NEWSSTAND PRICE \$6.50

'We Belong' In M.I.P. Territory

Islar d/IDJMG artist **Mariah Carey** rockets up the Pop chart this week: "We Belong Together," the latest

single from her new album, The Emancipation of Mimi, scores Most Increased Plays at the format with 1,233 additional plays and, as a result, climbs 16-6*. Carey will perform on The MTV Movie Awards, airing June 9.

MAY 27, 2005

The Art & Science Of Management

This week R&R's format editors devote their columns to a wide variety of artist managers in an effort to uncover how changes in the music industry are affecting the way they do business. You'll learn how managers brand their artists and companies, work with radio to get more airplay, finesse what they need from the labels and much, much more.

UNIVERSAL

Produced by Tony Brown

Management: Vector Management

www.universal-south.com www.mattjenkinsmusic.com

GOOD SPORTS

Boston may well be the best damn sports city in America, and it has one of the best damn Sports stations in WEEI. This week News/Talk/Sports Editor Al Peterson chats with WEE! PD Jason Welfe about "guy talk" vs. sports talk, play-by-play rights and being a champ in Beantown.

See Page 14

PLAN AHEAD

This week's Management/Marketing/ Sales section focuses on getting a jump on the competition. Irwin Pollack tells you how to finish 2005 with a bang and offers a list of upcoming events to inspire your sales staff, and there's also a host of tips designed to get you thinking about next year now.

E NUMBER 1) S

GWEN STEFANI

MARIAH CAREY We Belong Together (Island/IDJMG)

BOBBY VALENTING Slow Down (DTP/Def Jam/ID.M/G)

KEM I Can't Stop Loving You (Motown/Universal)

DONNIE McCLURKIN I Call You Faithful (Verity)

KEITH URBAN Making Memories Of Us (Capitol)

KELLY CLARKSON Breakaway (Hollywood)

HOB THOMAS Lonely No More (Atlantic)

SMOOTH JAZZ NILS Pacific Coast Highway (Baja/TSR)

AUDIOSLAVE Be Yourself (Interscope/Epic)

ACTIVE ROCK MUDVAYNE Happy? (Epic)

ALTERNATIVE NINE INCH NAILS The Hand That Feeds (Interscope)

COLDPLAY Speed Df Sound (Capitol)

CHRISTIAN AC CHRISTOMLIN Holy Is The... (Sixsteps/Sparrow/EMP CMG)

KRYSTAL MEYER'S The Way To Begin (Essential/P4G)

CHRISTIAN FOCK DISCIPLE The Wart Is Over (SRE)

CHRIS TOMLIN Hoty Is The ... (Sixsteps/Sparrow/EMI CMG)

SPANISH COUTEMPORARY JUANES La Camisa Negra (Universal)

GIONAL MEXICAN

LOS TEMERARIOS Ni En Defensa Propia (Fonovisa)

JUANES La Camisa Negra (Universal)

ISSLE NUMBER 1608

A REPORT FROM OVERSEAS

The Music Managers Forum is a coalition of worldwide artist managers who have joined forces to deal with

issues that affect the careers of the artists they represent. A&R

Managers Forum

Worldwide's Sat Bisla

talks with top execs of the organization about its most pressing concerns and its global mission to aid and educate its members. Page 22.

Alternative's lost generation: Page 59

'Lite FM' Still A Heavy Biller

WLTW repeats as top revenue generator in 2004, a 'disappointing year for radio growth'

BIA Financial Network last week released its list of America's top 10 revenuegenerating stations in 2004, and, in what BIAfn calls a "disappointing year for radio in terms of growth," Clear Channel AC WLTW (106.7 Lite FM)/New York repeated as the nation's No. 1 biller.

WLTW saw 2004 revenue of \$70.2 million and enjoyed its third straight year in the top spot. It was No. 2 in 2001 and No. 4 in 2000. Repeating at No. 2 was Infinity's News WINS/ New York, with \$60.6 million in revenue during 2004; WINS was No. 5 in 2000.

BILLER See Page 17

Rank 2004	Rank 2003	Calls/Market	Owner	Est. '04 Revs. (in millions)
1	1	WLTW/New York	Clear Channel	\$70.2
2	2	WINS/New York	Infinity	\$60.6
3	4	KROQ/Los Angeles	Infinity	\$60.3
4	8	KFI/Los Angeles	Clear Channel	\$60.1
5	6	KPWR/Los Angeles	Emmis	\$58.0
6	6	WCBS-AM/New York	Infinity	\$55.7
7	3	KIIS/Los Angeles	Clear Channel	\$54.3
8	7	WFAN/New York	Infinity	\$52.5
9	9	WXRK/New York	Infinity	\$52.2
10	10	KOST/Los Angeles	Clear Channel	\$50.5

IDJMG Ups Thompson To EVP/Promo

By Keith Berman

R&R Associate Radio Editor

The Island Def Jam Music Group has promoted Exec. VP/Sales & Marketing Greg Thompson to Exec. VP/Promotion. He succeeds Ken Lane, who exited the label group Monday, after six years.

Thompson will oversee IDJMG's Promotion, Artist Development and New Media departments, but his duties will not include Urban promotion. He will report to Island Records President Steve Bartels.

'Greg is a seasoned music executive whose vast knowledge and talents cross all avenues of the music business," Bartels said. "He

THOMPSON See Page 11

Freeman Rejoins CC/Dallas As RVP

By Adam Jacobson
R&R Radio Editor
aiacobson@radioandrecords.com

I.D. Freeman has returned to Dallas, as Regional VP for Clear Channel, overseeing Alternative KDGE (The Edge), Hot AC KDMX (Mix 102.9), AC KEGL (Sunny 97.1), CHR/Pop KHKS (Kiss) and Classic Rock KZPS. He was most recently based in Santa Barbara, CA as Regional VP of the company's Central California stations.

A 25-year industry veteran, Freeman joined Clear Channel in April 1996 as GM of KDMX,

Freeman

FREEMAN See Page 17

Purdy, Henry Swap Station GM Duties At Infinity/Dallas

Infinity/Dallas Sr. VP/Market Manager Brian Purdy and cluster SVP/Director of Sales David Henry have swapped day-to-day GM duties for five of the company's six stations in the region. Purdy has handed management of Adult Hits KJKK (100.3 Jack FM) and FM Talk KLLI (Live 105.3) to Henry, and Henry has relinquished to Purdy the GM responsibilities at Oldies KLUV, Smooth Jazz KOAI (The Oasis) and AC KVIL.

