip Phillips 7

GIRL ON FIRE Alicia Keys 19

CARRY ON
.1E1ED BY RALIEN/RRP

fun. 14

MIRRORS
sf A

Justin Timberlake 3

WRONG GUY(ION) IT WES TIME) Whitney Viola& 15

LITTLE TALKS
RCPUIR

Of Monsters And Men 18

IT'S TIME
XIDINAT,Ok i.

(MY) RAINY DAY GIRL
TOUCAN COVE

B22IGMACHINE/REPUBLIC

Imagine Dragons

The Villians

13

4

Taylor Swift 3

0 Go to BILLBOARD.COM/BIZ for complete chort data Data for week of 06.22.2013

ADULT TOP 4016'
LAS, TITLE

0,20/i MAIM,. 1.01

Or 0 Ns

O 0
O 0
O 0

Antis IS ON

HART

JUST GIVE ME A REASON Pink Feat.Nate Ruess 15
RCA

STAY
s NCO JAWID/MG

MIRRORS
EA

Rihanna Feat. Mikky Ekko 16

Justin Timberlake 9

NEXT TO ME
CAPITOL

Emeli Sande 22

GONE, GONE, GONE Phillip Phillips 17
ISVINTERSCOPE

CARRY ON fun. 23
FUELED BY RAMEWRRP

WHEN I WAS YOUR MAN Bruno Mars 20
ATLANTIC

O 0
DAYLIGHT
ASWOCTONUINTERSCOPE

PEOPLE LIKE US
IWRCA

Maroon 5 29

Kelly Clarkson s

O 0
o
O 0
0.,0

LEGO HOUSE
ELEXTRAMTLANTK

22
BIG MACHINE/REPUBLIC

RADIOACTIVE
KIDINANORNERWERSCOPF

GG

Ed Sheeran 18

Taylor Swift 13

Imagine Dragons

LOVE SOMEBODY
MIWOCTONE/INTERSCOPE

444 0 TREASURE

000
00

0 0

O I LOVE IT

O REBEL BEAT

BRAVE

ATLANTIC

WARNER BROS.

COLUMBIA

RECORD COMPANY TEM. BEAT/RRP

EPK

RED HANDS

Icona Pop Feat. Charli XCX

Walk Off The Earth 12

Goo Goo Dolls 19

Sara Bareilles 6

0 CRUISE Florida Georgia Line Feat. Nelly 9
RE PUBLIC NASHVILLEMEPUBLK

0

14 HEART ATTACK Demi Lovato 13
HOLLYWOOD

Bruno Mars 4

CUPS (PITCH PERFECTS WHEN rm GONE) Anna Kendridc
UNE/REPUBLIC

MY SONGS KNOW WHAT YOU (WIN THE DARK Fal Outrof
DECAYDANCE/ISLAND/IDJMO

5

13

HERE'S TO NEVER GROWING UP Avril Lavigne
PK

OUR SONG
EMBLEM/ATLANTIC

matchbox twenty

8

8

FEEL THIS MOMENT Pitbull Feat. Christina Aguilera 12
MR. 30S/POLOGROUNDS/RCA

COUNTRY"'
TITLE

A pRINTMKNIKEWOIN LABEL
Artist

HIGHWAY DON'T CARE Tim McGraw With Taylor SwIt 18

BOYS 'ROUND HERE Blake Shelton Feat.Pestol Mules &Friends
BARGER C.

ANYWHERE WITH YOU Jake Owen 23
RCA 4AsH.

E121CAPITOL NASHVILLE

CRASH MY PARTY

BEAT THIS SUMMER
ARISTA PIASHVitlf

WAGON WHEEL
CAIN TOL NASH..

Luke Bryan 9

Brad Paisley is

Darius Rucker 23

DONE. The Band Perry 15
REPUBLIC NASH

LIKE JESus DOES Eric Church 23
EMI NASH,. i i

10 , 0 MORE THAN MILES
VALOR/

Brantley Gilbert 34

II
0 JUMP RIGHT IN Zac Brown Band 18

r- ATLANTIC/SOUTHERN GROUND

HEY PRETTY GIRL Kip Moore 23
MCA NASHVILLE

13 0 . WANT CRAZY Hunter Hayes 9

1""--
ATLANTIC/TAN

h.r14 el, SEE YOU AGAIN Carrie Underwood 11
19ARLSTA NASHVILLE

18 0 DON'T YA Brett Eldredge 34

0.-
,TLANIK/Voki

1.- 0MERCURY
ALL OVER THE ROAD Easton Corbin 23

1._ 0 RUNNIN' OUTTA MOONLIGHT Randy Houser 17

r"--
STONEY CREEK

6.._
20 ID LITTLE BIT OF EVERYTHING Keith Urban 4

I,-
HIT RED/CAPITOL. NASHVILLE

h., 0 POINT AT YOU Justin Moore 1321

1.---
YALORY

6zz._ 0 PIECES
A NASHVILLE

Gary Allan is

iiir''--

CAPITOL NASHVILLE
GOODBYE TOWN Lady Antebellum s

41:1) HEY GIRL24 Billy Carrington 14
MERCURY

O REDNECK CRAZY Tyler Farr 16
26COCOLUMBIA HAWK i I

EASY Sheryl Crow 16
WARNER BROS.N. 0 ,

6.3.._1 0 PARKING LOT PARTY Lee Brice 7

P"`".
CURB

...,28 0 OUTTA MY HEAD
BIGGER PICTURE

Craig Campbell 36

TO

ALTERNATIVE"'
LAST MS

WEEK WEEK

0

4

TITLE
IMPRINT/PROMOTION LAM

Artist

SWEATER WEATHER The Neighbourhood

SAFE AND SOUND Capital Cities
LA/ CAPITOL

WES. 011

CHART

RADIOACTIVE Imagine Dragons
KID r TERSCOPE

PANIC STATION
HELIUM .3/ NARNLR BROS.

Muse

76

30

41

21

UP IN THE AIR
IMMORIALPARGIN/CAPITOt

HARLEM
RCA

Thirty Seconds To Mars

New Politics

MYS011651010WWHATYOUDIDINTHEDARK FaIlOUBoy
DECAYDANCE/ISUND/10114

DEMONS
KIDINAKORNERANIERSCOPE

BREEZEBLOCKS
INFECTIOUS/CANVASBACK/ATLANTIC

Imagine Dragons

alt -J

10 MOUNTAIN SOUND Of Monsters And Men
REPUBLK

12

18

18

10

18

41

O 0 DIANE YOUNG
XL/BEGGARS GROUP

Vampire weekend 12

O 0 OUT OF MY LEAGUE Fitz And The Tantrums
DANGERBIRD/ELEKTRAMTLANTK

17

STUBBORN LOVE
DUALTONE

The Lumineers 28

O 0

O 0
O 0

O 19

010
010
010
010
01 0
©10

GET LUCKY Daft Punk Feat. Pharrell Williams
I /COLUMBIA

HOLDING ON TO YOU
Pul RAMEN/RRP

Twenty One Pilots

7

24

IF SO
WARN& k BROS.

Atlas Genius 11

RECOVERY
XTRA MILE/EPITAPH/p0: yr, 0,5,0

Frank Turner

1173 CAME BACK HAUNTED Nine Inch Nails
,10,4,01,1.1131A

MY GOD IS THE SUN Queens Of The Stone Age

CASTLE OF GLASS

12

9

Linkin Park 12

SAME LOVE Macklemore&RT2111016Feat MaNiAmbert
HACKLE mORE/AIMAVASINER BROS.

OUT OF TIME Stone Temple Pilots
STONE TEMPLE PILOTS

MIRACLE MILE Cold War Kids
DOWNTOWN

10

3

10

B ABEL Mumford & Sons
GENTLEMAN OF THE ROADHHO/GlASSNOTE

TRYING TO BE COOL Phoenix
LOYAUTE/GLASSNOTE

R&B/HIP-HOP""
siss This I TITLE

IMPRINT/PROMOBON LAM

Ns

O 0
0
O 0
O 0
0
0

3

3

Artist WKS. ON

CHART

BAD Wale Feat. Tiara Thomas
MAYBACINATLANIK

POWER TRIP 1. Cole Feat. Miguel
ROC NATION/COLUIABIA

BITCH, DON'T KILL MY VIBE Kendrick Lamar
TOP DAWG/ATTERMATWINTERSEOPE

18

15

12

BODY PARTY Ciara
EPIC

11

RICH AS PK Lil Wayne Feat. 2 Chainz
YOUNG MONEY/CASH MINKY/REPUBLK

9

WE STILL IN THIS B.'", B.o.B Feat. T.I. & Juicy .1
REBEIROCKJGRAND HUSTLE/ATIANTIE

23

POUR IT UP
SRP/DEF JAM/ICUMG

4

ADORN
BYSTORWRIACK ICE/RCA

9

10

O 0

LOVE AND WAR
STREAMLINE/ERIC

Rihanna

Miguel

Tamar Braxton

25

01

26

LOVEEEEEEE SONG
SRP/DEE JAM/10,MG

Rihanna Feat. Future 25

NO NEW FRIENDS DJ Khaled FeaL Drake, Rick Ross& Lil Wayne
WE THE BEST/YOUNG MONEWCASH MONEY/REPUBLIC

FINE CHINA Chris Brown
RCA

8

10

O 0
O 0
o

O 0
O 0

STARTED FROM THE BOTTOM Drake
YOUNG MONEY/CASH MONEY/REPUBLIC

READY Fabolous Feat. Chris Brown
SERI STORM/DEF JAMADJPAG

HOW MANY DRINKS?
BYSTORWBLACK KURC

18

19

Miguel 13

POETIC JUSTICE Kendrick Lamar Feat. Drake 32
TOP DA. AMPS,' I- RSCOPE

SUIT & TIE Justin Timberlake Feat. Jay Z 21
RCA

FIRE wE MAKE Alicia Keys Duet With Maxwell
RCA

16

TAPOUT RidlCangF6uUWayne.Bir6rnskiueMadtN3he,IldiMrej
YOUNG MONET/CASH IBONCT/REPLIBLK

8

19 11 LOVE ME Lil Wayne Feat. Drake & Future
YOUNG MONEY/CASH MONEY/REPHBLK

23

17 BUGATTI Ace Hood Feat. Future & Rick Ross
WE THE BEST/YOUNG MONEY/CASH ...HEY/REPUBLIC

WITHOUT ME Fantasia Feat. Kelly Rowland & Missy Elliott
19/RCA1®

010

19

7

HIGH SCHOOL Nicki Minaj Feat. Lil Wayne
YOUNG MONEY/CASH MONEWREPUBLK

0 LOSE TO WIN
I9/RCA

BEST OF ME
MESTER, MUSIC/MA

Fantasia 18

Anthony Hamilton 14

MAINSTREAM ROCK"'
LAST

WEEK

THIS

WEEK IMPRIKT/PROIAOTION IIBFI

TITLE

0 fa
010
010
010
010
.0

7

STONE
CAPITOL

Artist v(:,,Agii

Alice In Chains

THE HANGMAN'S BODY COUNT Volbeat
VERTIGO/REPUBLIC

I'LL FOLLOW YOU Shinedown
ATLANTIC

TRENCHES
DJSG/EONE

Pop Evil

DO ME A FAVOR Stone Sour

UFTMEUP Five Finger Death Pundi Feat. Rob Raiford
PROSPECT PARK

GOD IS DEAD?
VERTIGO/REPUBLIC

Black Sabbath

ANASTASIA Slash Feat. Myles Kennedy& The Conspirators
MK MVO/CAPITOL

VILIFY Device
WARNER MOS.

O 0
O 0
010

SWERVE CITY Deftones
REPRISE/WARNER BROS

HOWL
BRIGHT ANTENNA/ADA

Beware Of Darkness

OUT OF TIME Stone Temple Pilots
STONE MAPLE PILOTS

RADIOACTIVE Imagine Dragons
KIDINAKONNERANTERSCOPE

THE HIGH ROAD
RCA

Three Days Grace

IN THE END
STABOBYHAVA/REPUBUC

DECAY
7ITROS/ADA

Black Veil Brides

Sevendust

12

18

14

17

4

8

17

16

11

14

3

15

24

19

21

O 0 SICK OF IT Skillet
ATLANTIC

FROM CAN MEANT Cony INIK Dare fait lid *lien ASOXtReeder
ROSWM/RCA

Macklemore
& Lewis,
Keys Lock
Up No. is
Macklemore & Ryan Lewis
(above) lift 2-1 on Mainstream
Top 40 with "Can't Hold Us,"
featuring Ray Dalton. With
its prior breakthrough single

"Thrift Shop," featuring Wanz,
having spent two weeks atop
the tally in March, the act
becomes the first duo in the
chart's 20 -year history to
take its first two entries to
No. 1. (The pair boasts the
same honor in the Billboard
Hot 100's nearly 55 -year

8 archives.) "Hold" also sets a
format weekly plays record

20 (14,991, or 94 per station,
according to Nielsen BDS).

Meanwhile, Alicia Keys
becomes the first artist in

14 the Adult R&B chart's nearly
20 -year history to tally 10
No. ls, as "Fire We Make,"
with Maxwell, rises N. It's
her first leader since "Un-

6 Thinkable (I'm Ready)" ruled
for 10 weeks beginning three

O 0
17 70

O 0
O 0

ASKING TOO MUCH All That Remains
RAZOR E TIE

11

DEADCRYRADIOANDRIENWIGOOSoF suPonoWN Robtortie
ZODIAC SWAN/TNOWUNE

BY CROOKED STEPS Soundgarden
SVEN FOUR/LOMA VISTA/REPUBLIC

18

THERE'S NO GOING BACK Sick Puppies
RMR/CAPITOL

BEAUTIFUL
RAZOR S TIE

3

P.O.D.

o WHAT DO YOU SAY
WINO -UP

Filter

UP IN THE AIR Thirty Seconds TO Mar5
HAMDRIAL/VIRGIN/CAPITOL

8 years ago this month. The
new topper is Maxwell's sixth.
It's unsurprising that the acts
would reign on a duet: Keys
has spent the most time at No.
1 on Adult R&B (80 weeks),
while Maxwell ranks second
(57). -Gary Trust

ADULT R&B"'
This 1 TITLEw. HAPINKT/PROMOTION LAM

O 0 fa

0
0
O 0
0

0

0
O 0
o
O 0

Artist !va:

FIRE WE MAKE Alicia Keys Duet With Maxwell
Rcn

ADORN
BySTORM:BLACK ICE/RCA

Miguel 45

LOVE AND WAR Tamar Braxton
STREAMLINE/EPIC

LOSE TO WIN Fantasia
19/RCA

BEST OF ME Anthony Hamilton
UIS0

AGE AIN'T A FACTOR Jaheim
ATI

I'D RATHER HAVE A LOVE

26

23

19

5

Joe 14

NEWS FOR YOU Eric Benet
PRIMA. WAVE/JORDAN HOUSE/CAPITOL

YOU & I Avant Feat. KeKe Wyatt
1.10 B/CAPITOL

30

39

-1/33A COUPLE Of FOREVERS Chrisette Michele 16
MOTOWN/IDIMG

TURN OFF THE LIGHTS Charlie Wilson 15
P MUSK/RCA

LOVE CONNECTION Raheem DeVaughn
368/V ASS APPEAL

SUIT & TIE Justin Timberlake Feat. Jay Z
RCA

12

14

0
o
0
O 0
O 0
o
O 0

O 0Q

21

01 0
01 0
O 0

WHO DO WE THINK WE ARE John Legend FeatRick Ross II
G.0.0 COLUMBIA

SEX NEVER FELT BETTER TGT 17
An A..

FOREVER Donell Jones 17
CAND,MA,CONE

THE ONE Tamar Braxton
STREAMLINE/EPIC

5

DINNER AND A MOVIE Ronald Isley
RI TOP IL WEONE

MAKER OF LOVE Bony James Feat. Raheem DeVaughn
CONCORD/C.

16

MORE Avant
MO.B/CAPITOL

9

COCOA BUTTER India.Arie
MOTOWN/IDIMG

11

*BEAUTIFUL Mariah Carey Feat. Miguel
ISLAM:OD/MG

3

FOR THE REST OF MY LIFE Robin Thicke
STAR TRAVINTERSCOPE

2

THE PAST Shaliek
PENDULUM

4

LOVEEEEEEE SONG Rihanna Feat. Future 10
SRP/DEF lAWIDNEG

ARTISTS WITH THE MOST ADULT
RUB NO. 1S 11993-2001

1.

7

Data for week of 06.22.2013 For chart reprints call 212.493.4023 Go to BILLBOARD.COM/BIZ for complete chart data 0

COUNTRY"Ai
TITLE

Ola
W 0

O 3

0
O 0

O 0
O 0

0
O 0
O 12
NEW 0
O 14

O IS

0
O 17

O 0
NEW 0

20

O 0
O 0
O 23
NEW 0

0

Artist

CRUISE Florida Georgia Line A 52
REPUBLIC NASHVILLE

WASTING ALL THESE TEARS Cassadee Pope
REPUBLIC NASHVIL

BOYSIOUNDHERE Blab Shelton FealPistol Aroies & Fried
WARNER BROS./MAN

WAGON WHEEL
CAPITOL NASHVILLE

Darius Rucker

11

22

CRASH MY PARTY
CAPITOL NASHVILLE

Luke Bryan 10

HIGIWIAY DON'T CARE Tim McGraw/Nth TOor 9ffift
BIG MACHINE

18

I WANT CRAZY Hunter Hayes
ATLANTIC/WMN

10

RUNNIW OUTTA MOONUGHT Randy Houser
STONEY CREEK

15

GET YOUR SHINE ON Florida Georgia Line A
REPUBLIC NASHVILLE

28

MAMA'S BROKEN HEART Miranda Lambert
RCA NASHVILLE

23

SEE YOU AGAIN Carrie Underwood
19/ARISTA NASHVILLE

7

DONE.
REPUBLIC NASHVILLE

The Band Perry 13

A LITTLE BIT STRONGER Danielle Bradbery
REPUBLIC

HEY PRETTY GIRL Kip Moore
MCA NASHVILLE

16

ANYWHERE WITH YOU Jake Owen
RCA NASHVILLE

18

UTTLE BIT OF EVERYTHING Keith Urban
HIT RED/CAPITOL NASHVILLE

BEAT THIS SUMMER Brad Paisley
ARISTA NASHVILLE

14

DON'T VA
Art ANTH/WIAN

Brett Eldredge 10

UYla
TLM POINT/WARNER 1/1/1/1. 6bh thekd

DOWNTOWN Lady Antebellum
CAPITOL NASHVILLE

18

HEY GIRL
MERCURY

Billy Carrington 6

REDNECK CRAZY Tyler Farr
COLUMBIA NASHVILLE

SURE BE COOL IF YOU DID Blake Shelton A
WARNER BROSJYAIN

22

SHAKE THE SUGAR TREE Danielle Bradbery
REPUBLIC

I AT GOES LIKE THIS Thomas Rhett 4

LATINTu
Artist (88. 71:

DANzA KUDURO Don Omar & Lucenzo A 147
VANIS.ORIANATO MACHETE/WALE

VIVIR MI VIDA Marc Anthony
SW(MUSIC LATIN

HIPS DON'T LIE Shakira Feat. Wyclef Jean
PIC/SONY MUSIC LATIN

WAKAWAKA(STOESAFMCA) SNkira reat.Reshhround A
PIC/SORT MUSIC LATIN

LIMBO Daddy Yankee
EL CARTEL/CAPITOL LATIN

11010W YOU WANT ME (CALLE MHO) Pitbull A
ULTRA

179

161

35

125

ZUMBA
ORFANATO/MACHETE/UMEE

Don Omar 41

ECHA PA'LLA (MANOS PARRIBA) Pitbull
I05/FAMOUS ARTIST/SONY MUSIC LATIN

47

LOCA Shakira Feat. El Cata
EPIC/SONY MUSIC LATIN

140

Lt

22

HEROE
INTERSCOPE/UMLE

Enrique Iglesias

ALGO ME &USIA DE II Wrsin&Yandel FeaLthrisBroon&
MAC,* TE/uMLF

179

49

GRIDOOttUSUPAIDS lzkdabillaiNtiimuk INDIA
DISA/UMLE

SUERTE
EPIC/SONY MUSIC LATIN

Shakira

Al SE EU TE PEGO Michel Telo
ANTANNAl /R. /SONY MUSIC LATIN

177

63

BANDOLEROS Don Omar Feat. Tego Calderon
UNIVERSAL MOTOWN/REPUBLIC

PROMISE Romeo Santos Feat. Usher
SONY MUSIC LATIN

THE ANTHEM
FAMOUS ARTIST/TVT

Pitbull Feat. Lil Jon

MR. 3054/F2POUPS4AFETIST/SONY MUSIC LATIN

LA PREGUNTA
NEEFLOW

Pitbull

1 Alvarez

110Y1131606111AS DER AltMdroFemtorlezIthriSHRIgial
UNIVERSAL MUSIC LATITIO/UMLE

LOBA
EPIC/SONY MUSIC LATIN

Shakira

HASTA QUE SALGA EL SOL Don Omar
ORFANATO/MACIATE/UMLE

ROMPE LA CINTURA Alexis & Fido
COEXISTENCE/WILD DOW

VOLVI A NACER
.RA/WK/SONY MUSIC LATIN

Carlos Vives

STAND BY ME Prince Royce
TOP STOP

3

93

143

136

46

177

58

36

171

ROCKTM

LAST nos TITLE
WM WEE(HARRINTa ARfI

fr HIRE

0
RADIOACTIVE Imagine Dragons A 46
KIDI 'moan (Rim TERSCOPE

HY SONS KNOW NAT YOU ND PINE DARK MIDI Boy 18
DEOWDANCE/IS.ND/10/MG

LEGO HOUSE
ELEKTRA/ATUNTIC

Ed Sheeran

trEicgONE, GONE Phillip Phillips

AWOLNATION

YOUNG AND BEAUTIFUL Lana Del Rey
WATERTOWER/POLYDOR/INTERSCOPE

SAFE AND SOUND Capital Cities
LAZY HOOKS/CAPTIOL

DEMONS Imagine Dragons
KIDINAKORNERANTERSCOPE

16

23

114

7

14

27

NEW 0
10

CO II

SOMBVHEREONLYWE 1010W Michele Chamuel
REPUBLIC

HO HEY
DUALTONE

The Lumineers A 57

IT'S TIME Imagine Dragons A
KIDINAKORNER/INTERSCOPE

60

CARRY ON fun. A
FUELED BY RAMEN/RRP

32

13 LITTLE TALKS Of Monsters And Men A
REPUBLIC

71

14 HOME
IWINTERSCOPE

Phillip Phillips A 55

I WILL WAIT Mumford & Sons A
GENELELIAN nr TIN ROARTRTITTAASSICTTE

44

CAME BACK HAUNTED Nine Inch Nails
THE Nu, tAHRA

SOME NIGHTS

MADNESS

fun. A 68

Muse A 42

SWEATER WEATHER The Neighbourhood 15

I WON'T GIVE UP Jason Mraz 75

CLOUDS Zach Sobiech 4

ON TOP OF THE WORLD Imagine Dragons
KIDINAKORNER/INTERSCOPE

SOMEBODY THAT I USED TO KNOW Golye Feat Kimbro A
SAMPLES.. SECONOS/FAIRFAX/REPUBLIC

WE ARE YOUNG fun. Feat. Janelle Monae A
FUELED BY RAMEN/RR9

16

79

8o

STUBBORN LOVE The Lumineers
UALTONE

30

DANCE/ELECTRONIC"'

11

TITLE
IMPRINT LAHR

La GET LUCKY Daft Punk Feat. Pharrell Williams 8
DAFT LIFE/COLUMBIA

I LOVE IT Icon Pop Feat. Charli XCX A 20
RECORD COMPANY TEWBIGBEAT/RRP

CLARITY
INTERXOPE

Zedd Feat. Foxes

itTliATPOWER william Feat. Justin Bieber
L 1.AMANTERSCOPE

I NEED YOUR LOVE Calvin Harris Feat Ellie GoukAng
(41s,TISSISSOPPPA701..(ItIATIATC(11.P.PKOKS00.1.