Purdy will continue to oversee the Texas State Network, the Dallas Cowboys Radio Network and the Texas Rangers Radio Network; Jerry Bobo will continue as VP/GM of News/ Talk KRLD/Dallas.

Purdy joined Infinity/Dallas

INFINITY See Page 17

Cumulus Switches Rep Firms To Katz Dickey makes good on severing ties with Interep

R&R Washington Bureau Chief

Following through on a change Chairman/CEO Lew Dickey hinted at less than a

Source: BIAfn

month ago, Cumulus Media announced late Monday plans to shift all of its national rep firm business to Katz Media.

With the move, Cumulus ends a sevenyear relationship with Interep and takes national sales representation rights for all 310

of its stations in 61 markets to Interep's Clear Channelowned rival. "We are excited about our

new partnership with Katz, which expands on the success we've enjoyed with them in our suburban New

York markets," Dickey said. According to BIAfn, Cumulus' WPUT/Brewster, WFAF/ Mt. Kisco and WFAS/White Plains, NY are represented by

Katz's Christal Radio, which also represents Cumulus' stations in Bridgeport, Danbury and Stamford, CT. BIAfn also shows Cumulus' stations in Newburgh and Poughkeepsie, NY as being represented by Katz Radio.

Dickey Reacting to Cumulus' decision, Interep Chairman/CEO Ralph Guild said, "Interep has had a long and prosperous relationship with Lew Dickey and the Cumulus radio stations, and we

CUMULUS See Page 11

McGee Set As PD Of WLS/Chicago

By Al Peterson

R&R News/Talk/Sports Editor

Twenty-year programming veteran **Kippe**r McGee has been named to fill the vacant PD post at WLS/ Chicago, effective June 13. The native Midwesterner re-

places Michael Packer, who exited the ABC Radio News/ Talker last March.

"In a career spanning over two decades, Kipper has had experience building and leading successful radio stations," said John Gallagher, President/ GM of WLS and Radio Disney clustermate WRDZ, to whom McGee will report. "I'm confident that Kipper will bring a

McGEE See Page 11

Nuevas Ideas... The Health

Radio for the emerging Hispanic audience.

Houston KLOL-FM

#1 Spanish Contemporary P 12+

Atlanta WWVA-FM

#1 Hispanic Programming P 12+

San Jose KSJO-FM

#1 Hispanic Programming P 18-34

Las Vegas KWID-FM

#1 Hispanic Programming P 12+

Tucson KTZR-FM

#1 Spanish Contemporary P 12+

Fresno KFSO-FM

#1 Hispanic Programming P 12+

Monterey KPRC-FM

Hispanic Programming P 25-54

Bakersfield KKDJ-FM/KDFO-AM

#1 Hispanic Programming P 12+

Santa Barbara KSPE-FM

#1 Hispanic Programming P 12+

Santa Maria KSMY-FM

Station P 12+

Research based on Arbitron Winter or Ratings Reviews, Persons 12+ & Persons 25-54

New formats. Diverse Hullance. Targeted Solutions.

For more information please contact Raul Calvo at (212) 424-6405.

· CONTENTS ·

	nay Zi	, 2005	
NEV	VS & F	EATURES	
Radio Business	4	Opportunities	76
Management/		Marketplace	77
Marketing/Sales	9	Publisher's Profile	80
Street Talk	18		
FOR	MAT :	SECTIONS	
News/Talle/Sports	14	Smooth Jazz	52
A&R Worldwide	22	Rock	55
CHR/Pop	23	Atternative	59
CHR/Rhythmic	28	Triple A	62
Urban	32	Americana	66
Country	39	Christian	67
AC	46	Latin Formats	71

Puglise Rises To CC/Phoenix Market Mgr.

Joe Puglise has made a big leap in market size by transferring from the VP/GM post at Clear Channel's Wilmington, DE station group to the Market Manager position at the company's Phoenix cluster. He will oversee AC KESZ, News/Talk KFYI, Sports KGME, Hot AC KMXP, Country KNIX, Adult Standards KOY, Smooth Jazz KYOT and CHR/Rhythmic KZZP, as well as Clear Channel/ Phoenix's Total Traffic Network and integrated marketing and web operations.

Puglise reports to CC Sr. VP/ Southwest Susan Karis, who said, "Joe has done a great job managing our business in Delaware and leading his team to new levels. His operational experience and leadership capabilities make him the right candidate to lead Clear Channel/Phoenix."

Puglise said, "I am both humbled and excited to be joining such a great team. The future holds incredible opportunities for forward-

PUGLISE See Page 11

A BIG BIRTHDAY FOR THE KING

Music legend and 13-time Grammy winner B.B. King (I) celebrated his 80th birthday a little early with a party this month in Los Angeles. King, who turns 80 in September, will get an incredible birthday present: Groundbreaking on the B.B. King Museum will take place next month in Mississippi. King is seen here with his longtime manager, Floyd Lieberman, blowing out candles on an edible version of King's legendary quitar, Lucille,

SBS's Onda/P.R. Flips To Reggaeton Gallart PD; Diaz Colon, others take clusterwide posts

Spanish Broadcasting System's Puerto Rico 'Onda 94" Spanish Contemporary simulcast — WNOD/Mayaguez and WODA/San Juan — has flipped to an all-reggaeton format as "Reggaeton 94." The stations are playing such artists as Don Omar,

Daddy Yankee, Ivy Queen,

Gallart

Puerto Rico, having programmed WODA & WNOD and clustermate WMEG. At the same time, SBS/ Puerto Rico has tapped Topy Mamery as Sr. VP and Felix Bonnet as VP/ GM. Mamery is a former artist manager who managed Ricardo Montaner and Yolandita Monge, among others, while Bonnet was a consultant for

several stations in Puerto Rico. "Our policy has been to identify

SBS See Page 17

`Club 95 — Latino Vibe' Bows In Phoenix Rodiles VP/GM; Maranville leads ops & programming

The Phoenix market received a new FM radio station on May 20, as Mike Cutchall's Sun City Communications launched KFMR/ Sun City West, AZ as "Club 95 -Latino Vibe." KFMR is airing a Rhythmic format targeting second- and third-generation U.S.born Latinos with a playlist that will blend reggaeton, Spanish-language hip-hop and Spanish Contemporary hits and bilingual air personalities. Core artists include . Daddy Yankee, Akwid, Paulina Rubio, Juanes and Pitbull.

Jose Rodiles has been named VP/GM of the station, which is using a transmitter based in the northern portion of metropolitan

KFMR See Page 17

COUNTDOWN

Convention 2005 June 23-25

Arts, Culture And Good Food In Cleveland

Where do you go in Cleveland to see some of the best artwork, drink in amazing displays of flowers and eat until you cry uncle? Why, University Circle and Cleveland's very own Little Italy, of course.

Jump in ε cab or hop on a bus, and in minutes you'll find yourself in the one square mile that makes up University Circle. Stroll through the Cleveland Museum of Art, stand on the steps of Severance Hall, look up fam ly at the Western Reserve Historical Society or investigate botanical specimens from around the world at the Cleveland Botanical Garden.

Then, once you have worked up an appetite, follow your nose to Little Italy. Mixing old-world style and food with a thriving art community, Little Italy will leave you full of the good things in life. Sit down and enjoy a meal at Trattoria Roman Gardens, and cap the evening off with a visit to Presti's Bakery for the best cannoli in the

MOBODY DOES IT BETTER.

OINT - TO - POIN

GREAT CLIENTS, GREAT MARKETING.

LETTER TO THE EDITOR

'Power Of Local Radio Here To Stay'

Broadcast consultant Chuck Langley sent the following letter to

You hear it on TV, you see it in the trades: "Radio is dead, long live satellite radio." Phooev!

We have made the same mistake we made back in the early '70s, when we took our focus off of our AMs and put it on the new, hot FM. Since the Telecommunications Act of 1996, we have again taken our focus off of individual radio stations. It has become "efficiency of scale," "packaging the stations," "homogenizing the format,"

My opinion is that AM and FM will fall out of favor with Wall Street and small- and medium-market stations will again be bought by families and groups like Beasley, Curtis, Joyner, Dawson, Kaplan, etc. I think localism and giving the local listener something they want and can't get from satellite will be our future.

Of course, I could be wrong, and every radio, TV, newspaper and media source will be owned by Fox, Disney, GE, Time Warner and, yes, Microsoft. But I just don't think so. This scenario cannot deliver local editorial opinion and local investigative news. The big guys don't want to mess with it. It is a niche for us.

In ad sales, radio isn't even on the radar screen for many retailers

LETTER See Page 17

Jones Joins Word As VP/Nat'l Promo

Word Label Group has named Derek Jones VP/National Pro-

motion, effective June 1. He was most recently VP/Radio Promotion for Rocketown Records, where he spent nine years.

Jones will oversee a team that will include current Sr.

National Promotion Manager James Riley and two new members, who will be hired after Jones' arrival. Before helping to launch Rocketown in 1996, Jones spent five years as an assistant to Michael W. Smith.

Jones' hiring follows the May 13 departure of Word National Promotion Director Lori Cline, who spent four years at the label after arriving from KSBJ/Houston. Cline is using her radio and label experience to start her own company, which will offer services to labels, radio stations, artists and managers.

Launch Of ESPN **Deportes Radio Set**

ESPN will expand its portfolio of Spanish-language sports programming next fall by joining

ABC Radio Networks and Lotus Communications to launch ESPN Deportes Radio. The new venture will be the nation's first 24/7 Spanish-language Sports radio network, and Lotus-owned KWKW/ Los Angeles will serve as the flagship outlet for the new service. ESPN Deportes Radio will also debut next September on affiliates in Bakersfield; Fresno; Las Vegas; Reno, NV; Pomona, CA; and Tuc-

ESPN Deportes Radio will offer listeners a variety of sports talk and events, highlighted by exclusive national Spanish-language broadcasts of Major League Baseball's All-Star Game, League Championship Series and World Series. The network will also partner with Lotus for coverage of Mexican soccer, offering exclusive U.S. broadcasts of all Chivas home matches, beginning in 2006.

Longtime radio personality Rolando "El Veloz" Gonzalez

ESPN See Page 17

R&R Observes Memorial Day

In observance of the Memorial Day holiday, R&R's Los Angeles; Nashville; and Washington, DC offices will be closed Monday, May 30.

Analyst Praises Progress Of HD Radio

R&R Washington Bureau Chief

achovia Capital Markets analyst Jim Boyle in a May 20 report credited the radio industry for quickly embracing the conversion to digital radio. In fact, he believes the emergence of digital radio can allow the radio industry to challenge the onslaught of new media choices on the market.

However, Boyle warned that broadcasters must resist the temptation to use their new digital spec-

trum as another way to challenge crosstown rivals.

"The worst thing that could happen with HD Radio is if it is used by the groups to attack one another in existing formats instead of its intended purpose, which is diversity of programming and revenue streams," Boyle said. "This is not the intended plan, but internecine

warfare is radio's longtime bad

"HD Radio suggests bright growth prospects in 2006 and beyond if the groups don't muck it up by internally fighting. Indeed, it is radio's chance, but it can be lost."

Boyle also believes that Wall Street will soon start judging radio groups partially on their digital-transition progress, and he noted that Cox Radio, Infinity and Radio One are currently leading the charge. But he pointed out that most of the top 10 radio groups have committed to accelerating their digital conversions between now and 2007.

While Boyle is optimistic about

"HD Radio suggests bright growth prospects in 2006 and beyond if the groups don't muck it up by internally fighting. Indeed, it is radio's chance, but it can be lost."

Jim Boyle

radio's digital future, Banc of America Securities analyst Jonathan Jacoby believes the radio industry is

ANALYST See Page 6

NOBODY DOES IT BETTER.

POINT - TO - POINT
DIRECT MARKETING SOLUTIONS

GREAT CLIENTS. GREAT MARKETING.

MARK HEIDEN 970-472-0131
RICK TORCASSO 972-661-1361
ELIZABETH HAMILTON 703-757-9866
MARK VERONE 847-705-2046
WWW.PTPMARKETING.COM

DIRECT MAIL, TELEMARKETING.

BUSINESS BRIEFS

Radio-Usage Increase Seen Among Digital Music Player Owners

A ccording to the preliminary findings of a **Bridge Ratings** study, as the novelty of digital-music-player ownership wears off, users will return to radio. Of the 3,120 people 12 years of age and older in Boston; Chicago; Los Angeles; Phoenix; and Ventura County, CA studied between February and April, 25% of those who have owned a digital music player for more than six months said they listen to the radio more now than they did three months earlier. Sixty-seven percent noted no change in their radio listening behavior, while just 8% said they listen to the radio less.