FEEL THIS MOMENT Pitbull Feat EhristinaAguiera A
MR. 305001.0 GROUNDS/R.

LIVE IT UP Jennifer Lopez Feat. Pitbull
ZICII/CAPHOL

PLAY HARD David Guetta Feat. Ne-Yo & Akon
WHAT A LIUSIC/ASTRALWERKS/CAPHOI.

SCREAM &SHOUT will.iam & Britney Spears A
WRLIAM/INTERSCOPE

21

12

14

28

9

22

9 ALIVE
KRELVELLA/COLUMBIA

Krewella 18

10 AUMEPARTYNDIERKIWINOBODY Fete,(141p16cultol
WATERTOWER/INTERSCOPE

5

HARLEM SHAKE Baauer
lEFFREVS/LIAD DECENT/WARNER BROS.

18

EirgruszcREVcraNADIerigiBmgMaii.Na & "tit

TITANIUM David Guetta Feat. Sia A
WHAT A MUSK/ASTRALWERKS/CAPIT01.

3

77

GANGNAM STYLE
SCHOOLBOY/REPUBLIC KY A
SWEET NOTHING Calvin Harris Feat. Florence Welch A
DERRITSTRIIC ON/FLY EYE/ULTRA/ROC NATION/COLUMBIA

45

35

DON'T ',Oil WORRY CHILI kiefili Amalfi Fut Um Bank A
',HOE 39

I LOVE IT (I DON'T CARE) Power Girl 2

GENTLEMAN PSY
BOWREPUBIJC

R&B/HIP-HOPTM
TITLE Artist
iummuumn

O 0 AA
CACKLEMORE/WARHEARTHOLDUS itacklemore & Ryan Lewis Feat. Ray Dafton A
M BROS

O , WE WM IT(FAST & FURIOUS) 2Chainz & Wiz Maga
DEE lAWIDIMG

O 0 *BEAUTIFUL Mariah Carey Feat. Miguel
ISLAND/ICUMG

BLURRED UNES Rain Thile Feat U. Burrell
STAR IRAs/IN TE PSCOPE

17

3

THRIFT SHOP Alacklemore&WanlewisRat Hartz A
MACKEEMORE/WARNER BROS.

B AD Wale Feat. Tiara Thomas Or Rihanna
MAYDACIVATLANTIC

SAME LOVE lAddemore& Ryan leoisFeaL Nary Lambert
MACKLEMORE/WARNER BROS.

N EXT TO ME Emeli Sande A
CAPITOL

POWER TRIP J. Cole Feat. Miguel
ROC NATION/COLUMBIA

RICH AS F.K Lil Wayne Feat. 2 Chainz
YOUNG MONEY/CASH MONEY/REPINLIC

SUIT & TIE Justin Timberlake Feat. Jay Z A
RCA

41

18

28

18

17

12

21

STARTED FROM THE BOTTOM Drake A
YOUNG MONEWCASII MONEY/REPUBLIC

18

BUGATTI ace Hood Feat. Future & Rick ROSS gri
WE THE BEST/YOUNG MONEY/CASH MONEY/REPUBLIC

19

IS N O IEVIFMENDS Dildeled Feat.Drate,Fick Ross & Li itre
WE THE BEST/YOUNG MONEWCASH MONEY/REPUBLIC

TANUr tOiCtreftalliOrtBrOut ht.re. tinoicti
,,r, vol:, 'T. RASH MONEY/REPUBLIC

6

LovE AA,E,A,1,11.%0VArge. Drake & Future 21

ri CH, DON'T KILL MY VIBE Kendrick Lamar
DAWG/AFTERMATH/INTERSCOPE

16

16 FINE CHINA
RCA

Chris Brown 10

WE STIU. IN THIS B." B.o.B Feat T.I. & Juicy 1
KBEs ROCK/GRANO HUSTWATLANIIC

RUR;REc11.0. Rocko Feat. Future & Rick ROSS

HEADBAND 8,9.6 Feat. 2 Chainz
REBUROOVGRAND HUSTLE/ATLANTIC

22

3

Igt1T.GleTagpston Feat Chris Brown Wiz Khania

WILD FOR THE NIGHT ASAP Rodcy Feat Slaillex
ASAP WORLDWIDE/POLO GROUNDCA

ASAP WORLDWI0 E/P0e=217 2 a'an Wthav A
MOLLY

TIE(

19

33

15

GOSPELTM

usr THIS TITLE
MILK WEEK ImpRINTAAREL

AKE ME TO THE KING Tamela Mann

BREAK EVERY CHAIN Tasha Cobbs
1M, ,u,PLL

EVERY PRAISE Hezekiah Walker
RCA INSPIRATION

coallat BIURACLENURINNIETA111111 Nsirjs(hil

IF HE DID IT BEFORE -SAME GOD Tye Tribbett
MOTOWN GOSPEL

LOVIN' ME Jonathan McReynolds
TEHILLAH/EONE

O OOH ANN Grits Feat. tobyMac

10 GREATER IS COMING Jekalyn Carr

O I BELIEVE I CAN FLY
WARNER SUNSET/ARAM/AVE/RCA

O 0

51

27

4

10

179

17

R. Kelly 59

AWESOME Pastor Chades lenldns& FellcrAship Chicago
INSPIRED PEOPLE

66

N'E'VI CI DEAR MR.CHNISTIAN Derek minor Feat. Deel lecrae
REACH

CLEAN THIS HOUSE Isaac Carree
DOOR

20

latincrOVOONTKNOWEIROBI) kloP.takilttolk 48

 ROUND OF APPLAUSE Lecrae
REACH

marraragosam valitakelfalaskrselleallita
NNW INTEGRITY/COLUMBIA

14 I SMILE Kirk Franklin
row, SOUL/GOSPO CENTRIC/VERITY/RCA

" 0 RCA INSPIRATION
HAVE YOUR WAY Deitrick Haddon

O ©
9 Ig 0 TURNING AROUND FOR ME VaShawn Mitchell

VIAANIEMI GOSPEL

4

47

121

TREELL THE WORLD Lecrae Feat. Mali Musk
ACH

34

MIDNIGHT CITY M83. A
sPITOL

86

GLOWING
hD/IDAIG

Nikki Williams

REST OF MY LIFE Ludacris Feat. Usher & David Guetta

FALL DOWN will.i.am Feat. Miley Cyrus
WHLLAM/INTERSCOFE

DOIN' IT RIGHT Daft Punk Feat. Panda Bear
DAFT LIFE/COLUMBIA

SIREN Kat Krazy Feat. elkka
KATNIP

19

6

3

40

16 TESTIMONY Anthony Brown & group therAPy
WSCOT

18

is SUNDAY MORNING Mary Mary
MY BUMBIA

9

HOUION JamesFerkne&FITAFeaLltnio&FrecIKErnond
FIYA WORLD/LIGHT/CONE

GO GET IT Mary Mary
MY BLOCK/COLUMBIA

N EVER WOULD HAVE MADE IT Marvin Sapp
VERITY/RCA

YOUR BEST DAYS YET Bishop Paul S. Morton
TEHILUH/LIGHT/EOTH

31

67

171

0 Go to BILLBOARD.COM/BIZ for complete chart data Data for week of 06.22.2013

e

0
A

C
3

CNI rr) InrjT-

C i(1) C,1

7

iii;

10g
101
 E

tial
;4 ,.ul
3., P.

YgBgsos

*ore

HEATSEEKERS ALBUMS'"
r Wks usr IRIS ARTIST
440 Illfjx WEEK IMPRINTIOISTRIRUTING UUIEL

Vir, f2
QUADRON

Title Ei
Avalanche

:Jr

NEW 2 THUNDERCAT
1111411.FEEDER

Apocalypse 2 I

NEW 0 LIMOUSINES
ORCHARD CITY BOORS AND NOISE

Hush 3 1

NEW
0THE OLMS

HARVEST
The Olms 4 1

NEW
0HOUNDMOUTH

ROUGH TRADE
From The Hills Below The City 5 1

4 6 6 ICONACOMPANYPOPEN/BIG
BEATRECORD

Iconic (EP) 3 20

NEN
0ROGUE WAVE

VAGRANT
Nightingale Floors 7 I

i9 37 0 LORDE
LAYAJREPUBL

The Love Club (EP) 8 5

NEW 0 ELEANOR FRIEDBERGER
EIKE

Personal Record 9 I

0 10 EnliFJACLORIN SALVANT Womanchild 10 2

- 0 II BASTILLE
VIREAN/CAPITOL

Haunt (EP) 1 2

11 9 12 NMI E L LA Play Hard (EP) 2 26

SPA 0 DJ CLAY
HAL 01E1 HOUSE/PSYCHOPATHIC

World Upside 13 1

29 30 Q BETH HART
PROYOGUE/MASCOT

Bang Bang Boom Boom 6 10

NEW
0TIM TIMMONS

REUNION/PIG
Cast Your Cares 15 1

10 12 16 VIM... Secondhand Rapture 2 4

40 46 0 r/LMItGER. All The Little Lights 7 27

0 14 18 NEW POLITICS A Bad Girl In Harlem 1 3

0 19 millgrAR RIDERS All Hell Breaks Loose 5 2

a is 20 THE 1975
DIRTY HIT/VAGRANT/INTERSCOPEAGA

IV (EP) 8 3

12 17 2/ (LiarV M U LA Sing To The Moon 3 7

NEW Q LENKAs, Shadows 22 I

NEW
0E.

S.M.
The 1st Album 'XOX0' 23 I

24 SKINNY PUPPY
METROPOLIS

Weapon 2 2

0 25
ELIANE ELIAS

ONCORD tAZT/CONCORO
I Thought About You: A Tribute To Chet Baker 7 2

HEATSEEKERS SONGST"
IAST

WEEE

ENTS

WEER

0
TITLE
IMPRINT/PROMOTION LLEM

I WS

Artist RES ON

SAFE AND SOUND Capital Cities Il
HOORS/CAMOi.

O 0
O 0-o
O 0

TAPOUT Sch Galg Feat LIIRme, adman, RAute.MarkilaS81d ISA
YOUNG NORM(',SR YORE T,Rf RUM sr

6

DON'T YA Brett Eldredge
ATIANTKAYMR

8

I KNEW YOU WERE TROUBLE Michelle Chamuel
REPUBLIC

REDNECK CRAZY Tyler Farr
COLUMBIA NASHVILLE

7

LEVITATE
MACE NOISE

Hadouken! 16

7 LOVE AND WAR Tamar Braxton
STRCAIMNE/ENE

27

O 0 SWEATER WEATHER The Neighbourhood
!RBI/OLLIE/C.1MM

13

WINGS
sycorcoLumm

Little Mix 13

0 IT GOES LIKE THIS Thomas Rhett
VAINLY

4

O " B UBBLE BUTT Major Lazer Feat. Bruno Mars, Tyga 8, Mystic
MAD DECENT/SECRETLY CANADIANiwARNER BROS.

2

NEW

NEW

WHAT ABOUT LOVE Austin Mahone
CHASE/REPUBLIC

A LITTLE BIT STRONGER Danielle Bradbery
REPUBLK

CD

EW 0
RE 0

17

BENEATH YOUR BEAUTIFUL tabrinth FeaLEmeli Sande
SYCONKA

3

B LOWIN' SMOKE Kacey Musgraves
MERCURY NASHVILLE

THE ONE Tamar Braxton
SIREAMLINE/EPIC

2

F.R.I.CACETUfmcgtEy Yacht Club Feat. Jeremih 11

O 0
O -

NEW

GLOWING Nikki Williams
CHALIt LON/ISTANWIDNIG

4

IEMOISFSBA00161 leteGafellUottlentlicialesSePes
HUSTLE GANG

trigs
A40

UST
MFfK

TH ARTIST Title PERT

3 26 DARK TRANQUILLITY Construct
(ERTL,. Lit.

3 2

NM WARNER WIN.,
La Noche Mas LargoCDBUIKA 27 1

NEVI 0 REAL FRIENDS
SYNERGY

Put Yourself Back Together 28 I

- 0 29 UsLEMs:
Ultraviolet 4 2

5 26 30 CLAIRY BROWNE & THE BANGIN' RACKETTES Baby Caught The Bus
CULT CLASSICS/VANGUARD/W[1K

4 8

18 23 31 IgNPIXEFOOPER Mud Dynasty 4 5

2 11 37 elituMeRON AL D Go Back Home 2 3

NEW 0 CHARLIE ROBISON
SINIM

Live At Billy Bob's Texas 33 I

25 Q 34 MIKAL CRONIN
MERGE

MCII 3 5

RE LN 1 RV

33 43

Q HAR MAR SUPERSTAR
CULT

Bye Bye 17 15 2

Q LORD HURON
...sow:

Lonesome Dreams 3 35

NEW 0 DEE JAY SILVER
RCA NASIEVILLEATIN

Country Club (EP) 37 1

21 21 3. 11215.DIffIgESMAILYtrocELiN OF APOSItES Angels And Saints At Ephesus 2 5

RE ENTRY

NE W

Q STEVE TYRELL Magic: The Songs Of Sammy Cahn
NEW ESIGWCONCORDNEW

6 3

0 ANARBOR
HOPELESS

Burnout 40 1

23 34

NEW

RE-ENTRY

RE ENTRY

NEW

RE ENTRY

41 SHOVELS tIND ROPE 0' Be Joyful 1 22

0 Y LE,n111 Introducing The Dame (EP) 42 1

0 AFFIANCE The Campaign 7 2

0 CiASSADEE POPE The Voice: The Complete Season 3 Collection
RT

1 17

0 HENRY Trap (EP) 45 1

Q ILVIATEG COTTON Cotton Mouth Man 10 4

19 39 47 TRINIDADAGA JAMES Don't Be S.A.F.E.
THINITSME/DET LAM/ID/MG

1 23

REENTRY Q CASSADEE POPE Cassadee Pope (EP) 25 3

RE ENTRY Q tI,OLLYA WILLIAMS The Highway I 9

" "T" QPTZM'Harstioa Love's Not Dead (EP) 24 9

REGIONAL HEATSEEKERS #1 ALBUMST"

WEST NORTH CENTRAL
BYE BYE 17

HAR MAR SUPERSTAR

MOUNTAIN
WORLD UPSIDE

DJ CLAY

Two weeks ago, following the
release of a deluxe edition of
its album, folk duo Shovels
and Rope notched its best
sales week since February.
On the June 8 Heatseekers

7 Albums chart, 0' Be Joyful
returned at No. 23 with
nearly 1,000 sold, according
to Nielsen SoundScan. This

2 week, the set spends its 22nd
nonconsecutive week on

4 the list. The album has sold
steadily since its release last
August, moving 35,000 copies.
The pair has a busy summer
planned, opening for both
Dawes and Dave Matthews
Band. -Keith Caulfield

SOMEWHERE ONLY WE KNOW Michelle Chamuel
IMMIX

RE 4:1 DIANE YOUNG Vampire Weekend
XL/BEGGARS GROUP

O 0 B REEZEBLOCKS alt -J
INFECTIOUS/EANVASBACLUATLANTIC

23 AMERICAN BEAUTIFUL The Henningsens
ARISTA NASHVILLE

12

0
SHAKE THE SUGAR TREE Danielle Bradbery
REPUBLIC

CHLOE (YOU'RE THE ONE I WANT) Emblem3
SYCO/COLUMBIA

2

EAST NORTH CENTRAL
FROM THE HILLS

HOUNDMOUTH

SOUTH CENTRAL
FROM THE HILLS

HOUNDMOUTH

PACIFIC

QUADRON

LORDE

THUNDERCAT APOCALYPSE

ROGUE WAVE NIGHTINGALE FLOORS

SIEVETYRELL IrSLIADOMESONG5OFSWINCAIN

THE OLMS THE OLMS

LIMOUSINES HUSH

BETH HART BANG BANG BOOM BOOM

CECILEMCLORMISALVANT NOMANCHILD

LENKA SHADOWS

AVALANCHE

THE LOVE CLUB (EP)

NORTHEAST
THE WORLD OFT CAN BE

DELLA MAE

SOUTH ATLANTIC
AVALANCHE
QUADRON

MID ATLANTIC

QUADRON

THE OLMS

ELEANOR FRIEDBERGER PERSONAL RECORD

AVALANCHE

THE OLMS

THUNDERCAT APOCALYPSE

EWE WAS 11110115HDEOlfflORAIRECIETOBIEHISH

RACKSTAR RIDERS ALL HELL BREAKS LOOSE

LIMOUSINES

ICONA POP

HUSH

ICONIC (EP)

AUDRA MCDONALD GO BACK HOME

CECILE MCLORIN SAU/ANT WOMMICIIILD

Data for week of 06.22.2013 For chart reprints call 212.493.4023 Go to BILLBOARD.COM/BIZ for complete chart data

L
+0

O
(N

HOT COUNTRY SONGS"'
IRIS

WEEI
TITLE
PRODUCER (SONGWRITER,

Artist
IMPRINT/PROMOTION LABEL

CRT

CRUISE Florida Georgia Line
L IRKEEL EMMUBBARD.I.K.M01.C.RNEJPKE HE PUBLIC NASH..

BOYS 'ROUND HERE Blake Shelton Featuring Pistol Annies & Friends 2
S.HOTEAKKS,RAKIN,O.DAVIDSON.C.WISE VAN, WARNER BROS./. W.

WAGON WHEEL
F.ROGERS (RDYIA11.115ECOR)

Darius Rucker
CAPITOL NASHVITEE

HIGHWAY DON'T CARE Tim McGraw With Taylor Swift
B.GALI INORET.MCGRAW (NWARREN.B.WARRE .1.14.IRWIK.LKE AR) BIG %WHINE

ralCRASH MY PARTY
1,TES4/80,CLAWSON.A.GORLEY)

I WANT CRAZY
DJILIFEHJaYES litlaYES.LAICKENNA.T.VERGES1

WASTING ALL THESE TEARS
0.HUFT.N.CHAPMAN (R.GAALSWYK.C.51AIIIII

Luke Bryan
CAPITOL NASHVILLE

Hunter Hayes
ATLANGC, G %IN

Cassadee Pope
REPUBLIC NASHVILLE

12

1 22

TOP COUNTRY ALBUMS"'
ARTIST
impRoo/DisTRIBLHING LAUL

SIRS BLAKE SHELTON Based On A True Story...
WARNER RHOS/MAN

DARIUS RUCKER True Believers
(ANT. NASHVILLE/HUGH 3

ElFLORIDA GEORGIA UNE Here's To Therood lines 27REPUBLIC NASHVILLE/6KKG

4 18 3 4GEORGE STRAIT Love Is Everything
NASHVILLE/MGR

2 10 LADY ANTEBELLUM Golden
CAPITOL NASIWILLE/LHAGN

6 to 7 6 PISTOL ANNIES Annie Up
ASHVILLE/SIAN

7

1 0 0 ANYWHERE WITH YOU
1.1/01.RCLAWSON (ELHAYSLIRDA.MURPHY.IYEAR,

Jake Owen
RCA NASHVILLE 8 20

5 6 c, GET YOUR SHINE ON Florida. r?mi,-,e,j,x A
IMOIITHUBBARDAKELLEY.R.CLAWSON.C.TOSIPKINSI

5 34

9 0 10 DON(E. The Band Perry
OMIT PERRY.N.PERRY.1.0AVIDSON.1.8RTAND R(Puln IC NASHyliLE 8 13

12 0 0 B T
B.PAEATISLEY (B.RAIHISSLEY,C.DUBOIS.L.LASUMMERIRD)

Brad Paisley
AIHSTA NASNyILLE 10 14

" 0 © RUNNIN' OUTTA MOONLIGHT Randy Houser
0.ORGE (CLDAVIDSOKLICLOYELACEALORLEY) STONEY CREEK

12 20

8 tt j; MAMA'S BROKEN HEART Miranda Lambert
F.LIDOELL.C.AINLAY.G.WORF (B.CLARKSAKANALLYJIMUSGRAVESI RCA NASHVILLE

2 24

ALBRIGHT (C.UNO(R.100.0.H.HOOGES.H.LINDSLKI
Carrie Underwood0 0 0 SEE YOU AGAIN

0/ARISIANM.wal 14 9

0 0 0 HEY PRETTY GIRL Kip
EIJAMES (KMOOREACOUCIO VfNiZi [Le(14 19

IJOYCE (C.BEATHAROACCRISWELS1
Eric Church0 0 16

LIKE JESUS DOES
EMI NASHVILLE 13 20

14 15 17 DOWNTOWN Lady Antebellum
P.WORLEYADY ANTEBELLUM ILLAIRD.S.MCANALLY.NMEMBY) CAPITOL NASifyiLLE 2 20

0 0 0 DON'T YA
C. DESTETANO (B.ELOREDGE.C. OESTETANOA.GORLEY) BrellAE(Nirge 18 18

MEHAPIAAN.IL HIT RED/CAPITOLURBAN (B.WARREN.B.WARREN,ICRUDOLT,Keith
Urbangli 0 0 LITTLE BIT OF EVERYTHING

NASHVILLE
19 4

efi 0 0 JUMP RIGHT IN
K.STEGALL.LBROWN (2.BROWN.WOHRRETICALIRA8

Zac Brown Band
ATLANTIC/SOUTHERN GROUND

19 14

17 16 21 SURE BE COOL IF YOU DID Blake Shelton
5,HENORKKS (RCLAWSON.C.TOMPRINSJR0813INS, WARNER BROS./sylAN

Am, 1 23

0 0 0
CA 0 0
41 0 0

ALL OVER THE ROAD
COW, B , '.(C.CHANIBERLAINA.GORLEY.W.KIROYI

Easton Corbin
MERCURY

20 19

MORE THAN MILES
DM.; ,,I)

Brantley Gilbert
VALORV

21 25

REDNECK CRAZY
LEATINOAKI.U.KEARAIARININ.C.TOIAPKINSI

Tyler Farr
COLUMBIA NASHVILLE

24 14

0 0 0 ESSTOVER (R.COPPERIAAN.R.ARINS.B.HAYSLIP1 vAtoRy 25 12

0 0 0 HEY GIRL
OXLIFF (R.A1u18.A.GORted. OESTEFAN.

Billy Currilyciiiig 19 7

18 23 27 PIRATE FLAG Kenny Chesney
B.CANNON.ICHESNEY OIROPPERuAN.D.LAIURPHYI 13t. CHAIR/C.0MM RAU..