"For new owners of MP3 players, use is extremely high, and their time spent with radio plummets, especially among under-24-year-olds," Bridge President Dave Van Dyke said. "However, as time passes, their time spent with radio begins to increase." Of those who have owned iPods and similar devices less than a month, 32% said they listen to the radio less than they did three months before. That percentage dipped to 30% among those who have owned a digital music player for three months, and it fell to 26% among those who have had players for four to six months.

At the same time, digital-music-player usage remained high for all who purchased them, and 48% of those who have owned players for more than six months said they use them more than they did three months earlier. A look at the full study can be found at www.bridgeratings.com.

Clear Channel Unveils Advertising Website

Clear Channel's Creative Services Group — which works with advertisers to develop commercials and ad campaigns — has launched www.betterradio.net, a sales-themed website aimed at informing advertisers and assisting them with advertising decisions. A move away from 60-second ads toward 30- and 15-second spots is a major part of Clear Channel's "Less Is More" adinventory-reduction plan, so the website has examples of 60s that were redone as 30s and 15s. The site also features advertiser testimonials, along with research and articles on the "Less Is More" initiative

Dille To Receive NAB Radio Award

Radio Award at this year's NAB Radio Show, taking place in Philadelphia Sept. 21-23. Dille will be honored during the Sept. 23 radio luncheon. He has served as Chairman of the RAB, the NAB Radio Board and the NAB Congressional Relations Committee. He's also a past president of the Indiana Broadcasters Association. A Chicago native, Dille began his career as a copy boy for the Washington Post. Before getting into the broadcasting business, Dille worked internationally as a newspaper reporter in England, Scotland and Wales. He also worked in the U.S. for the Mishawaka (Indiana) Times and the Elkhart Truth.

Big City Announces Stockholder Cash Payout

A s part of **Big City**'s dissolution, which began in December 2003, its board of directors has authorized a \$2.8 million cash distribution to holders of the company's class A and class B stock as of May 24, 2005. Stockholders will receive 19 cents for every share owned. The cash distribution will be paid on June 3 and is expected to be the final liquidation payment made to the company's investors.

Radio-Mercury Awards Reveals 2005 Finalists

inalists in the 14th annual Radio-Mercury Awards competition were announced last week, and the RAB's Radio Creative Fund says this year attracted the largest-ever number of entries, with increases in almost every category. Among the radio-station-produced finalists are Clear Channel/Phoenix's "Holiday Parties," for ExecuCar/Supershuttle; Grace Broadcast Sales/Pullman, WA's "Darci," for Video Quest; KLSX/Los Angeles' "Shipwreck '04," for The Queen Mary; KIRO & KTTH/Seattle's "Three Little Houses," for James Hardi Siding Co.; and Zimmer Radio Group/Joplin, MO's "Behind the Jingle," for Columbus Ford. The 2005 Radio-Mercury Awards will recognize and reward the creators of radio's best commercials during a gala, invitation-only luncheon and awards ceremony on June 8 at Cipriani 42nd Street in New York.

Sirius Partners With Rock And Roll Hall Of Fame And Museum

While programming details won't be released until next month, **Sirius** has announced it will broadcast daily from the Rock and Roll Hall of Fame and Museum's Alan Freed studio and plans

Continued on Page 6

Premiere Radio

Networks

congratulates

Jeff Foxworthy

on his

300th show

with The

Jeff Foxworthy

Countdown

FOXIORTH STATE

PADIO NETWORKS

818.377.5300

BUSINESS BRIEFS

Continued from Page 4

to produce special programs and events related to Hall of Fame inductees. Sirius also intends to air live performances from the Cleveland studio. Additionally, Sirius listening kiosks will be displayed in the museum. Sirius President/Sports & Entertainment Scott Greenstein said, "Rock 'n' roll is a vital part of the fabric and culture of America, and the Rock and Roll Hall of Fame is its definitive protector and curator. Sirius is pleased to offer our subscribers a unique opportunity to connect with rock's past, present and

Broadcasters' Foundation Celebrity Golf Tournament Sold Out

he 2005 Broadcasters' Foundation Celebrity Golf Tournament, sponsored by U.S. Trust, has sold out for the fifth consecutive year, tournament co-chairs Stu Olds of Katz Media Corp. and Peter Smyth of Greater Media said May 18. The golf tournament will be played at the Trump National Golf Club in Briarcliff Manor, NY on Sept. 19. Thirty-two foursomes, each including a celebrity from the radio, television or sports worlds, will participate. Among the celebrities set to play are veteran WNBC-TV/ New York sports anchor Len Berman, former Miami Dolphins Hall of Fame linebacker Nick Buoniconti, Court TV's Catherine Crier, Inside Edition's Deborah Norville and CNN anchor Paula Zahn

A gala reception and dinner follows tournament play in the new Trump National Clubhouse, Arbitron is sponsoring the dinner and awards presentation. All proceeds from the event benefit the Broadcasters' Foundation mission of providing financial assistance to radio and television broadcasters who are in acute need. A limited number of places are available for individuals who would like to attend the reception and dinner only. Interested parties should contact Gordon Hastings at 203-862-8577

Wall Street Journal Names Top Broadcasting And Entertainment Analysts

n a special Wall Street Journal survey naming the top analysts in a wide variety of industries, BMO Nesbitt Burns' Tim Casey was named "Best on the Street" in the category of Broadcasting and Entertainment. Notable winning stock picks from Casey in the past year included Toronto-based Alliance Atlantic Communications and Canada's Rogers Communications. Kit Spring of Denver's Stifel, Nicolaus & Co. was ranked second in the category, followed by Alan Bezoza of Arlington, VA-based Friedman, Billings, Ramsey Group. WSJs 13th annual Best on the Street survey was compiled with criteria developed by the Journal and Thomson Financial focused on 44 industries thought to be of particular interest to investors. The 213 finalists on this year's list were selected from a universe of more than 4,000 analysts working at more than 270 firms nationwide.

Analyst

Continued from Page 4

evolving from a growth business to a mature business. And while he expects the industry to settle into slower growth trends, Jacoby insisted radio is still a solid business.

"We do not believe the radio business is dead, as some soothsavers might predict," Jacoby said in a Monday report. "As radio rationalizes its inventory and begins to regain some pricing power, it should be able to grow in the 3% range."