0 7 19

42 0 0 ROUND HERE
1.1101(RCLAWSONCIOMPKINS,THOMAS RHO,/

Florida, t?milas,1,i,ritg 28 8

0 0 GOODBYE TOWN
PwORLETAABY ANTEBELLUM (D.HAYWOOD.C.KELLEYASCOTUREAR)

Lady Antebellum
CAPHOL NASHyliLE 29 4

30 31 0 IT GOES LIKE THIS Thomas Rhett
ILKNOX (MAKINS.B.HAYSLIPAROBBINS) WALORy

28 4

NEW
CDA LITTLE BIT STRONGER Danielle B r adcpy

B.APPLEBERRY (LLAIRDALINDSEY.H.SCOTT)
aueL,

31 1

24 29 32 1994 Jason Aldean
'KARON (1/100.5 RIK(IA.LAIRO.B.00AN) BROKEN SOW

to 16

37 0 0 BLOWIN' SMOKE
K.MUSGRAVESAIAIRD.SAICANAILY (K.MUSGRAVES.L.LAIRCSSACANALLY)

Kacey MusgravestuR 33 9

'33 0 0 PIECES Gary Allan
1.10WE (G.AILAN.0.11(ACAMON.S.BusTON) MCA NASHVILLE 33 12

36 0 35 EASY Sheryl Crow
SGROW./NIEBANK MCROW.C.DUBOIS.I.TROTT) WARNER BROS.AysiN 30 13

NEW
CDHOME (UTE FROM HEALING IN THE HEARTLAND) Blake Shelton & Usher

RACLARK (ILBUBLE.A.CHANG.A.SSOSTER) TEN POINT/wARNER BR05.AyMN 36 I

31 0 37 AMERICAN BEAUTIFUL TheTgif1=1P.WORLEY (.HENNINGSEN.B.HENNGSEN.CHMNGSEURBEAvERSI
29 20

Ilf W Q SHAKE THE SUGAR TREE Danielle Bradbery
ELAPPLEBERRY ICHARTTORDI REPUBLIC

38 1

0 0 Q

38 0 0
NEW

QWAGON

PARKING LOT PARTY
ISIONE ' 11..BRICE.DICNIAS RHEIT.R.AAINSAAAIROI

Lee Brice
CURB

37 5

YOUR
,F,,,Mcr.!5.aT N.ps..wEsmacou

Little 35 10

WHEEL The Swon Brothers
ELAPPLEBERRY (B.OYLAN.K.SECORI REPUBLIC

41 1

32 38 0 AW NAW ClitITIESTROUD IC.YOuNG.C. DESTEFANO.A.GORLEY1 32 3

NEW
0I REMEMBER YOU Amber Carrington

RAPPIEBERRY IBOLAN.SNAKEI
43 1

NEW
0CRAZY Amber Carrington

EL APPLEBERRY (SYNELSON1
44 1

44 0 0 OUTTA MY HEAD
K.STEGALL.M.ROVEY (C.SWINOELLMACARTERAKINNEY)

Craig Campbell
BIGGER PICTURE

40 11

0 0 COULD IT BE
C.WORSHAaRTYNDELUC.WORSHAJA,RTYNOELL M.0005010

Charlie Worsham
WARNER BROS/WAR

43 7

0 0 CHILLIN' IT
NOT LISTED (C.SWINDELLS.MINOR1

Cole Swindell
COLE SynNOELL 42 2

47 0 0 CAROLINA
NY (PARMALEE.R.BE ATM

Parmalee
STONEY CREEK

45 8

NEW
0OKIE FROM MUSKOGEE The Swon Brothers

B.APPLEBERRY (E.BURRIS.M.NAGGARD) REPUBLIC
49 1

0 0 SEE YOU TONIGHT
.ROGERS (S.PACCREERY.A.GORLEY2.CROWELL1 NScotty

McCreery
IwiNTERSEOPEERCHRy

28 6

KENNY CHESNEY Life On A Rock
BLUE CHAIR/COLUMBIA NASIPALIE/SLIN

HDE
tHOi 0

Io

TAYLOR SWIFT Red A
BIG MACHINE/BIALG

33

LEANN RIMES
CURB

Spitfire

THE BAND PERRY Pioneer
REPUBLIC NASHVILLE/BMW

TIM MCGRAW Two Lanes Of Freedom
BIG MACHINE/BMW

10

18

O 0
O 13

O 0
O BRAD PAISLEY

ARISTA NASNYILLE/SMN
Wheelhouse

O JASON ALDEAN
BROKEN BOWANPAG

Night Train A

O LITTLE BIG TOWN
VILLE/INCA

Tornado
CAPITOL

23 0 KACEY MUSGRAVES Same Trailer Different Park
MERCURY/UmGN

22 CARRIE UNDERWOOD Blown Away
19/ARISTA NASHVILLE/5MR

ERIC CHURCH
EMI NASIPIRLEAMAGN

Chief A

LUKE BRYAN Spring Break... Here To Party
CAPITOL NASHVILLE/Ha

Rimes
Returns;
TV Stirs
Country
Songs
LeAnn Rimes opens at No. 9

98 with Hot Shot Debut honors
on Top Country Albums (No.

LUKE BRYAN Tailgates & Tanlines A
GPIfOL ASHVILLE/LA(4N

14 36 on the Billboard 200) as
Spitfire, her final album on

96 Curb Records, starts with
11,000 sold. according to

9 Nielsen SoundScan. It's her
first album of original material

34 to reach the list since Family
debuted at No. 2 in 2007 with

39 74,000. Her covers set Lady
& Gentleman debuted and

A
1

ERIC CHURCH Caught In The Act: Live
MI NASHMLE/UMGH

12 peaked at No. 7 with 12,000
in 2011. Spitfire posts Rimes'

5a smallest opening week with
a set of new. non -seasonal

25 HUNTER HAYES
ATLANTIC/WWI

Hunter Hayes

MIRANDA LAMBERT Four The Record
RCA NASHVILLE/SIAN

SOUNDTRACK IlashiletThelbsitOf Mashie Sega 1.1rolumet
ABC MD 05410ASCATE KAN ERIE (HA sMENH&G VAO.P4E/BULG

9 material, and it's her first to
open outside of the top five on

87 the country chart. Her prior
track record on Top Country

84 Albums includes 10 top five
debuts, five of which started

24 0 ALAN JACKSON Precious Memories: Volume II
ACR/EMI NASHviLLE/UNGN

O 25

ZAC BROWN BAND
ROAR/SOUTHERN GROSINCVAILANIVAG

Uncaged

UNIVERSAL/SONY LIUSK/UME

TRACE ADKINS Love
SNOW DOG

5 at No. 1.
TV accounts for much of the

11 vigor on Hot Country Songs,
led by Digital and Streaming

5 Gainer nods for Florida
Georgia Line's No.1 "Cruise."

48 which benefits from a

performance at the CMT Music

28 0 RANDY HOUSER How Country Feels
STONEY CR(

27 BRANTLEY GILBERT Halfway To Heaven
HALM/BARG

30 LEE BRICE Hard 2 Love

4 Awards on June 5. With its
second-best digital week so far

20 (225,000 downloads, up 15%),
the duo performed the song

162 with rapper Nelly. The best
sales frame for "Cruise" was

31 0 KIP MOORE
AKA NASHVILLE/UM.

O GARY ALLAN
YEA NASHVILLE/UPAGN

Set You Free

"" 0 LOARNESTAR
ST

Life As We Know It

32

Up All Night

JAKE OWEN Barefoot Blue Jean Night
ASHVILLE/UM

SMITAP5/LIOgAT'E,EVINCell'ilegIT
1: Volume 1

THOMPSON SQUARE Just Feels Good
STONEY CREEK/B.1G

GEORGE JONESCountry: George Jones
SONY HUSK CMG

RASCAL FLATTS Changed
BIG IlACHINC/BMIG

AARON LEWIS The Road
BLASTER/WWI

GRETCHEN WILSON Under The Covers
REDNECK

EASTON CORBIN All Over The Road

TATE STEVENS Tate Stevens
SYC0/RCA NASHViLLEJSMN

59 248,000 on the April 20 chart.
The duo snares the streaming

59 spike with 3.2 million streams,
up 14%, according to Nielsen

20 BM. Meanwhile, third -season
"Voice" champ Cassadee
Pope returned to the show
(June 4) to sing "Wasting All

93 These Tears," her first radio
single for Republic Nashville.

26 The track pops on at No. 7,

marking her third straight top
11 10 debut unaccompanied by

another artist. -Wade _lessen
6

62

0

2

38

7

49 SEYEEARLES, THEIXIKES% DUCHESSES) LOw Remy
NEW WEST

8

01 0
Qi 0
00
010
01

RANDY ROGERS BAND Trouble
SICA NASHVILLE/11Na

6

LIONEL RICHIE Tuskegee A 63

COLT FORD Declaration Of Independence
AMA. 1.5

ASHLEY MONROE Like A Rose
WARNER BROS./WWI

45

TRACE ADKINS 10 Great Songs
CAPITOL PIASIMLLE/CAPITOt

VARIOUS ARTETS NOW Tharslhat I Callauntry: Volume 5
EMUSONY PAUSIC/UNIVERSAIJUME

2

JANA KRAMER Jana Kramer
ELEKTRA NASHVILLE/MAN

CDGo to BILLBOARD.COM/BIZ for complete chart data Data for week of 06.22.2013

HOT ROCK SONGS"'
TICK TITLE

WEER RBuouL ISO,WR
Artist

imeRiNT/PROMOTKIN LABEL

EZ14RPt5Tv5 Imagine A I,,:T., .,.,,,R,...,,,,1,o
MT2 WM. RERUN If MI TULE MU IN I TIC MAIM mum 1 Lal U, NU II UM tKly
°WALKER DALE OUT BOT.B.wALKER.IMIL i I DECANT/AWE/ISLAND/WAG

2 18

3 HO HEY The Lumineers
R.NADLOC A IWSCHUET2J.FRAITESI DUAITONE

A
1 60

4 SAIL AWOLNATION
&MN,. ,.,,NOI REO BULL

AA& 4 57

,,HANNICLARK.G.WATTENIHRGI
Phillip Phillips0 GONE, GONE, GONE

IvINITERSCOPE
5 29

,

0LEGO HOUSE Ed Sheeran
/GOBI,.' -I L. RAN.I.GOSEING.C.LEONARDT EL EAT RA/MIANIK

6 33

7 YOUNG AND BEAUTIFUL Lana Del Rey
R.NOWELS ELDEl RET,R.NOWELS/ WATERTOWER/POLTDOR/UMERSCOPE

3 7

12
RJAERCHANT.S.SIMONIAN (RAAERCHANT.S.MIAONIAN)

Capital Cities0 0 SAFE AND SOUND
LAZY HOONSKAPITOL

8 20

10 8 9 1rLRT! Imagine Dragons
3A ANE DRAGONS(DREWOLDS.W.SERMONB.MCKEE) NID/kitRiaSCPE A 3 66

9 9 io CARRY ON fun.
EBNASKER IN.RUESSADOST.IAMTONOTFABH.KER1 FUELED BY RAMEN/RRP

A 2 55

11 10 DEMONS
kigati,l.epgrgsinsEALEX DA KID (IMAGINE DRAGONS.A.GRANUMOSSER)

10 36

1 SWEATER WEATHER
The

Neighbourhood,,coi
i.PILBROW 0.1.RUTHERCORD2.ABIES.I.E RUDMAN,

12 20

18 2

CAME BACK HAUNTED
LATE1NORAROS5AMOMDER0RE2NOR)

Nine Inch Nails
THE M. CORPORATION/COLUMBIA

13 1

STUBBORN LOVE
R.NACHOCK EW.SCNULTZ.LFRAITES,

SOMEWHERE ONLY WE KNOW
BAPPL (BERRY (LRICUOMET.T.CHAPLIN.R.HUGHIS)

The Lumineers
DUALTONE

Michelle Chamuel
REPUBLIC

MOUNTAIN SOUND Of Monsters And Men
(.KING IN.B.HILIAARSDOTTIR.R.THORNALISSON.A R.HILMARSSO. RFDUP11,

laililANE YOUNG Vampire Weekend
R.ELATMANGULARECHTSCIUIDER.BATMANGULE.N00.1 XI /BEGGARSGROUP

10 36

15 I

14 38

17 12

17 0 BREEZEBLOCKS alt -1
r,.4LNLANalfW1 IN,1010LTSCA/NASBACVAILANIK

16 19

0 ?INA
TOP

P. ',ET, DTRHE IFTILt51,,i.S10.10.8.1.1.(f.A.GRAND Al TeAfflfil/FEREi)ITEESTO'P
16 36

CLOUDS Zach Sobiech
LODI, ,ECH, ROCK THE CAUSE

3 4

0 STILL INTO YOU
LMELDA4OHNSEN (MINILLIAMS.T.TORKI

Paramore
FUELED BY RAMEN/RRP

12 9

0 OUT OF MY LEAGUE Fitz And The Tantrums
DOTTER OLFITZPATRICKNCla,KING.LIEARNES.LRLDUIDULLMICKSI DANGERBIRDALEATRAJATLANTIC

20 7

,I 22 0 RED HANDS Walk Off The Earth
ESAIIERGLIMAINATIWALIC OFF TM EARTH MACAW. s BUCKNOOORMARSHALWALT ER) COLUMBIA

21 13

22 0 24 UP IN THE AIR Thirtymeoot Tzcli,Atros,
S.UtLYVMEILLLETO MVO

16 12

S 41:) 0 LET HER GO
CVALEE/OACROSENTH.EKROSEPMERG) ...,2,,TM 25 12

HARLEM New Politics25 Q QLSINCIAIR
(OBOTO.SMANSEN.LSINCLAIRAIVIOMAPLOCH,R.PLOGI.SAOCHAPLOCHST.ENI RCA

24 6

35 0 0 WE WON'T BE SHAKEN
EINGRAli (LROILLSIAITH.C.BROWN.I.ROSENAUT BuiLISIErNET 27 7

0 I'LL FOLLOW YOU Shinedown
R.CAVALIOEB.SMIT.E_BASS.O.B.SETT1 ATLANTIC

25 10

SUMMERTIME SADNESS28 Q QEMAMIE.R.NOWELS
ILDEt REYAMOWELSI

Lana Del Rey
POLTDOR/INTERSCOPE

26 8

24 29 0 LIFT ME UP Five Finger Death Punch Featuring RIalt,141!c4rac!
NOT LISTED (NOT LISTED)

19 4

27 0 31 REBEL BEAT Goo Goo Dolls
OWN! I ENBERG (ME tNIII.GwATIENBE. WARNER BROS

27 14

30 Q0 BLEEDING OUT
ALEX DA KID TIMAUNI DRAGONS.A.GRANLIAIOSSERT KIITAtirRADNrIlFS= 30 18

29 Q33 PANIC STATION MOW
MUSE EM.BELIALTO HELIUM.3/WARNER BROS.

27 16

RE-ENTRY 0 GOD IS DEAD? Black Sabbath
R.RUBIN MOT LISTED.O.OSBOURNE.T.IOMMEG.BUTEERI VERTIGO/REPUBLIC

26 4

32 0 0 SAN FRANCISCO The Mowgli's
CDUMUNE LENELESKVEDENAIDIMVAAEMSGONMULINSMDAPPELINIULIVICALLIM.1 DOIOINISMSIA.TAIE

32 12

33 35 0 CARRIED AWAY Passion Pit
CIANEMANGELAKOSILLANGELAKOS) TRENCHKISS/COLUMBIA

24 17

REENTRY Q STONE Alice In Chains
N.RASIMINW.AUCE IN CRAWS ILCANTRELLT CAPITOL

37 2

NEW
0ROYALS Lorde

NOT LISTED (ROI LISTED) MA/REPUBLIC
38 I

REENTRY QPOMPEII Bastille
TUREVAD.SMITH (D.SIMTH) VIRGIN/CAPITOL

39 4

36 4,,D 40 HOLDING ON TO YOU Twenty One Pilots
i,6LE4TON.C..1110.1...1.11T.BIDUITIL4111110.1WILLING.I. ILEUM AAIMAIMP 33 13

43 0 0 THE HANGMAN'S BODY COUNT
,ANCLYOUTEAT.I.HANSEN IMPOU.N.VOLBEATT

Volbeat
VERT/GO/REPUBLIC

37 8

41 0 0 IN THE END Black Veil Brides
LEELDIAAMILITELDKANNALIONNSONABIEMAOUPUROTIFERGUSONAPITISI STANDP/LAVA/MPUBLIC

39 17

37 36 43 THE HIGH ROAD Three Days Grace
.i.NORE (THREE DAYSGRACE.S.STOMDARMORLOOMPKWS) RCA

32 15

4 0 0 CASTLE OF GLASS
R.RuBINALSH INGDA DIMON PAM

Linkin Park
MACHINE SHOP/WARNER B.

41 10

46 49 CD TIPTOE
ta

Imagine Dragons43
IMAGINE DRAGONS (IMAGINE DRAGONS,

14

REENTRY 0 KING & LIONHEART Of Monsters And Men
OF MONSTERS AND IlIN.AJMNARSSON Mel. MARSOOTTIR, REPUBLIC

46 5

Q 47 ALIVE Empire Of The Sun
ELSLOMDMRICIF DE9XPMNISCSTEIMILLITTLEAREPALITISISLORd&00 DIESUEEPTAISONASTPAUTIMMAITIOL

34 2

34 41 48 T,121.,ArPHOENIX, Fall Out BOY
DECAYDANCE/ISLANDADA.

14 11

47 48 0 STOMPA Serena Ryder
SAMS TS.RTDER.LBEITIST SERENADER SOURCE/C.104

43 7

31 37 5. HERO Family Of The Year
WAX LTD.EAMILY OF THE YEAR MIMEO TOTT/NETTWERK

25 17

TOP ROCK ALBUMS'

./ It
ARTIST
INIPINNT/DISTRIBUIN. LUCE

ET 0 12
NEW 0
NEW 0
0
NEW

O 7

NEW 0
O 9

10

O 11

NEW 0
0

Title

QUEENS OF THE STONE AGE ...like Clodavok

116.01
CHART

SLEEPING WITH SIRENS Feel
St

MEGADETH Super Collider
I.BOY/UME

IMAGINE DRAGONS Night Visions 4

BARENAKED LADIES Grinning Streak
RAISIW/VANGUARD/WELK

SOUNDTRACK The GEBIGatlifAIUS11 FTOM Bai IltATTLYEA
WATERTOWER/INTERSCOPEPGA

JOHN FOGERTY wrote A Song For Everyone
VANGUARD/WELK

CITY AND COLOUR The Hurry And The HUM
DINE ALONE

ALICE IN CHAINS The Devil Put Dinosaurs Here
CAPITOL

VAMPIRE WEEKEND modem vampires Of The City

THE LUMINEERS The Lumineers A
DuutOME 62

PORTUGAL. THE MAN Evil Friends
ATLANTIC/.

MUMFORD & SONS
GENTLEMAN OF DIE ROAD/GLASSNOTE

Babel A
14 THE NATIONAL Trouble Will Find Me

0 Ei3FALL OUT BOY Save Rock And Roll
D[CAYOANCE/ISLAND/OIMG

MEW THE MAINE Forever Halloween
BIG PICNIC

17 FUN. Some Nights A

O 18 LANA DEL REY Born To Die
POLTDOWINTERSCOPEAGA

Sirens
Heard
Loud And
Clear
Sleeping With Sirens
posts its best sales week,
as Feel, the quintet's third
full-length album, bounds
onto the Billboard 200 at
No. 3 and Top Rock Albums,
Alternative Albums and Hard
Rock Albums at No. 2 (also
career highs) with 59,000

37 copies sold, according to
Nielsen SoundScan. The

3 band's last release. 2011's
Let's Cheer to This, debuted

s with 18,000, while its 2010
debut With Ears to See and
Eyes to Hear launched with
2,000. Key to the act's growth:

68 relentless touring, as well
as merchandising through

-is Q FILTER The Sun Comes Out Tonight

NEIY 0 B UILDING 429 we Won't Be Shaken
SSENTiAtiPtG

21 ED SHEERAN
ELEKTRA

22 OF MONSTERS AND MEN My Head Is An Animal
REPUBLIC

71 retailer Hot Topic.
At No. 3 on Top Rock Albums,

Megadeth bows with Super
Collider (29,000). As the
set starts at No. 6 on the
Billboard 200, the metal band,

52 which formed 30 years ago,
notches its highest -charting

62 album on the ranking since
Youthanasia debuted and
peaked at No. 4 in 1994.

On the Mainstream Rock
airplay chart (see page 51),

Alice in Chains scores its
fifth No. 1 with "Stone" (2-1).
Despite having appeared on

29 the chart since 1991 (with 25
titles overall), the band has

3 notched its last four leaders
since 2009; it first led with

9 "No Excuses" in 1994.
Meanwhile, the Lone

5 Bellow makes its first
appearance on a songs chart,

NEW 0 VARIOUSARTISTS valsWarped Tour13:2013Tou Compilation
SIDEONEDUMMT

0 G[NTIENAN Of
MUMFORD & SONS Sigh No More A

IIE ROAD/GLASSNOIL 164

NEW 0 CAPITAL CITIES In A Tidal Wave Of Mystery
LAZY HOONS/CAP1101

2 26 PNWPPHIUJPS The World ROM the Side Of The Moon
I94NTERSCOPEAG4

27 THIRTY SECONDS TO MARS KW LUST FAR. RAMS
IMMORTAL/W./I/CAPITOL

0
29

O 30

NEW 0
NEIS

0

21

PARAMORE Paramore
rut110 6Y TUIAEN

SHE & HIM
ME.

Volume 3

ALT -J An Awesome Wave
INFECTIOUS,KANVASBACK/ATLANIIC/AG

THE BAND Opus Collection
EMI SPECIAL MARKETS/STARBUCKS

VARIOUS ARTISTS Ghost Brothers Of Daddand County
EARKONCORD

ALABAMA SHAKES Boys & Girls
erD

23 34 N ATALIE MAINES Mother
WAWA

25 as "Bleeding Out" begins at
No. 29 on Triple A. The group's
self -titled debut set has spent
20 weeks on Folk Albums,
reaching No. 5 and selling
40.000 copies. (Both rankings

59 are viewable at Billboard.biz.)
-Gary Trust

5

26 35 VOLBEAT Outlaw Gentlemen & Shady Ladies
VERTIGO/REPUBLIC 9

NEW 0 CAMERA OBSCURA Desire Lines
AAD

28 37 PHOENIX
LOTAUTE/GLASSMOTE

Bankrupt! 7

31 38 HALESTORM The Strange Case Of...
ATLANTIC/AG

34

THE NEIGHBOURHOOD I Love You.
mi.. MUMMA 7

38 0 AWOLNATION Megalithic Symphony
RED DULL

84

32 4l LANA DEL REY
P0060R,NWRHOPt/14,1

Paradise (EP) 22

MUSE
ELIU11.3/WARNER BROS.