Jacoby pointed out that those

who are predicting radio will crumble under competition from new digital media forget that local radio stations are cash cows that can consistently generate solid cash flow. But he said that with station prices at levels too high for many publicly traded radio companies to consider. those companies might be better served to use that cash flow to either pay stock dividends to their investors or launch stock buybacks.

Q2 Off To A Slow Start

In a separate report, Jacoby said that, according to recent data, the radio industry is still suffering from

weak national spending and tepid long-term pacings. "Looking out at national pacings, we see that national radio weakened this week," Jacoby said. "While April is the smallest month of Q2, the quarter has clearly gotten off to a slower-thanexpected start."

While he said it's too early to become concerned about companies missing Q2 guidance, Jacoby revealed that May is currently pacing ahead in the low-single-digit range and June is pacing flat. Looking out a little further, Jacoby said July is pacing up in the low-to-mid-single digit range.

TRANSACTIONS AT A GLANCE

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

- WCNI-FM/New London, CT Undisclosed
- WMGZ-FM/Eatonton and WKGQ-AM/Milledgeville, GA
- KBEF-FM/Gibsland and KASO-AM/Minden, LA Undisclosed
- WKSY-FM/Picayune (New Orleans), MS \$7 million
- WSNA-FM/South Webster, OH (1) \$350,000
- WSNA-FM/South Webster, OH (2) \$450,000
- KPYN-AM/Atlanta, TX \$100,000

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

• WHAG-AM & WDLD-FM/Halfway, MD; WCHA-AM & WIKZ-FM/Chambersburg, PA; and WQCM-FM/Greencastle. PA

PRICE: \$22.5 million TERMS: Terms unavailable

BUYER: Main Line Broadcasting, headed by President/CEO Dan Savadove. Phone: 610-527-3307. It owns no other stations.

SELLER: Dame Broadcasting LLC, headed by President J. Albert Dame. Phone: 717-920-2000 BROKER: Michael Bergner of Bergner & Co.

2005 DEALS TO

Dollars to Date:

\$849.909.938

(Last Year: \$1,838,642,950)

Dollars This Quarter:

\$301,649,501 (Last Year: \$475,125,310)

Stations Traded This Year:

414 (Last Year: 846)

Stations Traded This Quarter:

183 (Last Year: 217)

<u>FCC ACTIONS</u>

FCC Media Security Council Sets Next Meeting

he FCC's Media Security and Reliability Council is scheduled to convene at the agency's Washington, DC headquarters on June 2 from 10-11:30am ET. The meeting will feature updates from the council's Toolkit Development Working Group and Local Coordination Working Group. Members of the general public may attend and are invited to submit written comments before the meeting to MSRC Designated Federal Officer Barbara Kreisman. The meeting will also be webcast via the FCC's website. The MSRC was formed following the Sept. 11, 2001 terrorist attacks to develop practices designed to assure the reliability, robustness and security of the nation's broadcast- and multichannel video-distribution services

It's time to upgrade your music testing.

You test your music to find the hits, but if you think about it, every song your station plays also represents a marketing decision. It says what your station stands for, what it's all about. Only FACT® Strategic Music Tests from Coleman provide you with the deeper insights you need to make the best decisions. Any "no frills" music test can tell you what songs are most popular, but only FACT provides exclusive benefits that help you blow away the competition.

- 1. ADVANCED STRATEGIC MEASURES
- 2. IN-DEPTH ANALYSIS & RECOMMENDATIONS
- 3. HANDS-ON IMPLEMENTATION

A SUPERIOR APPROACH

Don't get caught up in the hype surrounding electronically testing your music with handheld devices. Coleman's time-tested approach avoids the pitfalls of electronic testing, which has flaws that can send your station in the wrong direction. That's why America's top stations – including KROQ/Los Angeles, Hot 97/New York, KYGO/Denver, Mix 98.5/Boston, Mega 97.9/New York, KSHE/St. Louis, K-Earth/Los Angeles and Kiss FM/New York — rely on FACT. Learn more about how the superior approach of FACT beats the methodological wobbles of electronic testing by downloading our new white paper report at www.ColemanInsights.com.

It's time to call Coleman.

919-571-0000

COLEMAN

MUSIC. TRENDS. BRANDING

www.ColemanInsights.com

RR CONVENTION 2005

RENAISSANCE CLEVELAND HOTEL

R&R ROCKS CLEVELAND!

JUNE 23-25 • 2005

and these are the people who are going to help make it happen...

ADVISORY COMMITTEE MEMBERS

CHR/POP
Tracy Austin
KRBE/Houston

ROCK
Keith Hastings
WAAF/Boston

ROCK
Raymond McGlamery
Reprise

RHYTHMIC
Rick Sackheim
Zomba

URBAN
Terry Base
Citadel

URBAN
Cynthia Johnson
Warner Bros.

URBAN
Kathi Moore
Sanctuary Urban

ALTERNATIVE

Jacqueline Saturn

Epic

SMOOTH JAZZ
Suzanne Berg
Verve

VRBAN
Ken Johnson
Cumulus

CHR/POP
Richard Palmese
RCA Music Group

RHYTHMIC

Jimmy Steal

KPWR/Los Angeles

AC/HOT AC
Pete Cosenza
Columbia

SMOOTH JAZZ

Bob Kaake

WNUA & WLIT/Chicago

POCK

Doug Podell

WRIF/Detroit

AC/HOT AC

Greg Strassell
Infinity

ALTERNATIVE
Leslie Fram
WNNX/Atlanta

SMOOTH JAZZ

Allen Kepler

Broadcast Architecture

CHR/POP
Tom Poleman
WHTZ/New York

AC/HOT AC
Linde Thurman
Curb

ROCK
Ray Gmeiner
Virgin

Robbie Lloyd Interscope

CHR/POP

Dave Reynolds

Universal

ALTERNATIVE

Kevin Weatherly

KROQ/Los Angeles

SMOOTH JAZZ
Paul Goldstein
KTWV/Los Angeles

AC/HOT AC
Mike McVay
McVay Media

AC/HOT AC

Jim Ryan

WLTW/New York

RHYTHMIC
Michael Williams
J Records

REGISTER NOW!

@ WWW.RADIOANDRECORDS.COM

Finish 2005 With A Bang

Six months' worth of marketing and promotions

By Irwin Pollack

May hy risk the chance that any good idea you have may not be successful? Smart marketing directors know how to steal smart and adapt carefully. Here's a list of what marketing and promotions directors just like you are doing to generate more excitement and — more important — add more dollars.