The 2nd Law

LAURA MARLING Once I Was An Eagle
NON

BEN FOLDS FIVE Live
MAVEEPEE

B RING ME THE HORIZON Sempiternal
OWN

ROB ZOMBIE Venomous Rat Regeneration Vendor
ZOOM(SWAN/1407VMM

KILLSWITCH ENGAGE Disarm The Descent
ROADRUNNER

ERIC CLAPTON Old Sock
88teRANCH/SURED06

STONE SOUR House Of Gold & Bones: Part 2
ROADRUNNER

THE ROLLING STONES GRRR!
THE ROLLING STONES/ABKCO/INTERSCOPFJUME

6

13

Data for week of 06.22.2013 For chart reprints call 212.493.4023 Go to BILLBOARD.COM/BIZ for complete chart doto

0
HOT R&B/HIP-HOP SONGST"

ACA
TITLE
PRODUCER ISONG,NR at RI

Artist
IMPRINT/PROMOTION LABEL

CERT

BLURRED UNES Robin Thide Feat. T.L. Pharrell
vi...1.1.1S (PA ANL AMS.R.T HICKS) STAR T RAKNNT ERSCOPt

T T
2 CAN'T HOLD US Macklemore & Ryan Lewis Feat. Ray Dalton

Bt EwIS(INAGGERT,R.LEMS) 4AACKL WORE /WARNER BROS.
A 1 29

0 0 it!!!!TI!I. Mariah Carey Featuring Miguel
ll JUEY

3 6

3 3 a Tilit!IngT1R.,.... Macklemore & Ryan Lew.,is,,,Fte..aRt,trirwintWRaRoanl A
1 36

1 i 9 0 BAD Wale Featuring Tiara Thomas or Rihanna5
T.THOMAS.KCATAP 10_MONTISIONNyTHOIAASI MAYBACH/ATLANTIC

18

1.1.001.E1LCOLE.H.LAWS)
J. Cole Featuring0 6

POWER TRIP 5 17

19 0 7
WE OWN IT (FAST & FURIOUS) 2 Chainz & Wiz Khalifa
THE FUTURISTICS(UPPS.C.LTHOMA7-A.SCHWART2.1.KHAMDOURIAN.B.S.ISAACI DEF IAMADMIG

4 3

6

7

8

9

1

7 n STARTED FROM THE BOTTOM Drake
ki.70siG vAHAM.W.COLEMAN.N.SHEBIBILSATO NIP.) YOUNG MONEY/GASH MONEWREPUBLIC

A 2 18

8 6 NEXT TO ME Emeli Sca2r,:loe,
.E mOIEGVATAIACRA1E.A.PAULT

A 7 18

10 10 SUIT & TIE ,..,,,,,,,..a,,,ITT1in TipiltrjeSsFltLti.',P,,ZA A 2 22

tl ii LOVE ME Lil Wayne Featuring Drake & Future
. ,.,..,E,,,.......1t50,,,,u1IVILL.,.....,0 KNAGROMYCASNMCBELINPUBEG

4 21

0 12 BITCH, DON'T KILL MY VIBE Kendrick Lamar it 33

15 0 0 RICH AS PK Lil Wayne Featuring 2 Chainz
GINTIUS.NSEETHAFLAM(D.CARTERUPPS.T.WILLIAMS.N.SEETNARAMI YOUNG MONEWCASH MONEWREPIALIC

12 12

Iz

.16

5 14 F;?,,F,,,,,1?,,.
Rocky Featuring Future & Rick Ross

ROCKY ROAD
12 10

0 BODY PARTY Clara
krif . ,, ,,, ,i. v.,' .0 ,FARVATUTROUMICASTUXAMTRONAU4RUMISTPASTAMERCNAKALRATTMTO MX

8 10

10 13 16 FINE CHINA Chris Brown
ROCESTAR.ON ICATBROWN.A.STKETER1YOUNGBLOOD.60(GEODINGSEZE.E.BELLINGERT RCA

10 10

0 0 0 SAME LOVE Macklemore & Ryan Lewis Feat. Mary Lambert
RIEWISOLHAGGERTY.R.LOWS.M.I.AMBERT/ MACKTEMORE/SUB POP/ADNWARNER BROS

17 24

t4

17

18

17 18 BUGATT1 Ace Hood Featuring Future & Rick Ross
, - - -, - ,. ",, .11011UANSNA.M./6(61, K NC TESTACOGIAXESCISP kOIFYINELIEUC

a.1. 9 19

19 0 NO NEW FRIENDS DJ Khaled Feat. Drake, Rick Ross & Lil Wayne
,.,ASMULULACENI NT TN /600IGNAM666061116tE

16 8

18 70 F-ION PROBLEMS ASAP Rodg Feat.Drake,2Chainz & Kendrick Lamar
.C.,1ktITIA....7.EP9,C000.T10 ASAP MatOWDES010 VOUNYNRCA

A 2 33

0
22

a
0 0 TAPOUT Richt Gang Fe,act;Itsvmt,iltar,,,,,F,gur%,,,MA,c,k,ItiLe,liklkilloul 21 6

0 2, WE STILL IN THIS B..** Bo.B Featuring T.I. & Juicy 1
',,COME06(4666R,CS664 RIBEERX4G.N.STIGNIMYC

19 22

0 0 BEAT IT Sean Kingston Feat. Chris Brown & Wiz Khalifa
SEAN L r. ...n1(NAC OLANDERSON.OAFINLOTU.N.BALDING.C.1.1110MAIT BELUGA NEIGIITS/E RC

23 8

23 22 24 POUR IT UP Rihanna
...WILL MADE4L1600ALAYILLIAATS N.EGARNERT.THOMA51.THENTAS.R.FENT0 SRP/OTT IAM/IIMMG

6 25

20 24
25 LIT." LtElcitmAiiAisperarcm.m.sauucts.tyntilits!tilj fiolgtvtEVIEgit.: 20 11

0
28

4

28 CI WILD FOR THE NIGHT
.1LE.

A$AP Rocky Featuring Skrillex
P.LPAREANYA EOUPRADETROO AMP BORLDAVIPOLO(RODMVICA

26 21

Q 0 HOW MANY DRINKS?
SAE (F14, uENTEAS.IMI.R.N10101.S.PAYILUAMST BYSTORWBLACIIIiCtUR!!

27 9

0 0 READY Fabolous Featuring Chris Brown
CESERYSTGRICEF ,AVTAC

28 16

29 30 29 MOLLY Tyga Feat. Cedric Gervais, Wiz Khalifa & Malty Mat
OUTRIMMEMMLYNALRUIWINSTBO6.200 NAKVOCLUNITST0T6,11, 22 13

33 3s 0 WORK A$AP Ferg
044A.NYBEATS0.TR0MISAKAILMATIRSALVIRAMEN 4.1KMDMVKI.OGRIXIYOSYNA

30 4

44 0 AIN'T WORRIED ABOUT NOTHIN French Montana
RICO tOVESARI. AND E ONCO TOVELNOODLGOUDYILICIOIARSOUCHI OFT BOYS/BAD BOYANTERSCOPT

31 3

21 26 32 HEADBAND B.o.B Featuring 2 Chainz
a MK,: ,vASAINCELIBIAIIINSOKNICCINATILSOK1114400DAK RIBILROUPANDHUSTIENLINTIC

21 3

31

32

31 33 KISSES DOWN LOW Kelly Rowland
mi., -..,,,261.1WILLIAVS ILMANDIXEBROOAS.T.T1611AS.T.T.V16X.ROWLANTA REPURLIC

25 la

33 34
METRO

KARATE CHOP (REMIX)UICE.L.WAYNE.00ARTERT rpm 1,11Future Featu.,gErle
l6t. CAS6R.B

27 16

0 0 THE ONE
KT ON THE TRACK (C.WARD.S.LJONES.T.BRAXTON.L.DAVIE LS.I.MT UNE)

Tamar Braxton
STREAMLINE/EPIC

35 3

37 37 36 KETS Drop City Yacht Club Featuring JeremihACM YAW CLUB K.CONOOS.C.GOODIMNACOMUIDA.D.SAN101 EXIT WABTIKKIONEANTE MOPE
36 II

3°

,
27 37 rcTcrE s.Ift.O.C...D.CARTER)

II. Featuring 111:,/r,,r2g 27 3

38 38 R.I.P. Young Jeezy Featuring 2 Chainz
13611,ABONSIKAUCPUCOTAFAMFaIXAITTWAX6(6674ACTRUTAMMITUR0110610/66FC 19NITA4

17 18

06 36 39 FREAKS French Montana Featuring Nicki Minaj
KOLATJATTICIMMW101ATIVAUTOMUTOTTA60.11ATIONEWM66106011LALN MOSSO OTUT6US

25 15

30 41 40 itrinali7..0uu6v.isi.Y/i2i.i.srit12/rrii
Featurings

ea n A ni(dZsMveusa 23 15

40 41 MEMORN3 BACK THEN Hustle Cam Feat. IL, Balk Kendrick Lamar &KrisStephens
KENCIE (B.R.MIAMONS. MC.K.DUCKWRIN.C.1.11ARRIS. TR.MTACCANTSTAODAN) TIUSITT GANG

30 7

40 42 0 FIRE WE MAKE Alicia Keys Duet With Maxwell
AuciA KEY,POP.OAKWUD (ALICIA KEyS.A.WANSELWEE IDE R.G.CLARK.)AT RCA

39 7

' 0 0 WITHOUT ME Fantasia Feat. Kelly Rowland & Missy Elliott
*MONEY (H.D.SAMUELS.F.BARINNOA.S.LAMBER.K.SIEWARTM.EL l 101 T) 19/RCA

43 4

43 45 0 LOSE TO WIN Fantasia
HMONEY (11.0.SAMUELS.A.MARTINSMOE.O.LAMBERI.W.ORMGE1 19/RCA

38 8

0 0 1-D°E1Y.SOIIIELtT5IETHratEIN.,DEVCSALLIAMS.E.PRIgale
Featuring

PArc 45 2

NEW
cDFEDS WATCHING 2 Chainz Featuring=

NOT LISTED (NOT LISTED)
46 I

NEW
0LIKE WHAAAT! Problem Featuring Bad Lucc

NOT LISTED (NOT LISTED) DIAMOND LANE
47 I

so
CDDIRTY LAUNDRY Kelly Rowland

TRASH (LNASII.K.ROLAND.C.MCKINNEY1 REPUBLIC
48 2

42 46 49 GANGSTA Kat Dahlia
L DENS (K.KUGUETADESANT IS) VT SPED IN CULTURE/EPIC

ao 8

REENTRY 0 ALL THE TIME Jeremih Feat. Lil Wayne & Natasha Mosley
TALROBERTSI1FELTONACOMINEN.TATROMERTS.00ARTER1 DEF TAM/ID1MG

47 2

TOP R&B/HIP-HOP ALBUMS'""
LAST TN6 ARTIST
WTTF WEIR IMPRil.MD6TRINTING use,

Title rormM

NOT
SNOT
DEeur 0
NEW

JUSTIN TIMBERLAKE The 20/20 Experience A 13
RCA

MACKLEMORE & RYAN LEWIS The Heist 35
MACKLESIONE

LIL WAYNE I Am Not A Human Being II
YOUNG MONEY/CASK MONEY/REPUB.

FRENCH MONTANA Excuse My French
COKE BOYS/BAD BMW(RSCOPEAGA

THE -DREAM IV Play
RADIO RITLA/DEFTAWKNIAG

FANTASIA Side Effects Of You
ISVRCA

RIHANNA
SRP/DEF lAWICHIAG

3

2

7

Unapologetic A 29

KENDRICK LAMAR good kid, mA.A.d city 33
10P DAWG/AF I ERMAIN/tHIERSCOPENGA

KID INK Almost Home (EP)
INA ALUMNI GROUP/BB/RCA

MIGUEL Kaleidoscope Dream
BYSTORWEILACK ICE/RCA

A$AP ROCKY Long.live.A$AP
ASAP WORLDWIDE/POLO GROUNDS/RCA

TYGA Hotel California
YOUNG MONEY/CASH MONEY/PCPUBLK

EMELI SANDE Our Version Of Events
CAPITOL

KID CUDI
REPUBLIC

indicud

2

'Good
Girl' Aids
Rise Of
'Bad'
"Bad by Wale (above) reaches

36 a new peak on Hot R&13/
Hip -Hop Songs as it rises 9-5

21 thanks primarily to a new
remix featuring Rihanna. The

9 title shifts 71.000 downloads
(up 199%), with the version

53 incorporating Rihanna's
vocals accounting for 67%

8 of that sum (48,000). The
original "Bad," with Tiara
Thomas, holds fairly steady
with 23,000 downloads sold
(down 3%). Both versions will
be featured on Wale's The
Gifted, which is available for
pre -order ahead of its June
25 release.

After reigning for seven

OPIGKKIBROADWAY CAST RECORDING Votcart ire DEA
MOTOWN/UNE

QUADRON Avalanche
VESTED IN CULTURE/EPK

ALICIA KEYS Girl On Fire 29
Ru

THE WEEKND Trilogy A 30
XO/REPUBEIC

T.I. Trouble Man: Heavy Is The Head
GRAND HUSTLE/AT LANDO.

25 weeks on Mainstream R&B/
Hip -Hop (see Billboard.
biz), "Bad" is displaced by .1.
Cole's "Power Trip." featuring

2 CHAINZ
DEF JAWIDTMG

Based On A T.R.U. Story 43

TYLER, THE CREATOR Wolf
000 FUTURE

THUNDERCAT Apocalypse
BRAINFEEDER

GUCCI MANE Trap House 3
1017 BRICK SQUAD

10 Miguel (2-1), at the top.
The move marks the North
Carolina MC's first No. 1 at
the format after the Missy

CHIEF KEEF Finally Rich
GLORY BOYVINTERSCOPEUGA

WIZ KHALIFA 0.N.I.F.C.
R.TRUM/AILANDE/AG

LL COOL J
429/SLG

Authentic

3 Elliott -assisted "Nobody's
Perfect" stalled at No. 2

25 last year. Cole's sophomore
album, Born Sinner, is due

27 June 18 alongside a bevy
of hot releases including

6 Kanye West's Yeezus, Mac
Miller's Watching Movies
With the Sound Off and Kelly
Rowland's Talk a Good Game.

19 Back on Hot R&B/Hip-
Hop songs, Robin Thicke's

60 "Blurred Lines," featuring
T.I. and Pharrell, dislodges

52 Macklemore & Ryan Lewis'
Cant Hold Us." featuring Ray
Dalton, from the penthouse
after a seven -week stay.

FRANK OCEAN Channel Orange 48
DEE IAMADIMG

CHARLIE WILSON Love, Charlie

FUTURE
Al/FREEMPIEMIEFIC

Pluto

USHER
RCA

Looking 4 Myself

VARIOUSARTISTS Cloud PineSoul Gets Pswheditic
UNIVERSAL SPECIAL MARKETS/STARBUCKS

EVE
FROM THERM

Lip Lock

SOUNDTRACK Project X
WATERTOWER

4 Thicke's upbeat track achieved
the coup in part by posting

67 a new sales high of 315.000
downloads (up 38%) and by
improving 65% in streams
to 3.4 million, which is good

32 for a No. 1 ranking on R&B

Streaming Songs (see page
35 49). "Blurred" is Thicke's third

to lead Hot R&B/Hip-Hop
5 Songs, following "Lost Without

You" (11 weeks. 2007) and
78 -sex Therapy" (two, 2010), and

fourth overall for both T.I. and
13 Pharrell. -Rauly Ramirez

NICKIMINA) Pink Friday: Roman Reloaded A 62
YOUNG TIONEY/CASNITONEY/REPUTILK

MEEK MILL Dreams And Nightmares
MAYHACHAYAREKR BROS.

MGK
ESTIWYBAD BOYANTERSCOPEUGA

Lace Up

TALIB KWELI Prisoner Of Conscious
IAVOTTI MEDIA

ANTHONY HAMILTON Back To Love
MISTER'S MUSK/RCA

MINDLESS BEHAVIOR All Around The World
STREAMUNE/CONIUNCTION/INITRSCOPE/IGA

RITTZ The Life And Times Of loony Valiant
STRANGE/REK

6

RICK ROSS God Forgives, I Don't ak
MAYBACH/SUP N SLIDE/DEF TAM/'DING MTV 45

AVANT
MO.8

Face The Music 18

KAMM= III AkeislaetaThete50111hrredixan
ARISTA/RCA

30

LAURA MVULA Sing To The Moon
COI

8

CHRIS BROWN
RCA

Fortune 49

YANOUSAR115TS ThelAwatOtignis:TheaniSagS...
MOTOWN/UME

TREY SONGZ Chapter V
SONGBOOK/ATUNDUAG

42

THE GAME
REZERVOIR/DGC/IGA

Jesus Piece 26

KEYSHIA COLE Woman To Woman
GEE FEN/IGA

29

CLOY BROME&ThE BNIGINRACXMB %bar:reheats
CULT CLASSICS/VANGUARD/WELK

3

0 Go to BILLBOARD.COM/BIZ for complete chart data Data for week of 06.22.2013

Big)

R&B SONGSTN

LAST THIS TITLE
r

Artist
IMPRINT/PROMOTION LABEL

IRS BLURRED LINES Robin Thicke Feat. 111. Pharrell
P.LWILLIAltS EP.E.WILLIMASRAB000 STAR TRAK/INTERSCOPE

MIT vEW WKS ON

GUM

2 0
1

My)ariah Carey Featuring0 WBEAUTIFUL
IGLIEL ., , v.HAPPY PEREZ OALPIMENTEL.M.CARE

2 6

3 NEXT TO ME Emeli Sande A
CRAZE H SANDE.H.CHEGWINACRA2EA.PAUL7 CAPITOL -

2 18

4 4

6 0
5

0

4 SUIT & TIE Justin Timberlake Featuring Jay Z A
TIM., TTNIXRA11.110SLEYSCCAVERIXAMIOAIEFAUVRERCH 1.,STLURTINSCTM.STI, WA

1 22

0 BODY PARTY Ciara
-,FRISANLEIRRCA9u.011tRCNALLAILIMMILPRSIALKMTER.C.W.NOM. IR.RILM EP(

2 11

6 FINE CHINA Chris Brown
ROCCS, % m BROwN.A.STREETER.L.YOu.M.000.G.DEGEDOINGSE ZEEREL L INGER) RCA

3 10

0 BEAT IT Sean Kingston Feat. Chris Brown & Wiz Khalifa
SEAN KiNGSTON.NIC NAC IICANDERSOKOAKIIROLU.N.BALDING.C.1.7HOMAD BELUGA HEIGHTS/EPIC

7 8

77 0 POUR IT UP Rihanna
WO WILL MADEIT.HBO (.1.1..WILLIAMS ILAGARNER.T.THOMAS.T.THOMAS.R.FEHTY) SRP/D0 1ALVONMG

2 29

0 0 HOW MANY DRINKS?
SREMI (11.1.011AENTEL.S.REMI.R.NKHOLS.P.WILLIAMS) BYSTORLAHKAcP:I.Cfri

9 10

10 9 10 KISSES DOWN LOW Kelly Rowland
LUKE WILL MADE4TAIARZIMA.WHIAAMS. M.MIDOLUIROOKST.THOMAS.ETHOMAS K.ROwIAND) REPUBLIC

9 18

23 0 0 THE ONE
BRAXION.L.DANIFES.TUME)

Tamar Braxton
KE ON THE TRACK ((.WARD.L.IONE,L LIA STREALLITAF/EPICS.

11 5

11 11 0 FIRE WE MAKE Alicia Keys Duet With Maxwell
ALKIA KEYS.POROAMID (AL. KEYS.A.wANSEL.W.FELDER.G.CLARK. IR.1 RCA

11 10

a0,.- WITHOUT ME Fantasia Feat. Kelly Rowland & Missy Elliott0
11.MONEY IN.D.SAMUELSF.BARRINO.A.S.LAMBERT.K.STEV/ARTALELLIOTT) 19/11C4

13 5

14 13 0 LOSE TO WIN Fantasia
IIMONEY OLOSAIALIELS.A.MARTIN.F.GOI.DE.D.LAMBERT.WORANGE) I9/RCA

13 13

0 ED 0 DIRTY LAUNDRY
TRASH 0.NASN.K.ROIAND.C.AKKINNEY)

Kelly Rowland
REPUBLIC

15 3

13 14 16 GANGSTA Kat Dahlia
1. DENS OIKUGUET.I.DESANTIS) VESTED IN CULTURE/EPIC

13 10

'''' 0 0 ALL THE TIME Jeremih Feat. Lil Wayne & Natasha Mosley
TAIROBERTS OSELTON.M.O.BRIEN.7.M.ROURTS.D.CARTER1 DEF 1411/10iM6

17 7

12 is !II09EY IH.D.SAMUELS.1..117H.E.BELLINGERAPELLEGRGO !.Cte.7EVS!"ink142/174
12 10

20 0 19 BEST OF ME Anthony Itnt
1.10ZEE (AMAMILTONJAKZE0

Rsutir 18 9

NEW
0AGE AIN'T A FACTOR Jaheim

NOT LISTED NOT LISTED) ATLANTIC
20 I

8 20 21 TAKE ME TO THE KING Tamela Mann
KFAANKLIN IKFRAAKLIN) TH.LyMANN

15 12

NEW
0AIN'T NO WAY Sasha Allen

B.APPLEBERRY (NOT LISTED) RF PUBLIC
22 I

NE W 0 I LUV THIS SWT August Alsina Featuring Trinidad James
NOT LISTED (NOT LISTED) DEF 1AWIDAIG

23 I

REENTRY

n

0 SOMEBODY ELSE Mario Featuring Nicki Minaj 21 2

0 WHO DO WE THINK WE ARE John Legend Feat. Rick Ross
.,,,,.. ,...-....Ler t ,1,,,,,,..E.0i,,,..i.L941LIGNAL.ARL308.40 13,1L,ECIallA

22 3

RAP SONGS"'
TITLE
MO.. (SOS., ROI RI

Artist
ILI Amu T, PROMOTION LABEL

CERT
PEAK

PO,

CAN'T HOLD US Macklemore & Ryan Lewis Feat. Ray Dalton A 1

R.LEWISEB.HAGGERTYRAEW10 MACKLEMORE/WARA CR BROS.

WI, 011
CHLET

18

2 2 2 THRIFT SHOP Macklemore & Ryan Lewis Featuring Wanz A
racy.: (8.11AGGERTY.R.LEWIS) MACKLEMORI/WARNER BROS

I 36

7
CAMP0DAD

Wale Featuring Tiara Thomas or Rihanna a
7.1140MAS.K. (0.AKINTIMENINITHOMAS) LEATBACIVAILAN TIC -..."

3 16

0 4 POWER TRIP J. Cole Featuring Miguel
1.L.COLE (LCOU.N.LAWS)

4 17

0 5
WE OWN IT (FAST & FURIOUS) 2 Chainz & Wiz Khalifa
MK FUT URISTICS (LEPPS.C.1.01010A2.A.SCHY/ARTZAKIIMADOURIAN.B.S.ISAAC) DEF 1A1A/KumG

3 3

3 5 6 FEEL THIS MOMENT Pitbull Featuring Christina Aguilera A
AIENELLERIAJOVETIWABOMLUBIEULAIKOATIMALllk ALLOW1.-RICIN In. ZIA.,0

3 20

5 6 7 STARTED FROM THE BOTTOM Drake A
1.120MBIEMGRAHMA.W.COLEMAN.N.SNEBIB.B.SAKTILIPPO) YOUNG MONEY/CASH MONEY/REPUBLIC

2 18

6 a N. LOVE ME Lil Wayne Featuring Drake & Future
i.ii AuLLMS UNIX. KM MOAMAR IAA0,11MEI.0

3 21

0 , BITCH, DON'T KILL MY VIBE Kendrick Lamar
SOU.A.,.0.11.i, ,..,,,NE,,,...,.,,,KKE.SCIN 011 TOP DAwc,AFTERMATANTERSCOPE

8 23

-. 0 0 RICH AS F.''It Lil Wayne Featuring 2 Chainz
TIAINUS.N.SEETHARAM ID.CARTER.7.01n1WILLIAAISASUIHARAM) WUNG MONEY/CASH MOSEWREPUBLK

10 12

0 0 , i U.O.E.N.O.
NOT LISTED 0107 LISTED)

Rocks Featuring Future & Rick Ross
ROCKY ROAD

8 9

' 0 0 SAME LOVE Macklemore & Ryan Lewis Feat. Mary Lambert
L E .P IS (8.1.GERTY.R.LEWISALLAMBERD MACKLEMORE/SUB POP/ADA/WARNER BROS.

12 6

to 12 13 BUGATTI Ace Hood Featuring Future & Rick Ross
,:, ,UlAta. 111111(11,1(% Al RR .57.0vG11000.,ASH LOOMMEAK

8 17

13 is 0 NO NEW FRIENDS 01 Khaled Feat. Drake, Rick Ross & Lil Wayne
,,AKSLIAL.S.Ite KM 1167.0100..1101MWILIPX

13 7

14 13 is F -KIN PROBLEMS ASAP Rocky Feat Drake,2 Chainz &Kendria Lamar A
,..m6.,,,,,,i.I.,,,,HALUEPPSADUEAVANTIO ASAP wORLDAIDE/POLO BROOK,.

2 32

0 0 0 TAPOUT Rich Gang Feat. Lil Wayne, Birdman, Future, Mack Maine, Nicki Minaj
,. 4,(TRAwitIALK.IAPREYAN111.WRALAITILBURNCASII A.C.FISHIRI OLIVG MONEY/CASH LIONIVRIFIRA IC

16 5

0 0 ,, w E STILL IN3,11,4,11R....". B.o.B Featuring T.I;S.,Etc&J. 15 16

0 14 15 GENTLEMAN PSY
PST (P. IAI.SANG.C.. V00) MLENT/SCHOOTHOWREPuBLIC

3 9

0 18 19 iti3T,5!lici91" .E.,.....asxwitilAllist,tri,TC2grAtrit '1,,V,V,7
15 10

0 22 0 WILD FOR THE NIGHT ASAP Rocky Featuring Skrillex
,,- MCONENONAMOLOWIERIPME...MOUPIODDROU ASOROROLIDE/9010CR0JOS/KA

17 13

- 0 0 READY Fabolous Featuring Chris Brown
:. x-.................iiii........ ECM STCCNI..110,11.