As I always advise my clients, think outside the advertising box. There is special-even mon-

Irwin Pollack

ey, sampling budgets, recruitment money and cause-related-event dollars. As an example, think back over the years about how America's leading market-ers, like Coca-Cola, have tied in to the Special Olympics by offering caps and shirts for

athletes and volunteers. Think back to Eastman Kodak, which always provided office equipment for administrative needs to its promotional partners, to how A&M Records once produced CDs that generated close to \$25 million for its charity

partners, and how both Apple and M&M-Mars have supported education by offering incentives to children who do well in school.

In going past the dollars, think about opportunities to just have fun with your audiences. Help personalities with content ideas by talking about these 2005 anniversaries worthy of mention and promotion.

- 1. The first "I've fallen, and I can't get up" TV commercial was broadcast 20 years ago.
- 2. New Coke was introduced at the end of 1985
- 3. "We Are the World" was recorded 20 years ago this year.
- 4. Fifty years ago, Rosa Parks was arrested for refusing to give up her seat on a bus
 - 5. Disneyland opened in 1955.
- 6. McDonald's opened its first restaurant 50 years ago.
- 7. The first issue of Playboy was published 52 years ago.
- 8. The first Guinness Book of Records was published in 1955.
- 9. The first commercial FM broadcast was
- made 60 years ago. 10. The first night Major League Baseball game was played on May 24, 1935.

Taking this a step further, help your sales managers by becoming a valuable station resource. Give them lists of events they might find valuable, either for inspiring the sales force with reasons to think positively each and every day or for giving sellers new ideas for convincing advertisers to link themselves with upcoming events or special weeks or months.

Promotional Calendar

Iune

Fireworks Safety Month Fruits & Vegetables Month National Dairy Month Adopt a Cat Month National Frozen Yogurt Month National Iced Tea Month National Pest Control Month National Rose Month National Tobacco-Spitting Month Week One:

National Bathroom Reading Week Teacher Thank You Week National Safe Boating Week

Week Two:

National Flag Week

Week Three:

National Tough Decisions Week National Doughnut Week

Purposeful Parenting Month National Hitchhiking Month National Picnic Month National Peach Month National Tennis Month National Eye Exam Month Week One:

Nude Watchers Week Be Nice to New Jersey Week

Week Two:

National Sporting Goods Week Space Week

National Canning Month National Golf Month National Sandwich Month Recruitment Month Romance Awareness Month Week One:

Beauty Queen Week

National Nurses Week

Week Two:

National Apple Week

National Recreational Scuba Diving Week

National Smiles Week

Week Three:

Kiss and Make Up Week

September All-American Breakfast Month

American Newspaper Month **Baby Safety Month** Cable TV Month Classical Music Month Library Card Sign-Up Month National Chicken Month National Honey Month National Piano Month Self-Improvement Month Week One: Kiss a Bald Head Week Child Injury Prevention Week Oral Hygiene Week Week Two: Annual Report to Shareholders Week Baby Safety Week National Bad Check Week

National Housekeepers Week Week Three:

National Tie Week Constitution Week National Farm Safety Week Week Four:

National Dog Week Religious Freedom Week Roller Skating Week

LEADERSHIP

Everything I've learned about leadership, I learned at the movies. From the time I was a little girl, movies taught me that ordinary people can achieve extraordinary things. When you think about it, it's really not that surprising.

For centuries, stories have been a primary force in teaching people important life lessons. From Spartacus to Norma Rae and even Forrest Gump, I learned that effective leaders focus on these critical behaviors:

- · Developing and articulating a clear and compelling vision that people will want to follow
- Expanding and leveraging the unique talents of those around them
- · Forging a strong and cohesive team
- Exhibiting genuine concern for their followers
- Allowing others to see they are human beings not humans doing

Lois P. Frankel, Ph.D; host, Eye on Your Career, KNX/Los Angeles; **President, Corporate Coaching International**

Each week R&R invites successful people in and outside the radio and recording industries to share their thoughts on defining and communicating leadership.

Eight Major Radio Myths

The RAB provides facts to help banish myths about radio

ecently, the Radio Advertising Bureau uncovered eight ar-Leas about radio that are misunderstood, exaggerated or underestimated, then identified current data that counters those falsehoods to agencies and radio sales staffs.

In this era of new technology, terrestrial radio is an easy target for other mediums. However, there have been significant developments that radio can and should tout at every opportunity. Below are the eight myths and the RAB's data. Keep this information on your bulletin board for easy reference and spread the good news about terrestrial radio.

Radio Is Filled With Clutter

- A Harris Nesbitt study from February 2005 found that spotloads on radio had been reduced by 13% in the top 10 markets since Oc-
- Overwhelmingly, consumers perceive TV to have more commercials than radio, according to an Arbitron/Edison Media spotload study released in May 2005.
- Radio is the medium at the forefront of addressing clutter with initiatives such as "Less Is More" from Clear Channel and various spotload-restriction policies from other radio
- · Listeners prefer more frequent and shorter breaks, with 57% voting for three breaks of four spots over two breaks of six spots in the Arbitron/Edison Media spotload study.
- Listeners notice "Less Is More." Two studies from early in 2005, conducted by Burke and Navigauge, revealed that Clear Channel listeners noticed fewer commercials, shorter commercial breaks and more music.
- The Navigauge Study, while conducted in only one market, supports the larger studies, confirming that, with shorter commercial breaks (those having four or fewer ads), rough-Continued on Page 10 1 ly 80% of the qualified audience was still lis-

tening after the second commercial, and roughly 70% was still listening after the third spot.