20 7

22 23

RE-ENTRY

22 MOLLY Toga Feat. Cedric Gervais, Wiz Khalifa & Mally Mall
u.,.4,1/4.91105011.114.21.01...a0..i9f DAN,Nit.,.pog,

16 12

0 WORK A$AP Ferg 23 2

NEW
0AIN'T WORRIED ABOUT NOTHIN French Montana

RICO IDYLL..::. 101, t .1 .1.0.160u1,11,.....BOUCH, COKE BOYS/BAD BOVINIERSCOPE
24 I

17 20 25 HEADBAND B.o.B Featuring 2 Chainz
0111.60.7011151SAIK, ULKTOASEIETSC.VOCCONEW ILSCEKIERMIXBADUC REKLIKKKGMADN.STIATLAKK

17 3

R&B ALBUMS"'
LAST

WEEK

ARTIST
lo..p.NT10ISTRITtuTIN4 lARfl

Title

JUST1111T1MBERIAKE Ihe 20/20 Experience A 12

THE -DREAM
RADIO KIL1AJDEF 10.1.1/101,14

IV Play

FANTASIA Side Effects Of You
19/RCA

2

7

RIHANNA
SRP/DEF MAIIID1MG

Unapologetic A 22
appearance on R&B

Variety
Shakes
Up R&B
Chart

MIGUEL Kaleidoscope Dream
BYSTORIA/BLACK ICE/RCA

Broadway makes a rare

22
Albums as the original cast

9

-
NEW 0

EMELI SANDE Our Version Of Events
CAPITOL

ONIGINALBROADWAY UST MOODS Won The Ilusid
MOTOWN..

Me1111TIDUTE/EW

ALICIA KEYS
au

Avalanche

Girl On Fire

THE WEEKND
%0/REPUBLK

Trilogy A

recording of "Motown: The

22 Musical" debuts at No. 7
with 4,000 copies, according
to Nielsen SoundScan. The
critically acclaimed show,
and subsequent recording.
features more than 50

22 Hitsville classics helping to
tell Berry Gordy's story of

22 the label's early days. Two of
the show's stars, Char! Brown
and Valisia LeKae, received
Tony Award nominations for

THUNDERCAT
8RAAFEEDER

FRANK OCEAN
DEF 1AWIDIMG

Apocalypse

Channel Orange

CHARLIE WILSON Love, Charlie
P MUSIC/RCA

22
their portrayals of Smokey

19
Robinson and Diana Ross,

0 -
NEW 0

010
010

USHER
RCA

Looking 4 Myself

VARIOUSAR115T5 CloudNine:Soul Gets Pswhedeic
UNIVERSAL Si",

ANTHONY HAMILTON Back To Love
miSTE Music

MINDLESS BEHAVIOR All Around The World
5,NEIMINEKON/UNCIi04/ils1(NSCOK/KA

respectively.

19
Danish duo Quadron makes

its U.S. debut as Avalanche
opens at No. 8 on R&B Albums
with 4.000 copies. The

14 pair began generating buzz
in 2009 with its Motown -

20

AVANT Face The Music

13 inspired "Slippin'," featured
on its self -titled first album

in as well as the soundtrack to
The Kids Are All Right." Most

MENEYNOt5T011 0R10114510aMteB5ICHlihmHtulmi
ARISTA/RC A

22 recently, Quadron vocalist

16 LAURA MVULA Sing To The Moon
mum.

5
the "Great Gatsby" soundtrack

22
RCA
CHRIS BROWN Fortune

0 0 WRIONSARTETS leloaTtacionticisThe0EsEkSng...
1.4010./CAME

Coco 0. contributed a song to

22
("Where the Wind Blows").
Avalanche's lead single, "Hey

9 Love," has been viewed
520.000 times on YouTube.

18 TREY SONGZ
SONGBOOK/ATIANTK/AG

Chapter V

17 24 KEYSHIA COLE Woman To Woman
GEFFEA/IGA

23 CLUFNIROMIUTHEIVIGKRACKETIB Dixtai*Thellts
CULT CLASSICSIVANGUAND/WELK

22 Just outside the top 10.
Apocalypse by Thundercat

22 (below) enters at No. 11
with 2.000 digital copies; a

3 physical release is due July 9.
This is the virtuosic bassist's
second album, after 2011's
The Golden Age of Apocalypse,
which had a more electronic
sound and opened at No. 9
on Dance/Electronic Albums
with 1,000 copies. As a bassist.
Thundercat has played
alongside such varied acts
as Erykah Badu. Suicidal

RAP ALBUMST"'
LAST

EllE

THIS

WICK

was 0.1
(NWT

f21MACKLEMORE & RYAN LEWIS The Heist 35

LIL WAYNE I Am Not A Human Being II 11
YOUNG MONLY/CASII MONEWREPUBLIC

FRENCH MONTANA Excuse My French
COKE BOYS/BAD BOY/INTERSCOPEOGA

SOUNDTRACK
DEF IASI/IMMO

KENDRKK LAMAR good kid, m.A.A.d city 33
TOP DAWG/ATTERmATIMINTERSCOPE/KA

KID INK Almost Home (EP) 2
THA ALUMNI GROUP/BS/RCA

ASAP ROCKY Long.live.A$AP 21

TYGA Hotel California 9
YOUNG IAOKY/CASH MONEY/REPUBLIC

10 9
REI
KDUBLIC CUDI Indicud a

PITBULL Global Warming 29
MR. 305/POLO GROUNDS/RCA

,TID.usartilAan: Heavy Is The Head 25

2 CHAINZ Based On A T.R.U. Story 43
OEf IAM/IDAIG

TYLER, THE CREATOR Wolf to

GUCCI MANE Trap House 3 3
1017 BRICK SQUAD

CHIEF KEEF Finally Rich 25
WRY BOYEANTERSCOPEAGA

17 WIZ KHALIFA 0.N.I.F.C. 27
ROSTRUWATLANTIC/AG

16 LL COOL J
rwsiG

Authentic 6

19 FUTURE Pluto 60
kl/FRECEIANOZ/EPIC

15 19 EVE
Re

Lip LOCk 4
FROM THE

ANDY MINED
REACHANFiNtlY

Heroes For Sale 7

SOUNDTRACK Project X 55
WATERTOWER

NICKI MINAJ Pink Friday: Roman Reloaded A 62
YOUNG MO/KY/CASH MONEY/RE PUNT

MEEK MILL Dreams And Nightmares 31
AYBACH/WARNER BROS.

MG K
ST19X/BAD BOYANTERSCOPEAGA

Lace Up 32

TALIB KWELI Prisoner Of Conscious 5
NIVOTTI MEDIA

3 Tendencies. Jessica Simpson
and Snoop Dogg. As an artist,

Fast & Furious 6 3 he flourished under Flying
Lotus' direction after signing
to the latter's Brainfeeder
Records. -Rauly Ramirez

Data for week of 06.22.2013 For chart reprints call 212.493.4023 Go to BILLBOARD.COM/BIZ for complete chart data

aJ
cs.1 1,)
CV

C

7
1

mel

HOT LATIN SONGSTM
LAST

WEE

THIS

WEEK

TITLE
MIMIC. (SONGWRITER,

Artist
IMPRINT/PROMOTION LABEL

nrnV1VIR MI VIDA Marc Anthony
ILMMONSGEOSEOLM.BPAIINANCSANDOXLIANOMLIODICKUJODUM mem.

CERT

2 2
0LIMBO Daddy Yankee

LSAIDLIMAKIVERILLNNUMINAIALAE0ALKONGOKRALRIVERATAPINNSMENK1) ElCAPIIIKARNXIMA
1 34

, 0 0 DAMASOGerardo Ortiz
BAD SIWOE i /SONY MUSK t Mitt

3 16

13 0 0 TE ME VAS
GGEORGE.G.R.ROMS IG.R.ROMS.G.GOMEC.E.DAVILA IR./

Prince Royce
TOP STOP

4 22

3 45 ZUMBA Don Omar
ORFAXATO MUSIC GROUP MAUNDRON.GRAMOS.R.MENDEZ.R.CASILl. ORFANA10/1140411E/UULE

2 32

6 0 6 Y TE VAS Banda Carnaval
LTIRADO CASTANEDA IE.MUNOLP.AROCHA) DISA/UMLE

5 15

.7-,. , 0 0 LA PREGUNTA 1 Alvarez
A.LOZADA ALUM U.D.ALVAREZ.A.LOIAOA AlGARIN.N.01. NELL LOW

7 31

7 r: TE AMO (PARA SIEMPRE) Intocable
R.MARTINEZ.R.M.04021R.LIAUN0a 6000 VU.LE

4 20

12 10 0 LLEVAME CONTIGO Romeo Santos
LVMUN ...SANTOS/ SONY MUSK (MIN 2 36

10
L

10 EL COCO NO Roberto Junior y Su Bandeno
LCAILAC110 TIRA00 (M.GLIZIAAN) A51/015A/UNLE 8 18

ALGO ME GUSTA DE TI Wisin&Yandel Featuring Chris Brown& TPain
ULOMLLIKODUIAKBERAUALLWGIALMALLWELAANFALCILIITZTPMILLUIROMO 1/104.11ILE

ROMPE LA CINTURA Alexis & Fido
WW TIANSIMEMBILANFRANAMIANNINUAABRIZKI.O.USALDIAA.C.RVEPA TAPIA,NIPA WA, EC..57,{1,41000,7

r:3 RUIDO DE TUS ZAPATOS la ArrolladoQ Banda el LiMOO de Rene Camacho
ECAIAACHO TIRADO (1.01AVE2 ESPINOZA) D6A/UMLE

1 45

12 15

13 2

14 16 14 TE PERDISTE MI AMOR Thalia Featuring Prince Royce
G.R.ROMS.G.GOIAECIG.R.RO/ASA.GOMELLUCHACIN/ SONY MUSK LAIN

4 17

1 0 15 INCONDICIONAL Prince Itoi?yg
S.GEOPGE.G.R.ROTAS (G.R.ROIAS.S.GE0/..D.SANTACRUZ/

2 58

9 12 16 COMO LE GUSTA A TU CUERPO Carlos Vives Featuring Michel Telo
A.STROX.VIVES (C.VIVISA.CASTRO) GAIRA/V/K/SONV MUSK LATIN 3 21

15 14 17 Y AHOFtA RESULTA Voz de Mando
LALAXIOLA.M.GAMOLA IA.ROSARIO, MA/UNIX 4 34

18 18 18 ADIVINA Noel Torres
DEL RiCORDS.N.TORRES ILLINAZ/ GERENCIA360/0EL/SONY MUSK TAT IN

6 31

.NE

4 IS 19 ECHA PA'LLA (MANOS PA'RRIBA) Pitbull
4SALMIBUDONAMODOKOVLAX.IEREZALCOMIUIAKAS.G.SALTOUGOMO Mit NSIANCL6 ARBSI,SONT MIX LANAI

2 46

17 19 20 LA MEJOR DE TODAS Banda El Recodo de Cruz Uzarraga
A.LIZARRAGA.TWARRAGA (LLD'. TONOVISA/U1/ LE

8 28

41 2 0 SIN TI Chino & Nacho
0.ESOUIVEl.0011, ', t'40 CIAMIRANDA KRUM."... DONATT1) MACHETE/UNIT 21 6

0 LA ORIGINAL ,,,,,i..A0zriginal Banda el Limon de Salvador,,Iii,zArtr.ap 18 16

HOT SHOT a)
DEBUT

MI NINA TRAVIESA
NOT usno(N .s tn..)

Luis Coronel
DEL/SONY MUSK LATIN 23 1

0 24 MORE Zion, Jory y Ken -Y
...ROME (K.VAZQUFZ.R.PSNA) TINA

19 23

0 0.1KREVINOIO.LTREVINO.M.A.PERW LA BONITA
25 8

25 20 26 TU OLOR Tito "El BAmbino" El Patron
0100.BAMBINOLBERMOSNIONS011011..800.1.1NRMOSMEMLEARIVRIvRACIAMIN ON FIUME/et

20 14

28 29 AQUI ESTOY Calibre 50QMIR.° CASTANEDA (ARAMOS.1110112..111.02) DISH/U. 27 16

33 0 28
mt QtANO illg.A=1:11Pgticomerica Sierra FeaturinNI g

27 13

34 0 0 DEBATE DE4 Romeo Santos, AnthonyllMayimbe" Santos, Luis Varges & Raulin Rodriguez
&SANTOS (A.SANIOS, SONY MUSK LATIN 23 18

47 0 0 REHABILITADO
IIOUINTERO URA (AAUINTERO LA.)

Los Tucanes de Tijuana
FONCIVISA/UNLE 30 3

40 26 31 rgalATIA?0.......4t:an Luis Guerra Featuring Romeo Santos16 10

32 EL AMOR MANDA Maria Jose
QOSANTISTEIMX.C.I.OPEZ U.L.R0114 SEIIR. 26 9

31 33 33 NO TE QUIERO VER CON EL Frankie
DJAURCIA IDMURCIA.F.J.BAUTISTA.E.GHANOS, UNMRSAL MUSK LATIN 0/UFILE

31 9

42 0 0 COMO UN HURACAN
NOT LISTED IM.ARELLAIKS MST°,

Los Huracanes del Norte
GAR,. 34 10

Q0 E.A,Bc!IzErLLE,1).21!LO culmillo Norteno Featuring Banda Tier,r2ohndAl
35 2

38 42 0 BORRACHO DE AMOR Los Buitres de Culiacan Sinaloa
LOS MIRES OE CUUACAN SINALOA IN.NERNANDED MUSIC VIP/SONY MUSK LATIN 36 5

36 45 0 TODD MI AMOR ERES TU (I JUST CAN'T STOP LOVING YOU) Toby Love
NOT LISTED INOT LISTED/ TOP STOP

29 10

35 41,11 38 CUANDO TE ENTREGUES A EL Banda Los Recoditos
IA.FIGUEROA EM.MARTINEZ) OINK/IP/LE

35 8

NEw LA FORY FAY Julion Alvarez y Su Norteno Banda
Q/ALVAREZ K.F11.0A) fONOVIWU.LE 39 1

0 T.ADRON DE SER Banda Sinaloense MS de Sergio LizarragaA
IRA 00 01 PALENCIA CISNEROS) 40 3

27 32 41 Mi PRIMER AMOR Pesado
ILA2APATA MONTALVO 0.2APATA LIONTALVOI DISA/U1ME 8 10

0 42 DAME TU AMOR Larry Hernandez
LIIERNANDE, 0-11ERNANDED SOOPI/FONOVISA/ME 38 7

30 35 43 QUE DIOS BENDIGA Joan Sebastian
'SEBASTIAN OMBASTIAN) FOKNISA/UHLE

26 10

0 41

Q
32 38

44 JUNTO AL AMANECER 1 Alvarez
,TEE, (Nor , NELFLOW

37 6

45 NO SOY UN HOMBRE MALO Hector Acosta "El Torito"
,. A MANED D.A.M.A.EMUSIC

29 16

46 MI MARCIANA Alejandro Sanz
&SAN, NNSAN/i UNIVERSAL MUSK TAI iNO/uN a 32 12

50 47 LA MAQUINA DE BAILE rtICYIV,'ZDADDY YANKEE (RAMA) EL CARTEUilTOlTIL 42 7

NEW
CD

SE ACABO EL AMOR 1 Alvarez
NOT UMW (NOT LISTED) ON TOP/ILOW/IMPERIO NAM/SOLD OUT 48 1

REENTRY 0 AGUAJE ACTIVADO Calibre 50
LTIRADOUSTANEOA RANCHO/ DISA/UMLE 46 5

39 40 .50 NO ME VENGAS A DECIR La Arrolladora Banda el Limon de Rene Camacho
CCAMACHO TIRADO (UP.VALADED DISA/UNLE

28 11

MS 01
ARI

flJUAN LitT,G5RERA 440 Asondeguerra Tour

IL vOLo Mas Que Amor
,CPt/JImIRSAL LAIlmnat

CARLOS VIVES Corazon Profundo
GAIRA,W,S0, MuS, LATIN

4

9

7

JENNI RIVERA La Misma Gran Senora
fONWISANMIE 26

VICENTE FERNANDEZ
SONY MUSIC LATIN

Hoy 5

DUELO Libre Por Naturaleza

JOAN SEBASTIAN 13 Celebrando El 13
ONOVISA/UMLf

GERARDO °RIR Wd Cue En Vito Desde El RONA Them IM
BAD 514/0E L/SONY MUSIC IAIIN

ANDREA BOCELLI Pasion
SUGAR/UNIVERSAL MUSIC LATINO/UMLE

JOWELL & RANDY Sobredoxis
WHITE LION

VARIOUS ARTISTS LastandaoRomantitaSdealnerifalo13
NSA/WALL

MUNI PLVAREZ YSU NORTENO &VIDA Tu Amigo had3Mas
FONOVISA/UMLE

INTOCABLE En Peligro de Extincion
6000 I/LIWE

5

11

19

20

0 -
0-0

O -
18

0 -
0

BANDA CARNAVAL Las Vueltas de La Vida
OISIVUIDE

el

i. p
'''r*i4'

''...

Banda
El Limon
Lifts; Luis
Coronel
Debuts
Mexican group La Arrolladora
Banda el Limon de Rene
Camacho leaps 31-13 on Hot
Latin Songs with "El Ruido
de Tus Zapatos," securing

13 Airplay Gainer honors with
a 57% increase to more

to than 6 million impressions.
Concurrently, the track enters

12 Regional Mexican Digital
Songs at No. 1 with nearly
2,000 downloads, according to
Nielsen SoundScan, to become
its first digital chart -topper.

2
"El Ruido" is the first single
from the group's Gracias por

41 Creer, due in late summer.
Rising teen regional Mexican

ROMEO SANTOS Formula: Vol. 1
SONY MUSIC LATIN A 83

LARRY HERNANDEZ Aca Entre Nos
UENDIETAJBONOVISAAME

FRANKIE J Faith, Hope y Amor
UNIVERSAL MUSK LATINO/UMLE

MANA Exiliados Es La Bahia: Lo Mejor de Mana
WARNER LATINA

AMERICA SIERRA El Amor Manda
Etni0v6A/tokE

DRACO ROSA Vida
SONY MUSIC LATIN

JAVIER TORRES Mujeres Bravas 20 Corridos
DISCOS AMER.

VARIOUS ARTISTS Trankazos 2013
OISA/UMLE

ALEJANDRO SANZ La Musica No Se Toca 0
UNIVERSAL MUSK IATINO/UMLE

LOS INQUIETOS DEL NORTE Con El Corazon Inquietos
EAGLE MUSIC/VENEMUSK/UNIVERSAL MUSIC LATINO/UMLE

2 singer Luls Coronel is the
Hot Shot Debut at No. 23

12 on Hot Latin Songs with his
first charting single, "Mi

12 Nina Traviesa." The track
culls nearly 50% of its chart
points from streaming plays
(162,000, according to Nielsen
BDS), including views of the
track's music video, released
May 29. After debuting atop
Regional Mexican Digital
Songs last week with 2,000
downloads, the track dips 1-5
with a 53% decline. Radio
airplay, meanwhile, logs a

43% increase to more than 2.5
million impressions, according
to BDS.

Also earning its first
Billboard chart listing is

11

37

6

33 EL TRONO DE MEXICO tomejorde El Trom de Mexico
FONOVISA/UMLE

LATIN AIRPLAY'"
TITLE

LAIML
Artist

n viVIR MI VIDA
MUSIC INTIK

WKS 0

(MART

Marc Anthony 7

LIMBO
eakIEL KANTO(LATIN

TE ME VAS
TOP STOP

Y TE VAS
CASA/UIALE

Daddy Yankee

Prince Royce

Banda Carnaval

TE A (PARA SIEMPRE) Intocable

DAMASO
D SPI/DEL/SONY MUSIC IATI

34 bachata group New Journey,
as the band posts the top

21 debut on Tropical Airplay,
entering at No. 32 with

14 "Olvidarte." The song registers
a 29% airplay increase with
WKKB Providence, R.I., leading
in spins (32). The quintet,
with members of Dominican
and Puerto Rican heritage, is
based out of Lawrence, Mass.

-Amaya Mendizabal

19

Gerardo Ortiz 14

LA MEIOR DE TOOAS Banda El Recodo de Cruz Eizarraga 26
TONOVISA/UMLE

ROMPE LA CINTURA
COUoSTEKEMBO DOGB

LLEVAME CONTIGO
SONY MUSIC LATIN

Alexis & Fido IS

Romeo Santos 35

ZUMBA
ORTANATOMAE lit ft (UVI

Don Omar 29

/33 El RUN DE TUS TAMPS 31,:lalc-: Eat g :MX :e C17.1, 3
DISA/UML

SIN TI
AC NETE/UML

Chin & Nacho 8

COMO LE BIWA ATUOJERPO Carlos VNes Feat. Michel Telo
MIRA/MK/SOW MUSIC LATIN

LA ORIGINAL to Original Banda el Limon de Salvador Lizarraga
LU7./VENENIUSIC

TU OLOR
ON VIRE/DENTE

Tito "El Bambino" El Patron

PUNO DE DIAMANTES
LA BONITA

Duelo

TE PERDISTE MI AMOR Thalia Feat. Prince Royce
SONY MUSIC LAI IN

AHORA RESULTA
OISVUIAlt

ME GUSTABAS
DISCOS SABINAS

Voz de Mando

Hnos. Vega Jr.

REHABILITADO Los Tucanes de Tijuana
iONWiSAIUNLE

tt,9O1 ESTOY Calibre 50

FEEL THIS MOMENT Pitbull Feat. Christina Aguilera
GROUNDS/RCA

GET LUCKY Daft Punk Feat. Pharrell Williams
DAT T l E. COLUMBIA

QUE DIOS BENDIGA
FONOvISA/111.

Joan Sebastian

BORRACHO DE AMOR Los Buitres de Culiacan Sinaloa
LIUDC VIP/SONY MUSK UT IN

20

14

13

8

17

34

24

4

IS

20

3

10

6

0

ZS

5

Rz

Ifi
11!

qi

its
sii

lit

1p

883

III

PIE

lit
3.E s'

1

aft

IPFxX

1 .
1

Ggu

:S.=

Go to BILLBOARD.COM /BIZ for complete chart data Data for week of 06.22.2013

REGIONAL MEXICAN AIRPLAY"' REGIONAL MEXICAN ALBUMST'1 TRADITIONAL JAZZ ALBUMS"'

1;
1gg

lzH

41[

i

YNCs

36
7S2 A

3

TITLE

0 it1,

O 0

O 0
O 6

O 0

Y TE VAS
DISA/UMEE

Artist vii ON

Banda Carnaval 18

TE AMO (PARA SIEMPRE)
GOOD BUMS E

Intocabte 24

DAMASO
BAD SIN/DEL/SONY MUSIC LATIN

Gerardo Ortiz

LA MEJOR DE TODAS Banda 0 Recodo de Cruz Lizarraga 30

EtRIDOK1USLAIT05 UMINN5INBNIMANINgaNN 3
USA/LOAF

LA ORIGINAL La Original Banda el Limon de Salvador Lizarraga
LUZ/VINEMUSIC

19

PUNO DE DIAMANTES
LA BONITA

Duelo

Y AHORA RESULTA Voz de Mando

ME GUSTABAS Hnos. Vega Jr.
DISCOS SABINAS

ADIVINA
WUXI/LIAO/DEL/SONY MUSIC ,.All

Noel Torres

REHABILITADO Los Tucanes de Tijuana
FONOVISA/UMLE

I.ItESTOY
DKANE

QUE DIOS BENDIGA
FONOVISAMAL

Calibre SO

Joan Sebastian

BORRACHO OE AMOR Los Nitres de Culiacan Sinaloa
MUSIC VW/SONY MUSIC LATIN

NECESITA UN NOMBRE Chuy Limagay Su Banda Tierra SilaIosne
INSA411111

14

38

28

33

10

18

19

13

27

LATIN POP AIRPLAYT"
LAST THIS TITLE

WEEK WTTK ILIPRiNT/ PROLIOHON LABEL

O 0 S

O 0
0

0

TE ME VAS
TOP STOP

Artist N ,

Prince Royce 21

LIMBO
EL CARTEL/CAPITOL LATIN

Daddy Yankee 33

VIVIR MI VIDA Marc Anthony 6
SONY MUSIC LAHR

ZUMBA
ORFANATWIAACHETUUMLE

Don Omar 29

LA PREGUNTA 1 Alvarez 23
NELFLOW

FEEL THIS MOMENT Pitbull Feat. Christina Aguilera 20
MR. 305/POLO GROUNDS/RCA

SIN TI
MACHETE/UMLE

LLEVAME CONTIGO
SONY MUSIC LATIN

Chino & Nacho to

Romeo Santos 36

TE PERDISTE MI AMOR Thalia Feat. Prince Royce 17
SONY MUSIC LATIN

COMO LE SISTA A TUCUERPO CarlosY1yes Feat Michel Telo 20
GAIRA/WK/SONT MUSK LATIN

NO TE QUIERO VER CON EL Frankie 1 13
UNIVERSAL MUSIC LATINO/U.