Radio Is Not Innovative Or Cool

- HD Radio: In May 2005 Infinity announced that WUSN-FM/Chicago will broadcast separate programming on a second channel using HD Radio technology.
- New formats: "Jack," "Bob," "Hurban," "Progressive Talk," "Doug," "Chill," "SAM" and "Charlie."
- Webcasting: Infinity's WXRK/New York streams a niche version of its broadcast format. Clear Channel has plans to webcast videos of specially produced concerts on station sites. Also, simulcast streaming offers more delivery options for listeners, allowing them to listen, for example, on their computers at work.
- Visual radio from Infinity: Listeners can tune in to local FM radio via their mobile phones while simultaneously receiving interactive information and graphics that are synchronized with the broadcast.
- Podcasting: On Infinity's KYCY/San Francisco, the on-air home of "KYOU Radio.com," listeners submit their own podcasts. Premiere Radio Networks offers podcasts of nationally syndicated shows to sub-

Radio Has Lost The Youth Market

- · According to a Kaiser Family Foundation study released in 2005, 74% of 8-18-year-olds listen to the radio. That's more than listen to a CD, tape or MP3 player.
 - The Kaiser study also found that 84% of

Continued on Page 10

May 27, 2005 Radio & Records • 9

Coleman Study Puts Electronic Data Collection Into Question

ccording to recent research by North Carolina-based firm Coleman, electronic data collection that utilizes a handheld knob or dial "is fraught with weaknesses that make it an unsuitable option for music testing."

The study compared such electronic data collection to the traditional paper-and-pencil approach to library music testing. Four major conclusions were reached: Electronic testing suffers from "test order bias," fails to get independent evaluations of each individual title. results in a narrower range of scores makes it harder to meet sample quotas.

Coleman also found that the electronic data collection methods currently used by many firms do not allow for the measure of familiarity, burn or fit, "three critical elements in evaluating a song's strategic value to a radio station."

"This study makes it very clear that not only will electronic data collection fail to improve upon the insights we can provide, but the flaws inherent in it also make this methodology a step backward from the traditional paperand-pencil approach," said Coleman VP Warren Kurtzman, who authored the report.

Coleman President Jon Coleman said, "The

problems caused by electronic data collection can affect songs' acceptance scores by twotenths of a point or more. Such an impact can be the difference between whether songs are included in your station's on-air library or not. This could result in your station turning off listeners by playing the wrong songs."

For the study, Coleman, in late 2004, conducted two auditorium-style music-library tests in a major Northeast market. The studies used identical sample quotas and tested the same series of 600 music hooks. One session featured standard pencil-and-paper practices, while respondents in the second session evaluated each song by turning a knob located on the side of a handheld electronic devices. Coleman utilizes the pencil-and-paper method when administering its FACT Strategic Music

The full text of the Coleman study can be found at www.colemaninsights.com.

Eight Major Radio Myths

Continued from Page 9

8-18-year-olds have a radio in their bedroom. That's more than have a TV (68%) and a lot more than have a computer (31%).

- Over one-third of 12-24-year-olds noticed stations playing fewer commercials (36%) and shorter breaks (39%) in the Arbitron/Edison Media spotload study.
- The same spotload study found that younger listeners (12-24) are more likely to increase TSL to radio when a decrease in spotloads is perceived.

The Creative Challenge

- The Mercury Awards have encouraged and rewarded creative excellence in radio and brought more awareness to agency creative de-
- Mercury Creative Workshops have elevated the level of radio creative.
- The 2005 Cannes Advertising Festival added radio as a category.
- Clear Channel's Creative Services Group has helped national and local clients develop successful creative.
- The Wirthlin study revealed that advertising and programming are part of the same experience for listeners. Radio ads work best when they are compatible with their surroundings and are format- and lifestyle-specific.

Radio Is Not A Branding Medium

• These companies have used radio extensively to successfully brand themselves: Motel 6, Budweiser, OnStar, Snapple, Mt. Sinai Hospitals and AT&T.

Radio Listenership Is Declining

- Radio reaches 94% of the population over 228 million unique listeners.
- Radio's total number of listeners has grown each year, with over 25 million new listeners in the past 10 years.

- Radio's drop in TSL is comparable to other media as consumers become multimedia users. According to a simultaneous media usage study by BIG Research, 70% of consumers, at one time or another, use media simultaneous-
- According to the Veronis Suhler 2004 "Communications Industry Report," consumers are spending more hours per year with radio than with other media (over 1,000 hours, which is over 28% of their total hours spent with all media).

Bias Against Short Commercials

- The Burke study revealed that a commercial's effectiveness is not dependent on length. Creative, well-executed, relevant spots generate strong recall.
- In that same study a significant number of 30- and 15-second commercials had recall scores equal to or greater than many 60-second commercials, suggesting that recall and impact relate to things other than commercial

Lack Of Schedule Integrity

- Advances in electronic delivery: Over 25,000 invoices monthly are delivered electronically from rep firms and station traffic systems. That figure was only 1,000 in 2003 and should triple or quadruple at a rapid pace.
- The American Association of Advertising Agencies and the RAB created a Radio Buying/Selling Guidelines Task Force (see www. rab.com/comquide.vdf).
- Fox Network's 24/Clear Channel Case Study was a unique, serialized campaign that demanded accurate implementation of the schedule. A series of 30-second commercials to be presented in a countdown format was delivered hourly. Fourteen different spots aired in sequential order in a 22-hour period.
- Susquehanna's guarantee offers two-forone make-goods for elite customers and promotional recaps within 10 days.

Plan Ahead

Now's the time to think about 2006

January: New Year's Eve events are plentiful, but stations skewing a bit older could consider "Noon-Year Eve" parties for those listeners who aren't up to staying up so late. High-traffic, low-ticket retailers might join in a shared promotion that allows listeners a chance to register to win \$1,000 to "pay off their credit cards," etc.

February: Promote auto sales this month. Beyond the traditional Presidents Day events, dealers can promote car sales during the month and tie in auto insurers (the first auto-insurance policy was issued in 1898).

Dealers could include a first month's insurance payment with the purchase of a new car. Insurance agents can use the anniversary to remind auto owners to review their insurance policies, and driving schools could even use the month to promote services through lifestyle features on your stations.

Most of all, innovate. As we move forward toward year's end, you'll never accomplish your goals the way we used to. Looking for new and different ways of generating money and ideas is essential. Clearly, the days of selling spots are over.

The term NTR may be old-school, but I've coined the phrase "alternative revenuegenerating ideas" for such efforts as special-event sponsorships. The advantages are huge: Messages are more than a commercial interruption, and consumers come to participate. Also, you can integrate marketing into consumers' lifestyles and reach them doing what they like. Finally, the sheer size and numbers help your clients generate phone sales, store traffic, etc.

Thinking strategy? Here's a step-by-step formula:

- 1. Begin selling events six months in advance.
- 2. Make a list of all target prospects, and make sure each is being covered.
- 3. Use audio and visual aids (posters, specs, sample mailers, etc.).
- 4. Don't present the entire event on the first appointment.
- 5. Team sell, and make the event seem big and important.
- 6. Get decisionmakers to all presentations.
- 7. Devote weekly sales meetings to strategizing.