ROMPE LA CINTURA Alexis & Fido 16
COEXISTENCE/Y/11.D DOGZ

MAS Y MAS Draco Rosa Feat. Ricky Martin 19
SONY MUSIC LATIN

TU OLOR
ON FIRt/SIENTE

Tito "El Bambino" El Patron 14

JUST GIVE ME A REASON Pink Feat. Nate Rams 8
.c4

TROPICAL AIRPLAYT"
LAST
WEEK

txIS
wEEw

0
0

TITLE
IIBPRWT/PROYOIION W6

VIVIR MI VIDA
SONY MUSK LATIN

Artist

Marc Anthony 6

ROMPE LA CINTURA Alexis & Fido 14
COEXISTENCE PAH 0 00GZ

MAQUINA DEL TIEMPO Jean 7

STRONG

TE ME VAS Prince Royce 22
TOP STOP

TU OLOR
ON FIRE/SIENTE

Tito "El Bambino" El Patron 14

LLEVAME CONTIGO Romeo Santos 40
SONY MUSIC LATIN

ZUMBA
ORCANATO/MACHETE/UMLE

Don Omar 25

YO ME ENAM R 0 Issa Gadala Feat. El Cata 8
ISSIUNENEMUSK

NO TENGO EL VALOR Grupo Mania 14
FLAME

10 MI PRINCESA Victor Munoz 15
ACOCH

11 QUE PENA Juan Esteban 8
onimii8An,

TE GUSTA Grupo Treo Feat. Elijah King 6
IDR

27 ALLI ESTARE (ru. BE THERE) Arthur Hanlon Feat KatIOSROSe 4
UNIVERSAL MUSIC LATINO/U.1

is ENDLESS LOVE ONE43 to

14 MI FAVORITA Renzo to
ManuaA

LAST THIS ARTIST
DISIPIPUTING lAPIL

JENNI RIVERA La Misma Gran Senora 26
FONCANSA/U.

VICENTE FERNANDEZ
SONY HUSK LATIN

DUELO
LA BONITA

Hoy

Libre Por Naturaleza

JOAN SEBASTIAN 13 Celebrando El 13 11
FONCWISANIALE

GERARDO ORTIZ SoId Out En Vivo DescieB NOKIA theatre LA.live
BAD SIN/Of L/SONT MUSIC LATIN

VARIOUS ARTISTS Las Bandas Romanticas de America 20B
USA ALE

AMON AINAPIZ Y SU NORTI110 BANDA Tu Amigo Nat Mas
FouoywAfuuti

II

20

13

INTOCABLE En Peligro de Extincion 10
40001/U11LE

BANDA CARNAVAL Las Vueltas de La Vida
DZSAMALE

LARRY HERNANDEZ Aca Entre Nos
MENDIENA/FONOVISA/UMLE

JAVIER TORRES Mujeres Bravas 20 Corridos
DISCOS AMERKA

VARIOUS ARTISTS
DISA/UMLE

6

12

Trankazos 2013 yy

LOS INQUIETOS DEL NORTE Con El Corazon Inquietos
EAGLE MUSK/VENEMUSICAINIVERSAL MUSK LAIINO/UNLE

6

EL TRONO DE MEXICO Lx Mejor de El Trono de Mexico
FONOYISAM4F

CARLOS Y JOSE Coleccion Diamante 20 Temas
1.E SOUND

3

LATIN POP ALBUMS""'
THIS ARTIST

WEEK NfORBLMCBST RIAU,. LIBEL
Tale

CHIPI

IL VOLO Mas Que Amor 9
RE...NUL/OPERA BLUESANTERSCON/UNIVERSAL MUSIC

CARLOS VIVES Corazon Profundo 7
GAIRAANK/SONY MUSK LATIN

ANDREA BOCELLI
SUGAR/UNIVERSAL MUSIC LAIINO/UMLL

FRANKIE J
UNIVERSAL MUSIC LATINO/U.

Pasion

Faith. Hope y Amor 2

MANA Exiliados Es La Bahia: Lo Mejor de Mana 41
WARNER LAI.

AMERICA SIERRA El Amor Manda 2
FONOVISA/UMLE

DRACO ROSA
SONY MUSIC LATIN

Vida

ALEJANDRO SANZ La Musica No Se Toca
UNIVERSAL MUSIC LATINO/UMLE

JULIO IGLESIAS
COLUMBIA/LEGACY

ROCIO DURCAL
SONY MUSIC LATIN

RICARDO ARJONA
SONY MUSIC LATIN

VARIOUS ARTISTS

LOS BUKis
to,

1: Greatest Hits

12

37

9

Eternamente 19

Solo Para Mujeres 20

40 Boleros Con Trio 3

Romances 19

CAMILO SESTO
VERSE

20 Grandes Exitos 41

JUANES tr3s Presents: Manes MTV Unplugged
UNIVERSAL MUSIC I ATINOBILIt

37

TROPICAL ALBUMSTM
ARTIST
IMPRINT/DISTRIUMNG LAM

Title NKS.ON

JUAN LUIS GUERRA 440 Asondeguerra Tour
CAP, IOL LAINNUMIL

ROMEO SANTOS
SONY MUSIC LATIN

PRINCE ROYCE
10P STOP/SONY MUSK

PRINCE ROYCE
TOP STOP/AG

4

Formula: Vol. 1 84

#

Phase II

29

61

RONIEOSANTOS be Kirg Slats Nng Soli Out AI liadon Snap Garden
SONY MUSIC LATIN

TITO "EL BAMBINO"
ON FIRUSIENTE/UNIVERSAL MUSIC LATINOAIML

Invicto

HECTOR ACOSTA "EL TORITO" Con El Corazon Abierto
D.A.M./WIENIUSIC/UNIVERSAL MUSIC LATINO/UMLE

CHARLIE CRUZ Huellas
PAl RUFF0

FRANKIE RUIZ
UNIVERSAL MUSIC LATINO/UM LE

lconos: 25 Exitos

32

29

42

3

EDDIE SANTIAGO
UNIVERSAL MUSIC LATINONIAlt

Iconos: 25 Exitos 3

VARIOUS ARTISTS Bachateame Mama!
VENEMUSK/UNIVERSAL MUSIC LATINO/UHL L

4

TOBY LOVE
TOP STOP

VARIOUS ARTISTS
PLANE

Amor Total

I Love Bachata 2013 15

TITO NIEVES
LATIN

Que Seas Feliz 27

VARIOUS ARTISTS Canciones De Amor: En Salsa 20
SONY LI,IC CALA

N
CNI

CDc\I

3

ARTIST
Will ilAPRINVOISYRIBU. LAKE,.

MICHAEL RUBLE
10-PHISLIWARNEN BROS.

Title

To Be Loved

NEW 0

O r

O O
O r-0
O 7

0

GEORGE BENSON Inspiration: A Tribute To Nate King Cole j
CONCORD

TONNBIETVIVEIRIMN Beret/Bracco Tbelgte hicee5istrcarit LW 2

RPMXCAUMBIA/LECACY

CECILE MCLORIN SALVANT Womanchild 2

LUCK AVENUE

ELIANEEUILS I Thought AboutYmt A Tribute To Chet Baker 2

CONCORD JAll/CONCORD

BUIKA
WARNER LATINA

La Noche Mas Larga

KEITHJARRETT/GARY PEACOOC/JAOIDFJOIRETIE Saneitere 2

ECIUDECCA

STEVE ratELL It's Magic: The Songs 01 Sammy Cahn 4
NEW ESIGN/CONCORD

TONY BENNETT AsTimeGees By Great American SongbookOassics 18
CONCORD

BOB JAMES & DAVID SANBORN Quartette Humaine 3

OREN/SONY LASSIE RWORKS

DIANA KRALL
VERVE/VG

Glad Rag Doll 37

MADELEINE PEYROUX The Blue Room 14
PENNYIULL/EIZARCY/DECCA

JOSHUA REDMAN Walking Shadows 5

NONESUCH/WARN. BROS.

VARIOUS ARTISTS In Love... With Cole Porter ix
UNIVERSAL SPECIAL MARKETUSTARRUCKS

TERENCE BLANCHARD
BLUE NOTE

Magnetic 2

CONTEMPORARY JAll ALBUMST"

4;c

RE

THIS

WEEK

0
0
0

ARTIST
HAPINNTANSTRIBUTING LABEL

BONEY JAMES
CONCORD

Title wcsox

The Beat 9

BOBBY MCFERRIN
MASTERWORKS/SONY MASTERWORKS

Spirityouall 3

ANDRE WARD
QUEEN OF SHEBA/HUSH/ORPHEUS

Caution 13

4 PAT METHENY Tap: John 2orn's Book Of Angel's: Vol. 20 3
T/ADIK/NOWESUCH/WARNER BROS.

0 PATMETI1131Y tagockOlkggsAtineteeztlethiryPlaslesalaBcdcho 3

NONESUCH/IZADIK

BRIAN CULBERTSON Dreams 52
ARVENG

PAUL HARDCASTLE Paul Hardcastle: VII 16
MINNA Tr RHYTHM

ESPERANZA SPALDING Radio Music Society 65
MONTUNO/HEADS UP/CONCORD

BRIAN SIMPSON lust What You Need 7

SHANACHIE

O 10 EUGE GROOVE House Of Groove 37
SHANACHIE

0
PE 0

JOSE JAMES No Beginning No End 20
BLUE NOTE

LEE RITENOUR Rhythm Sessions 25
CONCORD

KAT EDMONSON Way Down Low 55
SPINNERETTE

RE 0
4D

ROB WHITE
OUUN Of SHEBA/HUSH/ORPHIUS

Just Kickin' It 46

PHIL PERRY
SHANACHIE

Say Yes 13

SMOOTH JAZZ SONGSTM
UST TIM TITLE

WEBL VEER ImPAINT/P11.0110N LAM.

#1
21r1S IN THE FLOW

TRIPPIN .14. RHYTHM

OLD.EDU (OLD SCHOOL) Euge Groove
SHANACHIE

JUST WHAT YOU NEED Brian Simpson
SHANACHIE

B LACK PEARL
SHANACHIE

Marion Meadows

B ATUCADA (THE BEAT) Boney James Feat. Rick Braun
CONCORD/CMG

GOTTOGEBOUINKIIVIIFE DatragezacriOargttnitiltdunEfix
CONCORD., MG

ALL I WANNA DO Fourplay

Artist

Athena Rene 8

11

13

17

16

4

11

JUST KEEP HOLDING ON Jeanette Harris
ISM

ONE STEP AHEAD
ERIN A N. RHYTHM

Darren Rahn

TO THE TOP Jonathan Fritzen Feat. Vincent Ingala
NORDIC NIGHTS

LIFTED
TRIPPAI IC RHYTHM

Cindy Bradley

DEEP IN THE WEEDS Bob James & David Sanborn
TAPPAN 2EE/OKEH/SONY MASTERWORKS

PLEASE DON'T SAY NO Nicholas Cote Feat. Tim Bowman
CUILIORE

CAN'T WE ELOPE
MACK AVENUE

Yellowjackets

DANCE WITH YOU Greg Manning
GREG MANNING

10

9

14

17

4

14

2

19

Data for week of 06.22.2013 For chart reprints call 212.493.4023 Go to BILLBOARD.COM/BIZ for complete chort data CO

TRADITIONAL CLASSICAL ALBUMS'"
Title

0

WEI
ARTIST
IMPRINVOISTRIIIRMIIG LABEL

KEDICRES Of AUL QUM% APOSIlIS 11g,s Sart 1: Lvisli s
BENEDICTINES Of MARY/DE MONT FORT/OECD

VARIOUS ARTISTS Fifty Shades Of Grey: The Classical Album 39
CAPITOL

DRIOUSART/STS Utesczoes:ListenerFawrites:OassioiStressReiet 66
LIMSCAPES/1.1000 MEDIA

SOUNDTRACK Moonrise Kingdom 51
FOCUS FEATURES/ABKCO

O 0 OLAFUR ARNALDS For Now I Am Winter
MERCURY CLASSICS/DECO

to

RE o LUAU& IMUMAIDAWOUS MICR ROOM EteellOIBII
MARC/CONCORD

19

RACHEL BARTON PINE MATTHEW HAGLE
MORAL

6

AUDIOMACHINE Chronicles
ALKNOMACHINF

47

'

0
O .1

0 "

IJIMMOBJOIDESTLIWINKEORIKIMMIDII INAKIARintokils
HYPERION

BEIEDICIVIES OF MART,QUEEN OF APOSTLES Advent Al Ephesus
BENEDICTINES Of MARWDE 1/0111LORT/DECCL

UKKEIRBIIIIISUBBODESTM acwasitit la kameollikorSizas
OG/DECCA CI ASSICS

16

31

SOUNITTRACKDownton Abbey: The Essential Collection
CARNIVAL/MASIERPIECE/IXECA

26

RE

RIO

itatellOKISIDABITOFSTRIMITERBIS R11iNk411
SONY CLASSICAL/SONY MASTERWORKS

13

FRIAR ALESSANDRO Voice From Assisi 4
occcA

DANEBARBIION Beetlorto For MI WAX Of Pow PasOcA xrd Beauty 24
DECCA/OG/DECCA CLASSICS

CLASSICAL CROSSOVER ALBUMS'"'

ILIET

TMS ARTIST
VIT LAKE

ANDREA BOCELLI Pa ssione 19

IL VOLO We Are Love: Special Edition
OPERA KW 1(A/RENTOR/INTERSCOPE/IGA

2

THE PIANO GUYS The Piano Guys 36
MASTERWORKS/SONY IAASTERWORKS

LINDSEY STIRLING Lindsey Stirling
BRIDGETONE

THE PIANO GUYS The Piano Guys 2
PORTRAIE/SONY MASTERWORKS

THE TENORS Lead With Your Heart
VERVE/VG

38

21

IL VOLO Mas Que Amor 9
RENTORIGHit: :61 BLUESANTERSCMIJUNIVERSAL MUSIC LATISO/UMLE

IL VOLo We Are Love I 29

SARAH BRIGHTMAN Dreamchaser s
SIMITA

ANDREA BOCELLI Pasion 19
SUGAR/UNIVERSAL 11 %111,0/UMLE

JACKIE EVANCHO Songs From The Silver Screen
STEO/COLUMBIA

IL VOLO II Rio ...Takes Ran: tire From The Detroit Opera House
OPERA BLUES/66TICA/RENTOEUGEMEN/IGA

CHRIS MANN
rAIRCRAf T/REPUBLIC

TWO STEPS FROM HELL
T. STEPS FROM HEM

Roads

36

54

30

Skyworld

JONATHAN & CHARLOTTE Together
WO/COLUMBIA

WORLD ALBUMSTM

NEW

TEE6
WEER

ARTIST
111.INT/OLSTRIBUTHIG LABEL

O.#4
NEW 0
NEW 0

EXO
SAL

Title

25

28

The 1st Album 'KOKO' I

BUIKA
WARNER WILL

HENRY
sm.

La Noche Mas Larga

Trap (EP)

O 0
O 0

0
0

CELTIC THUNDER
CELTIC THUNDER/VERVE/VG

Mythology 16

SOUNDTRACK Yeh Jawaani Hai Deewani
SUPER CASSETTES INDUSTRIES

ANGEL JULIAN Gourmet Entertains: Taste Of Italy
MOOD MEM

CELTIC WOMAN
MANHATTAN

Believe

7

72

B OMBINO
NONESUENAVARNER BROS.

Nomad 10

NEW 0
O 0-0

THE IDAN RACHEL PROJECT Quarter To Six
CUMBANCNA

CARLA BRUNI
MOREMAJBARCLAYPIERVENG

MBLAQ
1. TUNE CAMP

Little French Songs 8

Sexy Beat (EP)

NEW 0 JUSTIN YOUNG
ELENA.

Makai

13

NEly

0

JAKE SHIMABUKURO
HETCHNFKE/MAILBOAT

CELTIC TH

Grand Ukulele

fititiiitariaa

Voyage

3o

67

CHRISTIAN SONGS'"'
IASI

WEER

TITLE
NARIUNT,PROLIOTiON t RI t

Si
Ews

Artist S

MARI

HELLO, MY NAME IS Matthew West 16

WHOM SHALL I FEAR (GOD OF ANGEL ARMIES) CluisTanlhi
rot. CMG

EVERY GOOD THING
AIR TRADE

38

The Afters 19

WORDS
FAIR TRAM

Hawk Nelson Feat. Bart Millard

HELP ME FIND IT Sidewalk Prophets
if/MM.° CURS

YOU ARE I AM MercyMe
FAIR TRAM

23

21

42

WE WON'T BE SHAKEN Building 429
ESSENTIAl/PLG

15

ONE THING REMAINS Passion Feat. Kristian Stanfill
SICSIEPS/SPARROW/CAPITOICMG

STEAL MY SHOW tobyMac
FOREFRONT/C.701.CW

WORN Tenth Avenue North
REUNION/FM

45

30

25

STRANGELY DIM Francesca Battistelli
Ff F`li/WORD CURS

NEED YOU NOW (HOW MANY TIMES) Plumb
(111,8

23

50

YOU ARE COlton Dixon
19/SPARROW/CAPITOL CMG

34

YOUR LOVE IS UKE A RIVER Third Day 9

LORD I NEED YOU Matt Maher 18

MY GOD Jeremy Camp
TOL GAG

CHRISTIAN ALBUMS"
ASI 0146 ARTIST

MFFK WEEK NAPRINT/INSTRIRUI APT

Title MACS OM

Da 0
ALAN JACKSON Precious Memories: Volume II it

BUILDING 429 We Won't Be Shaken I
ESSEN,

AC RAW TOL CMG

AMY GRANT How Mercy Looks From Here 4
MY GRAN 016

MATT REDMAN 10,000 Reasons 78
SMSTEMSPARROW/CAPITOL CMG

0
11

17

0
0
0
0

0
0

0

VARIOUS ARTISTS WOW Hits 2013 37
PROVIDENTIWORVEURIT/CAPI TOL C.

CHRIS TOMLIN
SIXSTEPS/SPARROW/CAPIT01. CMG

Burning Lights 22

HILLSONG UNITED Zion in
HILLSONGINILLSCRIG AUSTRALIA/SPARROW/CAPI701. CMG

TOBYMAC Eye On It 41
FOREFRONT/CAPITOL CMG

BRITT NICOLE Gold 63
SPARROW/CAPITOL CMG

MATTHEW WEST Into The Light 37
SPARROW '(1,1, FOL CMG

THIRD DAY Miracle 31

MERCYME The Hurt & The Healer 55

COLTON DIXON A Messenger 19

LEcRAE
.IN111/

RED

Gravity 40

Release The Panic,

8 to 0n DAv CROwDERTAND 011ThisforAKing..TheEssetNCdlv5be 3

GOLD
sPAH, TOL CMG

Britt Nicole

RESTORE
111118

Chris August

21 19 0 TENTH AVENUE NORTH The StrUggle 42

20 16 IS PLUMB Need You Now Ls

0 '
12 SOW 0 TIM TIMMONS Cast Your Cares 1

12 0

HURRICANE Natalie Grant 4

NOTHING EVER (COULD SEPARATE US) Citizen Way

THE LORD OUR GOO Passion Feat. Kristian Stanfill

PASSION
...OW/CAPITOL CMG

Let The Future Begin 13

CHANGED Rascal Flatts 21

STARTS WITH ME Tim Timmons 10

HE IS WITH US Love & The Outcome 4

DON'T TRY SO HARD Amy Grant with lames Taylor

TITLE

0 tini

12

WK

CNA

BREAK EVERY CHAIN 1 asha Cobbs 22
MOTOWN GOSEiI

ITSNOTOYERDIND930601M Tilisoitew
COLUMBIA/INTEGRITY

2 TAKE ME TO THE KING
munAANN

6

Tamela Mann

TESTIMONY Anthony Brown & group therAPy
TYSCOT

GOD WILL MAKE A WAY Shirley Caesar
UGHT/EONE

YOUR BEST DAYS YET Bishop Paul S. Morton
TENILLARAWNT/EONE

CLEAN THIS HOUSE
00OR 6

Isaac Carree

HEREIN OUR PRAISE Fred Hammond -United Tenors
vic1,112ATION

52

55

49

22

34

21

15

EVERY PRAISE Hezeklah Walker 12

GREATER IS COMING Jekalyn Carr 37

IF HE DID IT BEFORE SAME GOD Tye Tribbett 15

TURNING AROUND FOR ME VaShawn Mitchell
GOSPEL

47

15 11 UFERFAVORROUDOWTKNOWNYSTORT) WinI.reelaiNeetife
N,W LIFE

52

13 0.0 I'VE SEEN HIM DO IT Kurt Ow & The Kurt Carr Singers 28

A LITTLE MORE JESUS Erica Campbell 5

GREATER The Greater Allen Cathedral Feat. Michael Pugh
OK

16

FINISH STRONG Jonathan Nelson

RIGHT NOW LORD The Wardlaw Brothers

I GOT THIS Dottie Peoples
cut maw

I KNOW YOU HEAR ME Troy Sneed
EM170 GOSPEL

SHINE
uarOwN GOSPEL

I WILL BE ALRIGHT
GLORY 2 GLORY/MBE

Sheri Jones -Moffett

Livre

Ts!!!THE GIFT
0111E7 WATER/EONE

16

10

20

19

14

Donald Lawrence I

CAN'T EVEN IMAGINE Desmond Pringle
KINGDOM

17

I WON'T GIVE UP Percy Bady Feat. Canton Jones
MARANAMM

8

O 0
0

O ©
0

MATT MAHER All The People Said Amen 7
 LiPLG

BIG DADDY WEAVE Love Come To Life 55
,0417CURB

JEREMY CAMP Reckless 17

MD COLUMN EXPERIENT CanlfreeedifItungoORNOW 15
itr.i...UVr

THOUSAND FOOT CRUTCH The End Is Where We Begin 60

GOSPEL ALBUMS

10

ARTIST
TIO,STRIGUTING LAO.

TAMELA MANN
TRUMANN

TASHA COBBS
°TOWN GOSSII

Best Days 44

Grace (EP)

11:33
VARIOUS ARTISTS WOW Gospel 2013 20
WOROCuRe/CAPITOL CMG/RCA INSPIRATION

FRED HAMMOND United Tenors: Hammond. Poilistec. Roberson, Wilson
RCA INSPIRATION/RCA

ALEXIS SPIGHT
MUSIC WORLD GOSPElfiluSic WORLD

JONATHAN NELSON Finish Strong
T.,E,KAREVUNIOTOwN GOSPEL

11

13

7

LECRAE Gravity 40

JEKALYN CARR Greater Is Coming 3

SHIRLEY CAESAR Good God
SUIT. it.

WILLIAM MURPHY God Chaser
RCA INSPIRATION

MARY MARY Go Get It (Soundtrack)
MY BLOCK/COMMA

ISRAEL & NEW BREED Jesus At The Center: Live
INTEGRITY/COLUMBIA

KURT CARR &THE KURT CARR SINGERS BlessThis House
RCS INSPIRATION

57

44

LARRY cALLAHAN & SELECTED OF GOD Ihe Evolution il

BOB BY MCFERRIN Spirityouall
,ONYILLSTERwORKS

JAVEN Worship In The Now: Live

LISA PAGE BROOKS I Ready

CHARLES JENKINS& FELLOWSHIP CHICAGO (behest Ot Both Worlds 52

VARIOUS ARTISTS Top 10 Gospel Praise Songs

JAMES HALL WORSHIP & PRAISE Trip Down Memory lane 16

VARIOUS ARTISTS WOW Gospel 2012
WORKURHICKPITM CMG/RCA INSPIRATION

JOHN P. KEE AND NEW LIFE Life And Favor
KEE/NLW LIFE

11110MBWISIORDFRININBINIMPLIIINIANKOIntill Vied
LIGETT/EONE

72

42

9

JONATHAN MCREYNOLDS Life Music
TEINUANAIGHT/EONE

JOSHUA ROGERS Well Done
MUSIC WORLD GOSPEL/MUSIC WORLD

36

27

0 Go to BILLBOARD.COM/BIZ for complete chart data Data for week of 06.22.2013

;II

EIl

-I;
1:
Ut1

kDE

LEE

;1 i

1111

y1

11

1.01

tip
s

88
1111
1gP

js

4.;
hi!

C
O
+ i

C

CV NfV ')

0
7

-
BTQ

DANCE/ELECTRONIC SONGST2
r 015 usl ills TITLE

TA Doc P ISONEMNAR)

100 ith AG

Artist
IMPRINT/PROMOTION LABEL

GET LUCKY Daft Punk Featuring Pharrell Williams ,
RIEIKAMMODOMENEMBOAKOARSJOAELLA DVI MAW. 'T.'

DNS ON

CAST

2 2 2 I LOVE IT IC°naP?PLegtnEaTVEPOE MR(P.BERGERC.AIKNISON.LEKLOW) RECORD A A 1 22

0 0 CLARITY
DO (A2ASLAVSKLIAAMHE W KOLIA.P.ROBINSON.S.GRAY)

Zedd Featuring Foxes
A MIERSCOPE

3 22

3 3 4 dTHATPOWER will.i.am Featuring Justin Bieber
OLEROY.WILL.L.IWADAM50.LEROYJ.B.01) WILLIAM A I (MOP(3 12

4 4 5 FEEL THIS MOMENT Pitbull Featuring Christina Aguilera
DAJKOL.E., ',DADDRANKAIAMOLEMMULABIALAREI AMPTOWL.A.C.

A
1 22

0 0 ! NEED YOUR LOVE Calvin Nazis FeaturingGOulCi14oR.cs.TELo,, 6 22

8 7 7 HARLEM SHAKE Baauer
MAUER (II.R., ,I DELGADO) JEFFREE`S/MAD DECENT/WARNER BROS.

I 18

10 10 g SCREAM & SHOUT will.i.am & Britney Spears
LAY LAY OVADAMS.LLIARTENS.I.BAPTISTE) WILLIAMINTERSCOPE

A I 22

9 n 9 ALIVE Krewella
RAIN MAN (1.YOUSAF.W.SAF,RINOCKLIMIDAL0 KREWEUAKOLUMBIA

5 22

08 10 GENTLEMAN
PST OE IMSANG.GAND.

PSY
SILDIT/SCROOLBOWAPUBLK

1 9

0 12 11 LIVE IT UP Jennifer Lopez Featuring Pitbull
AKERSIDAOLLMOCALWASSOMPRELAJBLIMLUDILLAY.. ALCOA it 5

0 0 12 PLAY HARD David Guetta Featuring Ne-Yo & Akon
0.04,, , ..,NELAKSLIARATNIMISCAMP.,101.1 LAMM MAT A MKASTRALA AMMO

9 ,7

41:11 13 LEVITATE Hadouken!
LOADSTAR (HADOLEXENA.SATEE.N.HILL.G.HARRIS) SURFACE NOISE

9 21

3 0 14 BUBBLE BUTT Major Lazer Feat. Bruno Mars, Tyga & Mystic
NOT LAI' D .N. LISTED) MD DECEN T/SECRE ELT CARMAN/WARN(R BR..

14 6

16 0 0 GLOWING Nikki Williams
suo,, , 1,,,,,,t , , So, , A.,,,' ,-,..i B ROVASMIAtV1 CNAMIONEADAIDMG

14 12

15 17 16 !!)(Y PEOPLE (THE FIAT,S,ONG), Ariannayea!ffing PitbWSDYWCAI 11,1, 14 17

(IL 0 17 LOSE YOURSELF TO DANCE Daft Punk Feat. Pharrell Williams
,t,,,,,,..likG. DE .1610f1STIMCCCERS.P.LIKLAYSI DM EFLCOLLII.

16 3

14 15 is A LITTLE PARTY NEVER KILLEDROBODY (ALL WE Gon Fergie. Op & Goonitack
,o,..140....OLUIMEGOSCORWAXWOIEDI AWATOMEARAFT

12 5

17 0 19 DOIN' IT RIGHT Datf.!.Poti:IT(,)Tgturi ngWIUptrilrdaeolileutrA 17 3

4:110
20 INSTANT CRUSH Daft Punk Featuring Julian Casablancas

..ERECASABLANCAS.G. OE NOMEMHINSTO) DAFT DOKOMENA
20 3

CI ell 21 GIVE LIFE BACK TO MUSIC Daft Punk
IBLACALIMM SIO ORA.IRG. DE XCALMASTIMAKSCOMAROMATO DOE tILLCUMID

18 3

ill0 0 RIGHT NOW Rihanna Featuring David Guetta
.r...L.V.SIPAKOOMMODLAMMOUTOLAMMOTWORMA MO.. 19 22

0 23 GIORGIO BY mORODER Daft Punk
RA DE NOMEMMISTOGNACAR) DAFT LIFEXO.UAILA

22 3

19 23 24 1 COULD BE THE ONE Avicii vs Ricky Romero
,NompaiKAMNATEMEALIALM IIRESFLu9 ALT.. 10 20

00 0 RELOAD Sebastian Ingrosso/Tommy Trash/John Martin
NOT LISTENS.INGROSSO.T.TRASH) REFUNE/ASTRALWERKS/(APOOL

25 4

0 0 0 HOLD ON NERVO
RAMIANSSENA/1.0.011.0.F.EL GMOLFIENSSEN.FIEBOAMPAN DIA ASERMWEINCSMAT.

23 7

4Ali 0 THIS IS WHAT IT FEELS UKE Armin van Buuren Feat. Trevor Guthrie
AKAN 1.) DO GAIDA.VAN 8UUREN.B.OE .11.1.VIWGHANIGUIRRIE./.0111.) AREAMMARMA.

20 9

CI00 c!.,,,L,,..-,D.0,..n...,........g.vdm...FAzprim.m..Atraix 11 8

cie 29 CONTACT Daft Punk
...EMS. IOWA RAANTEM A .01.6TOSAILAME.10.1.1.110 ORIACCELLOA 24 3

0 0 DG LI;T:17,PrwT"RE) Power Girl
AWNS. 30 2

22 31 GET UP (RATTLE) Bingo Players Feat. Far East Movement
st.EDELBALOPTEG.LIATM MAN'EMBAKEEMA,a Co SG

33

O 0
O 35

HOTSHOT
41:1

15 15

GET IT TONIGHT Erika Jayne FIttpujiiixpFA,R11 32 3

FRAGMENTS OF TIME Daft Punk Featuring Todd Edwards
o.AILO ,NO. ALM, DE 1.0MENCANSTOTELIPERATTDM DAFT LIFT...LAMA

28 3

HEARTBEAT
IMORAN (A.MORAN.G.OKACCAMOI

BANG BANG
NOI L ISE MINOT LISTED)

Tony Moran VS Deborah Cooper
SUGAR DOUSE/MR ON MAN

will.i.am
WILLIAWINTIRSCOR

4 6

DANCE/ELECTRONIC ALBUMST"'

;;(7.,
ARTIST
iuRama/DISTRISUTING LAID.

Title

DAFT PUNK Random Access Memories
rinri LW/COLUMBIA

DISCLOSURE Settle
ow/UNIVERSAL ISLAND/C RWIREL/INTERSCOPIDGA

!!!!-AVAL'opE,,.
itwillpower

LINDSEY STIRLING Lindsey Stirling
BRIDGETON(

SKRILLEX
BIG BEAT/OwSLA/ATUTMC/AG

Bangarang (EP)

CALVIN HARRIS 18 Months
OCCONSTRATION/FLY AMETRA/ROC NATION/CO.1MA

ICONA POP
RECORD COMPANY TEN/MG SEAT

Iconic (EP)

BISON
(ART

4

7

38

76

32

19

10 s ZEDD
TERSCOPE/IGA

Clarity 31

DAVID GUETTA Nothing But The Beat
WHAT A MUSIC/ASTRALWERKS/CAPITOL

92

KNIFE PARTY Haunted House (EP)
LARSTORWING BEAT

6

12 KREWELLA Play Hard (EP)
AREA LLA

MARINAAND THEDIAMONDS Electra Heart
ELEKTRA

JON HOPKINS Immunity
OOMINO

TRICKY False Idols

SWEDISH HOUSE MAFIA Until Now
ASTRALWERKS/CAPITA.

25

48

2

33

16 FLO RIDA Wild Ones
POE BOY/ATLANTIC/AG

49

14 ARMIN VAN BUUREN Intense
ARUM/ARMADA

6

SKINNY PUPPY Weapon
METROPOLIS

2

MAJOR LAZER Free The Universe
MAD WENT/SECRETLY CANADIAN

20 ATOMS FOR PEACE Amok 15

25 VARIOUS ARTISTS NOW lbars what iCall A Wkout
UNIVERSAL/EMI/SONY MUSIC/CAPITOL

24

23 DEADMAUS Album Title Goes Here
11AuSTRAP/uLTRA

VARIOUSARTISTS NOW That's IVhat I Call Party Anthems
WIIVEAAALII/SONY MUSICKAATOL

JAMES BLAKE Overgrown
POLYDOCUREPUBLIC

KNIFE PARTY Rage Valley (EP)
EARSTORWERG BEAT

37

44

9

36

DANCE/MIX SHOW AIRPLAY'~'
1.001 OHS TITLE
RED WEE IMPRINT/PROMOTION ULM,

Artist S OL

DART

fl GET LUCKY Daft Punk Feat Pharrell Williams 8

CLARITY Zedd Feat. Foxes 20

I LOVE IT lcona Pop Feat. Charli XCX 17
E LL/RRP

I NEED YOUR LOVE Calvin Harris Feat. Ellie Goulding 12
10, n 01/JLIRA/LA NATOMMERSCOA/COMMDA

CANT HOLD US Macklemore & Ryan Levi's Feat. Ray Dalton 9
MCKEE MORLiNARWR BROS.

THOSIMAT FEELSUKE Armin van BUOMIR,It Trevor Guthrie 8
ARMINDARMADA

ALIVE
PAMELA/COLUMBIA

Krewella 39

APOLLO Hardwell Feat. Amba Shepherd 18
REVEALED/CLOUD 9

1 5 8 9 SWEET NOTHING Calvin Harris Feat, Florence Welch 33
DECONSTRUCTION/FLY EYE/ULTRA/ROC NATION/COLUMBIA

SIREN
NOT LISTEDDIOT USW

Kat Krazy Featuring eKilAt 36 1

0 0 GET LOOSE Showtek & Noisecontrollers
MOWTEK.NOISECONTROLLERS (WJANSSEN.S.IANSSENAARPSTRA.B.KAM) SPINNIK/CALSLA

37 2

NEW
QMAMA LOVER

NOT LISTED (NOT LISTED)
Serebro

ULTRA
38 I

0 0 WHAT YOU ARE
MR1220.5MIGLIORE IRMILEER.S.MIGLIORE.M.ROZOATACON. SMAS

Bex
ONK

39 4

7 40 EASY Mat No & Porter Robinson 37 5
M2ONARPROBASOIEWIONERPROBINSOPM RAERVAIUSE0) IA.NNINABEALSAST RADA PAU...

NEW
0ROAR Axwell & Sebastian Ingrosso, 41 I

NOT LISTED (NOT LISTED)

42 40 42 CALL ME A SPACEMAN Hardwell Featuring Mitch Crown 19 19
IIARDWELL AKAN DE CORPOTA.CROWN) CLOUD 9

0 0 THIS IS Antoine Clamaran Featuring 43 2

37 39 44 AS YOUR FRIEND Afrojack Featuring Chris Brown 8 20
EDMIMACWEEOLVIPC..../...5A.AMMEOIED VALLOLLWOM

0 0 SURRENDER Bouvier & Barona Featuring Abigail 45 2,

OCARRILMPOARONA.W.A.UVIER M2SIGLIOND.WA.BOUVIER.P.D.NAVARRO)

NEW
0FESTIVAL Majed 46 1

NOT LISTED (NOT MOD) (RISME MUSKA

0 47
D.STEIN.S.EV (D.STES.EVAN.
LOUDER DJ Fresh Featuring Sian EOLvans 21 20

ANS IN CUMBIA

NEW
0HANDS UP Keenan Cahill And Electrovamp 48 1

NOT LISTED (NOT LAUD) AUGLIENTERPONEDERAVE

0 4.7 ONE MINUTE Krewella 34 14
RAIN MAN ILYOUSAFXYOUSAF.K.MACKI KREWEIAAKOLUMBIA

34 45 50 THIS IS OUR LOVE
E.ESTEFAN 1R..A.PENA 0.ALVARELE.ESTEFARJR..A.POIM CREW 111.4111

27 9

15

EVERY DAY Eric Prydz 16

I COULD BE THE ONE Avicii vs Nicky Romero 20

MIRRORS
RCA

COME & GET IT

Justin Timberlake 8

Selena Gomez 3

RELOAD Sebastian Ingrosso/Tommy Trash/John Martin 2
REF UNEASTRALWERKSKAPIT.

EASY Mat Zo & Porter Robinson 6
LIOSAMUNABEMS/ASTRALWERKS/CAPITOt

SUMMERTIME SADNESS Lana Del Rey
POCMORANTERSCOPE

HEART ATTACK Demi Lovato 6
NOLLYwOOD

12 #THATPOWER william Feat. Justin Bieber io
WILLIAWINTERSCOPE

LEAVING YOU Audien Feat. Michael S. 9
ARMADA

O 20 NOONEKNOWSW110 WE ARE Kati* Anil SiirveyTunesreaL WATS 10
MIRA

NI. A CO BLURRED LINES Robin Thicke Feat T.L.Pharrell i
STAR TRAK/INIERSCOPE

22 0 STSRP/DEFAY

1ANDIONAG

O 0 TIDAL WAVE
Au/EMMA, + ol- NW(

Sub Focus Feat. Alpines 5

RE

Rihanna Feat. Mikky Ekko 13

RIGHT NOW Rihanna Feat. David Guetta 3

IF I LOSE MYSELF OneRepublic 3
AMXEYI INTERX0, t

Some
Nervo
Australian sisters Mim and
Liv Nervo (above), known
professionally by their
surname. score their first No.
1 on Dance Club Play as "Hold
On" climbs 3.1. The track,
which also rises on Dance/
Electronic Songs (30-26).
bests the act's past Club
chart ranks for "We're All
No One" (No. 8 in 2011) and
"You're Gonna Love Again"
(No. 4. 2012). "Hold On" shifts
2.000 downloads, according
to Nielsen SoundScan, an
increase of 137% from last
week's sales sum.

Swedish House Mafia
may have called it a day as

a trio, but two of the Mafia
men, Axwell and Sebastian
Ingrosso, team for a track
from Pixar's animated movie
"Monsters University" as

"Roar" debuts on Dance/
Electronic Songs at No. 41 with
7.000 downloads in its first
week of release. The track is
one of two titles on the list
for Ingrosso, as his "Reload,"
with Tommy Trash and John
Martin, rises 32-25 in its
second week.

Elsewhere on Dance/
Electronic Songs, Erika Jayne
snags Streaming Gainer
honors at No. 32 with "Get It
Tonite," featuring Flo Rida.
The video, posted May 13,
earns 481,000 YouTube views
for the week, an increase of
226% over the previous seven-
day period.

London producer Jon
Hopkins posts his best sales
week and chart rank on
Dance/Electronic Albums as
a soloist as immunity opens
at No. 13 with 2,000 sold.
He previously peaked at No.
15 with his own insides in
2009 and reached No. 2 as
a featured artist, along with
Leo Abrahams, on Brian
Eno's Small Craft on a Milk
Sea, which started at No. 2 in
November 2010.

-Silvio Pietroluongo

Data for week of 06.22.2013 For chart reprints call 212.493.4023 Go to BILLBOARD.COM/BIZ for complete chart data 0

uSl lens TITLE
wiE. NE, IMINTINT,PROI+011. LABEL

Artist

HOLD ON NERVO

PEOPLE LIKE US Kelly Clarkson
19/RCA/SONY MUSK

PLAY HARD David Guetta Feat. Ne-Yo & Akon
WHAT A MU9C/ASTRALWERKS/CAPITOL

GET LUCKY Daft Punk Feat. Pharrell Williams
DAFT UFE/OXUMBIA

HEART ATTACK
OLLWROOD

Demi Lovato

HEARTBEAT Tony Moran VS Deborah Cooper
SUGAR HOUSE/MR. TAA MAN

WHAT YOU ARE Bex
SYBASONIC

MSS MY GOODBYE Antoine Clamaran Feat Fenja
POWER ONE ROCKS,

SURRENDER Bouvier & Barona Feat. Abigail
CARRILLO

#THATPOWER will.i.am Feat. Justin Bieber
WILL IAM/INTERSCOPE

LET THERE BE LOVE Christina Aguilera
RCA

GET UP (RATTLE) Bingo Players Feat Far East Movement
SPINNIEEKASABLANCA/REPUBEK

GLOWING
CHALIELEON/ISLANDADIMG

Nikki Williams

HANDS UP Keenan Cahill Feat. Electrovamp
AUGMENTEFUNINETHWAVI

THIS IS OUR LOVE
CRESCENT MOON

Sophi

AGAIN Jessica Sutta Feat. Kemal Golden
CITRUSONK ST (KOWTOW

RELOAD Sebastian Ingrosso/Tommy Trash/John Martin
RECIMASTRALWERICSKAPITOt

U B THE BASS Luciana
YOUNG, VICIOUS

BULLET
AUDACIOUS

Rokelle Feat. Dave Aude

RUN DAT BACK Jadagrace
EPIC

IT'S NOT OVER Chaka Khan Feat. LeCrae
EARTNSONG

LOLITA Leah LaBelle
EPIC

EASY Mat Zo & Porter Robinson
MOS/ANNINABFAIS/ASIRALWERKS/CAPHOt

I CAN'T WAIT Namy & Barbara Tucker
KINGSTREE,

BODY PARTY
EPIC

Ciara

TONSIlf flaGEMN6011ERYOU Carly Rae X9919 Feat Mirej
604/SCHOOLBOWINIERSCOPI

10

7

9

6

17

13

7

8

4

10

3

6

COME & GET IT Selena Gomez 2
HOLLYWOOD

HELLO Stafford Brothers Feat. Lil Wayne & Christina Milian
CASH YOkLWIKPUBI IC

LIVE IT UP
2101/CAPITOL

GOOD 4 IT
EPA(

Jennifer Lopez Feat. Pitbull

Wallpaper.

MAKE SOME NOISE lnaya Day & DJ Escape
ELECTRIC KINGDOM

CANT MOLD US Maddernore & Ryan Levi6 Feat Ray Dalton
MACKLEmORE /WARNE R BROS.

HANDS HIGH Kirsty
KB/SPINNIEC

GENTLEMAN P55
SILENT/SCHOOLBOY/REPUBLIC

IT'S OUR NIGHT Jason Dottley
ID3

LET'S JUST DANCE
FOKY

D'Manti

I HEED YOUR LOVE Calvin Hanis Feat. Ellie Gouking
OGRITIO.LOKTIEWLICCUPAKCAMMIKTKW,SULUMPACCLAMMINTA

MESSIAH Monsta
OWSWINTERSCOPE

IHISISWILATITFEBS LIKE Arrninvantrwrenrekt.Trewrrehrie
ARMIND/ARMADA

POUR IT UP

INCREDIBLE
SOF

Rihanna

12

4

6

11

3

4

3

3

7

HEARTBREAKER

14 NEXT TO ME
CAPITOL

Gravitonas

Mia Martina

8

Emeli Sande 6

CARRIED AWAY Passion Pit
FRENCHKISS/CCITUMBIA

4 I LOVE IT Icona Pop Feat. Charli XCX
RECORD COMPANY LEN/RIG BEAT/PRP

©©
EuTT

.W

NEw

EVERYBODY LOVES THE NIGHT Ultra Nate
BLU FIRE/PEACE BISQUE

ALIVE Empire Of The Sun i
114(SLEEPY LACITSON/ASTRALWERKS/CAPI101.

NEED U (100%) Duke Dumont Feat. All*E
BLASE BIM CLUB/WNW. 0, SOUND/WIN/00w TETNN

DON'T TAKE YOUR LOVE AWAY Yulianna
NON

IF I LOSE MYSELF OneRepublic
MOSLEWINTERSCOPE

3

OJ

0

EURO
DIGITAL SONGS COMPNA 0 BY NIELSEN SOuNDSCAN INTERNADONAL

TITLE
IMPINNTILABEL

Artist

BLURRED LINES Robin Thicke Feat. Pharrell
STAR TRAJOINTERSCOPE

GET LUCKY Daft Punk Feat. Pharrell Williams
DAFT LIEE/COLUMBM

LA LA LA Naughty Boy Feat. Sam Smith
NAUGHTY BOY/RELENTLESS/VIRGIN

LET HER GO
CK CROW/NEI TWERK/FIABASSY Of ANEW/SOTO MUSIC

Passenger

CAN'T HOLD US Maddernore& Ryan Lewis Feat. Ray Dalton
MAUMEE/ORE

DEAR DARLIN' 011y Murs
SYCCHIPIC

WILD
LAVA/REPUBLIC

ANTENNA
OFF DA GROUND/3 BEAT

Jessie .1 Feat. Dizzee Rascal & Big Sean

Fuse 00G

WE OWN IT (FAST & FURIOUS) 2 Chainz & Wiz Khalifa
DEF TAM

PLAY HARD David Guetta Feat. Ne-Yo & Akon
MOT A MUSK/VIRGIN

UNITED KINGDOM
ALBUMS COMPILED BY THE WHOM UK CKART CCL

LAST EMS TITLE
wiEk WEEK

NEW 1 SETTLE
PMR/ISLAND/UNIVERSAL

Artist

Disclosure

;...LIKE CLOCKWORK Queens Of The Stone Age

RANDOM ACCESS MEMORIES Daft Punk
DAFT TIFF/COLUMBIA/SONY MUSK

2 TIME
PITOL/UNIVERSAL

Rod Stewart

ALL THE LITTLE LIGHTS
MACK CROW/NETTWERK

Passenger

5 HOME
BLACK BUTTER/ASYLUM/WARNER

Rudimental

B AD BLOOD
VIRGIN/UNIVERSAL

JAPAN
JAPAN NOT ioo

TITLE

10 JOY!!
VKTOR

COYPU ED BY NANSITINISOuNOSCAN EAPAN/Pi ANTLER

Artist

SMAP

SAYONARA CRAWL AKB48
KING

RYE Moan
Mr. Children

ENDLESS GAME Arashi
(.STORM

30 5 1F4C 2 3(K01 GA HAJIMARU)

12

(kimono Gakari

TONIGHT Kim Hyun loons
NAYUTAWAVI

B ELIEVE
SONY

CONTRAIL
VEMMORE/WARNER

Kana Nishino

Namie Amuro

TE WO TSUNAGO Shiritsu Ebisu Tyugaku
DEFSTAR

GET LUCKY Daft Punk Feat. Pharrell Williams

GERMANY

THIS

WEEK

NEW 1

TITLE
IMPRINTAABIR

WE.

COMPILED BY NEINA CONTRA

Artist

BEI MEINER SEELE Xavier Naidoo
NAIDOO

GLUCKSGEFUHLE Beatrice Egli
POLYDOR/ISLANO ,AL

AM SEIDEN EN FADEN Tim Bendzko
SONY MUSK

2 4 NEW YORK, RIO. ROSENHEIM Sportfreunde Stiller
VERTIGO/UNIVERSAL

5 MIT DEN GEZEITEN
WE LOVE MUSK/ELECTROMUNIVERSAL

Santiano

RANDOM ACCESS MEMORIES Daft Punk
DAFT LIFE/COLUMBIA/SONY MUSK

Bastille NEw 7.j.11,(RE CLOCKWORK Queens Of The Stone Age

DON'T FORGET WHO YOU ARE Miles Kane
COLUMBIA/SONY MUSIC

RIGHT PLACE RIGHT TIME
VEO/EPK/SONY MUSIC

011y Murs

THE SHOCKING MISS EMERALD Caro Emerald
GRAND/A0N0/POITOOR/IXAND/UNIVERSAL

FRANCE
_DIGITAL SONGS

1

NEw 10

MIMEO, Er, NIELSEN SOUNDSCAN NTE RNATKINAL

TITLE
IYPRINi.t'. A

Artist

BLURRED LINES Robin Thicke Feat. Pharrell
STAR 1RAX/INIERSCOPE

GET LUCKY
DAFT LIFE/COLUMBIA

B ELLA
WATER

FORMIDABLE
MOSAERT

Daft Punk Feat. Pharrell Williams

Maitre Gims

Stromae

WAIN OWFORTISOUMAYE) Mixtaxrleal.Dsr9pat The Fldaskm&BRecn
MAD DECENT/BECAUSE

UNDER
WARNER

Alex Hepburn

CAN'T HOW US Maddemore & Ryan Lewis Feat. Ray Dalton
ILEOLLEMORE

J'ME TIRE
WATU3

LET HER GO
BLACK CROW/EMBASSY OE MUSK/SONY MUSK

IMPOSSIBLE
SKO

Maitre Gims

Passenger

James Arthur

AUSTRALIA
ALBUMS

TITLE

NEW 4

NEW 5

NEW 6

COMPILED BY ARM

Artist

Y.
CLOCKWORK Queens Of The Stone Age

RANDOM ACCESS MEMORIES Daft Punk
DAFT UFE/COLUMBIA/SONT MUSK

THEGREATGATSBY:NUSICFRONBAZLUNRIAANIFSRLIA Soundtrack
WATERIOWERANIERSCOPE/UMVERSAL

THE HURRY AND THE HARM City And Colour
DINE ALONE/UNIVERSAL

SETTLE
pEAR/isiwnomEnvEnswi.

Disclosure

WROTE A SONG FOR EVERYONE John Fogerty
VANGUARDKOLUMBIA/SONY MUSE

ALL THE LITTLE LIGHTS
SLACK CROW

Passenger

UNORTHODOX JUKEBOX Bruno Mars
ATLAKEK/WARNER

HOME
BLACK BUTTER/AST/M.1MR

GREATEST HITS
COLUMBIA/SONY MUSIC

Rudimental

Ricky Martin

RECTO VERSO
PLAYON/SONY MUSK

ZAZ

LOVE LUST FAITH + DREAMS Thirty Seconds To Mars
IMMOR1AL/VIRGIN/POLYDOR/UNIVERSAL

STAUB
DOWNBEAT/WARNER

Maxim

CANADA
ALBUMS COMPILED BY NIELSEN SOUNDSCAN INTERNATIONAL

TITLE
HA PRINT/LAW

Artist

THE HURRY AND THE HARM
DINE ALONE/UNIVERSAL

City And Colour

,;;V,CRE CLOCKWORK Queens Of The Stone Age

RANDOM ACCESS MEMORIES Daft Punk
001 tIFE/COLUMBIUSONY MUSK

SUPER COLLIDER Megadeth
T BOY/UNIVERSAL

NIGHT VISIONS
KIDINAKORNERANTERSCOPE/UNIVERSAL

Imagine Dragons

THE TRUTH ABOUT LOVE P!nk
ROVSONY MUSIC

THE GREAT GATSBIt MUSIC FROM BAZ LUHRMANN'S RUA Soundtrack
WATERIOWER/INIERSCOPUUMWP,

TO BE LOVED
REPRISE/WARNER

GOLDEN
CAPITOL NASHVILLE/UNIWRSAL

Michael Buble

Lady Antebellum

WROTE A SONG FOR EVERYONE John Fogerty
ANGUARD/WELK/uNIWRSAL

KOREA
KOREA K -POP HOT 100 COMPILED BY BILLBOARD KOREA

LASI

WEEK

64

3

2

22

5

85

82

8

7

TNIS

2

3

4

5

6

7

8

9

10

TITLE
MAMMA!.

Artist

ONLY YOU
SAIONYA NETWORKS

4Men

SHORT HAIR
A CUM ENTERTAINMENT

Huh Gak, lung Eunji (Apink)

B AD GIRLS
B2M ENTERTAINMENE C; (BM

Lee Hyo Ri

B AD GIRL Bumkey (Feat. E-sens Of Supreme Team)
BRANDNEW MUSIC

WHAT'S YOUR NAME? 4Minute
CUBE ENTERTAINMENT

WILL YOU BE ALRIGHT?
CUBE ENTERTAINMENT

Beast

COLORRING Lim Kim
MyS11019

SUNSHINE Rainbow
OSP MEDEA

B OM BOM BOM Roy Kim
Cl EBM

B EAN ICE FLAKES WITH RICE CAKE Akdong Musician
PARIS BAGUETTE. NEW MOON ON MONDAY NC., MOONWALA AR

Go to BILLBOARD.COM/BIZ for complete chart data Data for week of 06.22.2013

SWITZERLAND
DIGITAL SONGS, TITLE

.1.1111!

COMPILED 8Y NIELSEN SOUNMUI INTERNATIONAL

Artist

B LURRED LINES Robin Thicke Feat. T.I. N Pharrell
TRAVINTERSCOPE

2 GET LUCKY
DAN UFE/COLUMBIA

Daft Punk Feat. Pharrell Williams

5 PLAY HARD
WHAT A MUSIC/WRGIN

David Guetta Feat. Ne-To & Akon

CANT HOLD US Macklemore & Ryan Lewis Feat. Ray Dalton
MACKLEMORE

9 5 RADIOACTIVE Imagine Dragons
KIDINAKORNERUNTERSCOPE

WE OWN IT (FAST & FURIOUS) 2Chainz &We Khalifa
OEF LAM

HOLIDAYS
PHOMAG/GLOITAL

ROSANA
SCRU8UFE/WARNER

Remady & Manu-L

Wax

6 JUST GIVE ME A REASON P!nk Feat. Nate Ruess
Ra

LET HER GO
LACK CROW/EMBASSY Of MUSIC

Passenger

IRELAND
DIGITAL SONGS

UST
WIFE

TITLE
...NT/witt

BLURRED LINES Robin Thicke Feat. T.I. Pharrell
STAR TRAADNEERSEOPE

2 GET LUCKY
DAFT LIFE/COUJMINA

Daft Punk Feat. Pharrell Williams

33 CAN'T HOLD US Macklemore & Ryan Lewis Feat. Ray Dalton
MACKLEMORE

5 SO GOOD TO ME
FRENCH EXPRESS/MINISTRY OF SOUND

Chris Malinchak

LA LA LA Naughty Boy Feat. Sam Smith
NAUDHIYEKTY/RELENTLESS/ViRGIN

WAITING ALL NIGHT Rudimental Feat. Ella Eyre
BLACK BUTTER/ASYLUM

LET HER GO Passenger
BLACK CROWPIETTWERK

WILD Jessie JFeat. Dizzee Rascal & Big Sean
LAVA/REPAID(

HERE'S TO NEVER GROWING UP Avril Lavigne

HEART ATTACK
HOLLYWOOD

SPAIN
DIGITAL SONGS

Demi Lovato

LA. T. TITLE Artist
wuk WEEK IMPRINT/LABEL

CERO
>EAT MUSK

Dani Martin

HOY TENGO GANAS DE TI Alejandro Fernandez/Christina Aguilera
UNIVERSAL

GET LUCKY

FANTASTIC SHINE

Daft Punk Feat. Pharrell Williams

Love of Lesbian

LET HER GO Passenger
BLACK CROW/EMBASSY OF MUSIC/SONY MUSIC

5 iRIMEWENI
Pablo Alboran

MAL DE AMORES Juan Magan
UNIVERSAL

LIVE YOUR LIFE
(AWL AKA/RENE.

IMPOSSIBLE
swo

MIKA

James Arthur

JUST GIVE ME A REASON P!nk Feat. Nate Ruess

NEW ZEALAND 417

DIGITAL SONGS COMPILED BY NIELSEN SOUMOSCAN INTERNATIONAL

4

TITLE
IMORDIULABEL

Artist

BULLETPROOF
SONY MUSK

Stan Walker

B LURRED LINES Robin Thicke Feat. II.. Pharrell
KANTERSCOPE

SKINNY LOVE
14TH FLOORMARNER

TENNIS COURT
UNIVERSAL

Birdy

Lorde

GET LUCKY Daft Punk Feat. Pharrell Williams
OAFI UTE/COMO/EU

10 6 AUTTLEPARTYNEYERIOUED NOBODY(AUWE GOT) Fergie,(HIp&GooRodc
WATERTOWERDNIERSCOPE

5 7 LET HER GO Passenger
BLACK CROW

RADIOACTIVE Imagine Dragons
KICTINAKORNER/INTERSCOPE

WE OWN IT (FAST & FURIOUS) 2Chainz & Nit Khalifa
CO IAD

ROYALS
UNIVERSAL

Lorde

tr) MC:1
0N am

CONCERT GROSSES

GROSS
;la TICKET NINCCS,

2

3

4

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

22

23

24

25

26

27

28

30

31

32

33

34

35

ARTIST

DATE

PROMOTER

CAPACITY

$11,526,570 THE ROLLING STONES
1$11A35482 CANADIAN) AIR CANADA CENTRE, TORONTO

560037125 MAY . JUNE 6
31.149

TWO SELLOUTS

CONCERTS WEST/MG LIVE

$9,733,780 BEYONCe
116.292.440) 02 ARENA. LONDON

8131A9/613508 APRIL 2930. MAY 1.3 5
97.0112 SIM CONCERTS

98.212 SIX SHOWS

$7,867,850 ONE DIRECTION
ns.n4.4131 02 ARENA. LONDON

$1.14/13836 FES 2344. APRIL 14.4-6
157.1E5 SAI CONCERTS

161.487 ELEVEN SHOWS

$7,256,763 GEORGE STRAIT MIRANDA LAMBERT, MARTINA Md3RIDE, QUBIE SISTERS
SI5O/$125/$99.50/120 ALAMODOME. SAN ANTONIO 73.086 THE MESSINA GROUP/AEG UWE

JUNE 1 SELLOUT

$4,650,150 BEVONCE
02.988.685) MANCHESTER ARENA. MANCHESTER. ENGLAND

5132.25485.58 MAY 7-9
44.739 SIM CONCERTS

45.064 THREE SWAPS

$4,299,296 THE ROLLING STONES
(64.420.967 CANADIAN) BELL UNTIL MONTREAL
%COMO /UNE 9

$4,209,027
1(3.250.465)
6123.02364.75

14.664

SELLOUT

CONCERTS WEST/MG LIVE

B RUCE SPRINGSTEEN & THEE STREET BAND
STUDIO 56.670 BARLEY ARTS PROMOTION

JUNE 1 SELLOUT

$3,958,563

5115.82/$51.47

B RUCE SPRINGSTEEN & THEE STREET BAND
OMIPIASTAPION.MUNi, 41379 MLK CONCERTS

MAY 26 SELLOUT

$3,520,418 BRUCE SPRINGSTEEN & THEE STREET BAND
(t2.733A88) AWEEARE NA. HANNOVER. GERMAN' CONCERTS

$116.62/654.73 MAY 28

$3,431,836
$259.954159.95/
1439.951529.95

KENNY CHESNEY, ERIC CHURCH, ELI YOUNG BAND, KACEY MUSGRAVES
HOE/MELO LANDOVER. MO 3,53132 NN. NFSSINA WN.)UV/AEG LIVE. WI

MAY 25 43.782

$3,102,414 BRUCE SPRINGSTEEN & THEE STREET BAND
LO.378.240) STUDIO FUGA140. PADOVA. ITALY 36.208 BARLEY ARTS PROMOTION

5123.93/671.75 MAY 31 40.000

$2,732,120
01.824365)
648A7/637.44

ONE DIRECTION
MANCHESTER ARENA. MANCHESTER. ENGMND 57.058 SHE CONCERTS

MARCH 1616. APRIL 19 57.17 FOUR SHOWS

$2,428,447
111.582.050)

1102.45/0/2.10

ROD STEWART
MANCHESTER ARP, ',CHESTER. ENGLAND 25.909
JUNE 8 9 TWO SELLOUTS

AEG LIVE

$2,285,250 CELINE DION
6250/6150/6125465 THE C01015160 00 CAE SANS PALACE. LAS VEGAS

TUNE 4.5.89
15.056.5.997 FOUR CONCERTS WEST/AEG LIVE.

ISIONSTROSMLOWS ESARS DITERTAINLIE VI

$2,244,220
111.484.320)
$75A0.60A8

DEPECHE MODE
02 ARENA. LONDON 32.434 LIVE NATION

MAY 28 29 34.818 TVA) SHOWS

$1,794,166
617430/874300644S0

FLEETWOOD MAC
MADISON SQUARE GARDEN. NEW YORK 14.358 LIVE NATION

APRIL 8 14322

$1,741,330
41.155.5791

$67.81/559.52

ALICIA KEYS
02 ARENA. LONDON 27641 AEG LIVE

MAY 30.31

$1,402,355 TOM PETTY & THE HEARTBREAKERS
5130499454 BEACON THEATRE. NEW 1000 11801

MAY 2011. 23..26 FIVE SELLOUTS

$1,285,608 PINK, THE HIVES
1.96426 120D CENTER. EAST RUTHEREORD

MARCH 23

$1,276,650
szo

LIVE NATION

17.143 MI NATION, MARSHALL ARTS
ttn.,

MUMFORD & SONS, MICHAEL KIWANUKA, MYSTERY JETS
HEARST GREEK I HEAT Rt. KERNEL, (AL., IS.S31 .NOT KRVI ANE ENTERTAINMENT
MAY 2631 THREE SELLOUTS

$1,236,760 MEAT LOAF
0.808.839) 02 ARENA. LONDON

687.92/$74.16 APRIL 10

15.480

16.049

LIVE NATION

$1,216,510
1E807.5901

511/318/552.72

RUSH
0.2AvARtatIA. LONDON 12.418

1,050
KENNEDY STREET ENTERPRISES

$1,142,061 PINK, THE HIVES
$973.37 ID GARDEN.130SION

MARCH ES

14.766

SELLOUT

LIVE NATION

$1,138,430 IL DIVO, KATHERINE JENKINS
(E746.025) 02 ARENA. LONDON 11.263

6144.97/163.41 APRIL 19 12.444

S/M CONCERT,

$1,106,775 ARMIN VAN BUUREN, A STATE OF TRANCE, ALEX MORPH & OTHERS
$120/175/635 MADISON SQUARE GARDEN. NEW YORK 13.025

MARCH 30 14221

$1,066,954 PINK, THE HIVES
$94.50/63430 NASSAU VETERANS MEMORIAL COLISEUM,

UNIONDALE. N.Y_ MARCH 25

13.740

SELLOUT

LIVE NATION. MARSHALL AR IS

$962,032 EDDIE IZZARD
0617.840) 662.28 02 ARENA. LONDON 15.446 MKK PERRIN

TUNE 8 9 22.145 TWO SHOWS

$934,899 RUSSELL PETERS
11610.112)97432/15046 02 ARENA. LONDON

APPEL 16

$895,720
(1588.310)
6152.25/945.68

13.1%
MASA

LIVE NATION

CHANNEL 4 COMEDY GALA 2013
02 ARENA. LONDON 11.377

NAY 18 :1.975

$895,605
1121/129

ROMEO SANTOS
NASSAU VETERANS MEMORIAL COLISEUM.

UNIONDALE. N.Y.. APRIL 28

OFF THE KERB PRODUCTIONS

11.778

SELLOUT

FELIX EABERA PRESENTS

$892,891
0.589.3241
615131/S45.45

MICHAEL JACKSON THE IMMORTAL WORLD TOUR BY CIRQUE DU SOLEIL
MANCHESTER ARENA. MANOIESTER, ENGLAND 11.132 LIVE NATION

MARCH 29.30 15028 TWO 96716

$881,507 NEW KIDS ON THE BLOCK, 98 DEGREES, BOYZ II MEN
69430/12430 NASSAU VETERANS MEMORIAL COLISEUM. 12200 LIVE NATION

UNIONDALE. N.Y...IUNE 1 SELLOUT

$796,137 KENNY CHESNEY, ELI YOUNG BAND, KACEY MUSGRAVES
190/635 TIME WARNER CABLE MUSK PAVILION. RALEIGH. N.C. 19.894 THE MESSINA GROUWAEG

MAY 23 SELLOUT LIVE, LIVE NATION

$779,184
0307.933)
669.03/949M6

THE BIG REUNION: FIVE, BLUE, ATOMIC KITTEN & OTHERS
02 ARENA. LONDON 14.814 LIVE NATION

MAY 14 15323

$776,417 ALEX SENSATION & FRIENDS
$159.4109.489449 MADISON SQUARE GARDEN. NEW YORK

NAY 10

12.519

14032
LATIN EVENTS

/07

'Ws

Artists
Do OK In
The U.K.
The two largest indoor arenas
in England -London's 02
and the Manchester Arena -
appear on the Boxscore chart
with revenue reported from
shows that occurred during
the past few months in both
markets. The 02 has 11 events
ranked among this week's top
35 concerts, while Manchester
has four. Among the artists
charting are Beyond and
One Direction, both with
impressive box-office totals
from multiple -show runs at
both venues. Beyonce grossed
$9.7 million (E6.2 million)
from six shows (97.000
tickets sold) at the 02 with
performances in April and
May, which rank second on
the tally. In Manchester she
played three nights in May,
producing a $4.6 million gross
that lands at No. 5.

Boy band One Direction
scores a $7.9 million (E5.1
million) gross from seven
shows at the 02 in April,
along with four at the same
venue that kicked off the act's
Take Me Home tour earlier
this year. One Direction's total
ticket sales from 11 shows in
its hometown was more than
157,000. The boy band played
four shows in Manchester,
three in March and one
in April. The four -show
engagement, which included
one matinee, ranks at No. 12.

-Bob Allen

Data for week of 06.22.2013 For chart reprints coil 212.493.4023 Go to BILLBOARD.COM/BIZ for complete chart data

CODA
This week
Billboard looks
at the time it
takes for songs,
on average, to
ascend to No.
1 on five genre
airplay charts.
Not only are there
widely varying
differences
among each
format, but songs
at some formats,
like alternative
and country,
take longer now
(during the first
six months of
2013) than in
comparable
periods five and
10 years ago.

19

18

20

17

21

16

22

MAINSTREAM TOP 40
With the format reliant on
current music for its core
sound since its formation
more than a half -century ago,
it makes sense that songs
average relatively quick
rises to No.1, and that those
figures have remained steady
during the last 10 years. At
eight weeks, now -veteran
Justin Timberlake's recent
No.1 "Mirrors" marked the
fastest of his six format
leaders.

24

ALTERNATIVE
Unlike mainstream top
40, alternative has shifted
to a more gold -based
presentation in recent years.
Spurred in part by Arbitron's
advanced Portable People
Meter ratings measurement
technology, which has led the
niche format to favor proven
hits more heavily, the six
longest trips to No.1 on the
chart have all occurred in the
past four years.

13

Trend Report:
Average Time To Reach
No. 1 On Airplay Charts

12

COUNTRY AIRPLAY
Country and alternative share
a trait: Many of their hits and
top artists don't cross over
to other formats. Thus, with
songs in each format often
receiving exposure on only
one station in a market, they
need time to build familiarity.
At 21.3 and 23.8 weeks,
respectively, songs at the
formats easily lead in taking
the longest average trips to
No.1.

MAINSTREAM R&B/
HIP -HOP
Like mainstream top 40,
mainstream R&B/hip-hop
culls much of its identity
from current music, with a

steady flow of hip -hop acts
consistently keeping the
format fresh. Unsurprisingly,
established stars Drake and
Rihanna have reached No.
1 the fastest this year (eight
weeks each), while relative
newcomer Kendrick Lamar
needed the longest gestation
(16 weeks) with his first
format No.1, "Swimming
Pools (Drank)."

10

3

4

5

LATIN AIRPLAY
Latin is akin to country and
alternative in that much
of its music doesn't cross
over. So, why do Latin songs
reach No. 1 so much faster?
A likely reason: Latin Airplay
is an audience -based chart
and, with a handful of highly
rated reporters located in
major markets like New
York and Los Angeles, when
those stations get behind a

budding hit, their weights
can help propel a title up the
tally quickly.

6

7

(Copyright 2013 by Prometheus Global Media, LLC. 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 I irst week in July and the last week in December by Prometheus Global Media, LLC..770 Broadway, New York, N.Y. 10003.9595. Subscription rate: annual rate. Continental U.S. $299.00. Continental Europe 229 pounds. Billboard, Tower Nouse.
Sovereign Park. Market Harborough, Leicestershire. EnglandLE169EF. Registered as a newspaper at the British Post Office. Japan 109.000 yen. Periodicals postage paid at New York. N.V., and at additional mailing off ices. Postmaster: Please send all UAA to CFS. Send NomPostal and Military Facilities changes of address to
Billboard. P.O. Box 45, Congers, N.Y., 10920.0045. Current and back copies of Billboard are available on microfilm from Kraus Microform, Route 100, Millwood, N.Y. 10546 or Xerox University Microfilms. P.O. Box 1346, Ann Arbor, MI 48106. For reprints contact: Wright's Media, pgrngwrightsmedia.com. 1377.652.5295.
UnderCanadian Publication Mail Agreement No.41450540 return undeliverableCanadian addresses to MSI P14041450540. P.O. Box 2600, Mississauga, ON 1470A13. Vol. 125 Issue 24. Printed in the U.S.A. For subscription information. ca11800.684.1873 R.1:845467.3007 (International) or email Subscriptions®
Billboard.biL For anyother information, call 212.493.4100.

A
1 DOWN LOAD

cbiTODAY
llboard.com/ipad

O

A top ranked entertainment category app*

billboard

the best in music just got better.
Introducing the NEW Billboor d iPad'edition

AVAILABLE FREE TO CURRENT
BILLBOARD SUBSCRIBERS

ri Available on the

App Store

iPad is a trademark of Apple Inc., registered
in the U.S. and other countries. App Store is
a service mark of Apple Inc.

*Apple Newsstand Movies and Music Category;
as of 02/04/13

AN ENHANCED VERSION OF EVERY
ISSUE, FEATURING:

Playable Billboard charts
Videos and photo galleries

Interactive infographics
Exclusive tablet -only content

Aare ; tirsitiPMU A('pi
Sonicbids helps you book gigs and market yourself to our

network of 30,000 promoters. Playthe stages of Bonnaroo

and SXSW. Get your music in film and on TV, including

CBS, MTV and PBS.

.r2:

'CM

Get started at sonicbids.com

Lets Face It ...
That Beater You're

Driving Has Seen

Better Days.
If "Cruising In Style" has now become "Cruising In
A Sty," it's time for a new car. The good news is, for
a limited time, your neighbors at First Entertainment
Credit Union have auto loan rates as low as 1.49%

APR: Rates this low don t come around every day. And
they won't last forever either. So don't delay - say Aloha
to your old car and upgrade today.

Visit www.firstent.org/hula, coil 888.800.3328
or stop by a branch to apply.

t.
FIRSTENTERTAINMENT

CREDITUNION
An Alternative Way lo Bank

-APP- /Wooed Pestwelowie lore 149% APR k the preferred woe 15 weer...Skies up so 40 lowness ore monthly payment of opprownwtely$21.40
per 01.000 borrowed Adderveol rows...drew os low 195YAIR. andwows mos apply, call880 000 332131or dwelt Routh 1491 APR rs

elw rhe preterred iote for used lowsweioni Dow e rarer ordi wive ies w 48 months er month, essweew el cwonserweetly S21 es per 11000
brewed eineeerloweeed ...sew wowed rho uSRP or 110, ohne beh KeenBees Ileol,U0A solstice nerer 1100%loesnate, including kw
license, GAP insurer-he sew mesh...wet aiewsdows Pr e h i is pool::

ihey ropes es !am. sobs. w crows eppeowl
espiesdune 30,2013. 2013

/111,
//a `-'

11111/1

\\,

4
I Haven't Been This Embarrassed

oire Since My Grass Skirt
Blew UP In Front Of
Your Father

FIRSTENTERTAINMENT
CREDITUNION

An Alternative Way to Bankk

www.firstent.org/hula 888.800.3328

http://www.tcpdf.org