Concentrate on the key categories: automotive (all departments), food and drug, home improvement, clothing, lifestyle, home and office products, etc. Also, if you're searching for where the money would come from when talking with clients who claim they're tapped out, focus on key city funds, grand-opening money, public service, fiber money, strategy markets, product launches, future money and new-market money

When you know where to go - and the language to speak - you'll see those icycold objections melt away.

- Irwin Pollack

Finish 2005 With A Bang

Continued from Page 9

October

National Magazine Month Co-op Awareness Month Domestic Violence Awareness Month Family History Awareness Month National Adopt a Dog Month National Dessert Month AIDS Awareness Month National Clock Month Breast Cancer Awareness Month National Pasta and Pizza Month National Kitchen and Bath Month Sudden Infant Death Syndrome Awareness

Month Week One:

Get Organized Week Mental Health Awareness Week National Chimney Sweep Week National Infertility Awareness Week

Week Two:

National Pickled Pepper Week Fire Prevention Week National Pet Peeve Week

Week Three:

www.americanradiohistory.com

America's Safe Schools Week American Beer Week Credit Union Week Gourmet Coffee Week Dental Hygiene Week National Shampoo Week National Pharmacy Week Consumer Protection Week

November

National Child Safety Month

International Drums Month Diabetes Month

Peanut Butter Lover's Month Week One:

Notary Public Week

Week Two:

American Education Week National Stamp Collecting Week

Week Three:

National Family Week National Bible Week

National Eating Disorders Awareness Week

December Made in America Month

Read a New Book Month

Week One:

Civil Rights Week

Week Two:

National Drunk and Drugged Driving Awareness Week

Tell Someone They're Doing a Good Job Week

Boston-based sales and management trainer Irwin Pollack consults individual radio stations and market clusters and conducts seminars on more than 50 salesrelated topics for both groups and associations. For more details. contact Pollack through his website at www.irwinpollack.com or call 888-RADIO 50.

Thompson

Continued from Page 1

is a pivotal member of our senior management team, and, as he returns to the world of promotion, we have every confidence in his ability to bring that same leadership, knowledge and expertise to his

Before joining Island Def Jam Thompson spent 11 years at Elektra, the first five as Sr. VP/Promotion and the last six as VP/GM. He began his career in 1985 at Chrysalis Records and was VP/Top 40 Promotion in 1991 when he left to become Sr. VP/Promotion at SBK Records. From there, he headed to EMI as VP/Promotion, where he stayed until moving to Elektra.

"I welcome this challenging new opportunity and the vote of confidence from [IDIMG Chairman] L.A. [Reid], [Def Jam President/CEO] Jay-Z and Steve [Bartels]," Thompson said. "It is exciting to be involved again with my first love, promotion, and to continue the great accomplishments the staff has achieved thus far. I look forward to being able to play a significant role in bringing the company to its next level of success."

Concurrently, Island Def Jam Sr. VP/Sales Mitch Imber has been upped to Sr. VP/Sales & Marketing. He'll oversee the label group's sales, marketing, production and strategic marketing departments and the administrative

ARDENTLY TALENTED Jann Arden recently stopped by the CHFI/ Toronto studios to treat listeners to a private performance in celebration of the release of her self-titled album. Seen here in the midst of the festivities are (I-r) Arden and CHFI midday goddess Michelle Butterly.

function of the creative services department.

L.A. Reid, Shawn Carter [a.k.a. Jav-Z] and I look forward to Mitch's experience and insight pushing our artist-intensive sales and strategic marketing campaigns to higher levels of success," said Bartels, to whom Imber reports. "Mitch's leadership abilities will ensure that IDJ remains at the forefront of the music industry."

Imber started his music-industry career in 1991 as PolyGram Distribution's Sales Manager and became Universal Special Markets/ Polymedia VP/Sales in 1997. He joined Island Def Jam in 1997 as , VP/Sales.

"Rarely in the history of the music business has there been an opportunity to work for such artistically successful executives as Reid, Bartels and Carter," said Imber. "I am honored to be given the opportunity to help create and execute the vision for our artists, and I enthusiastically embrace this new challenge."

McGee

Continued from Page 1

new level of passion and success to the entire WLS team."

Most recently a consultant for special projects at Oregon-based Talk Radio Network, McGee had a programming career that has includes stints at WDBO/Orlando, KTRS/St. Louis and now-defunct Oldies KBZT (K-Best 95)/San Diego. His broadcast career also included a stretch as GM at KIOA-AM & FM/Des Moines

Nominated as News/Talk Programmer of the Year in 2004 by the readers of R&R, McGee was also on hand at the 2005 R&R Talk Radio Seminar to accept an R&R Industry Achievement Award on behalf of WDBO for News/Talk Station of the Year for markets 26-plus.

"Joining WLS is a dream come true for me," McGee said. "Almost my entire life, I've lived within the signal of 'The Big 89,' and I have always followed its evolution with great interest. Now it's my great honor to join John Gallagher and the team at WLS to help continue that evolution with a franchise uniquely designed to serve Chicagoland well into the future.

"A big highlight will be the opportunity to work with some of the people I respect and admire most in our business. I am truly honored to become part of ABC Radio's elite corps of broadcasters."

Puglise

Continued from Page 3 thinking broadcasters, and I couldn't be happier about joining this talented group and helping them to realize their personal and professional goals."

Puglise became VP/GM of WILM, WDSD, WRDX & WWTX/ Wilmington and WDOV/Dover, DE, which is managed out of CC/ Wilmington, in 1998. He previously held various Clear Channel salesmanagement positions.

CHRONICLE

BIRTHS

· After MidNite OM Sam Thompson, wife Fiona, son Dominic Caleb, May 17.

CONDOLENCES

- · Songwriter Wayne Perry, 55, May 15.
- Bluegrass pioneer **Jimmy Martin**, 77, May 14.
- Rama Communications Chief Engineer Steven Delay,
- WENG/Sarasota, FL News Director and morning host Frank Benny, 67, May 9.

Cumulus

Continued from Page 1

sincerely regret their decision to leave Interep. While we never like to lose a client, I should point out that Cumulus represented approximately 4% of Interep's total commission revenue in 2004. We are confident that we will replace this billing with additional clients in the near future."

Dickey first announced his displeasure with Interep's performance during Cumulus' May 3 Q2 earnings conference call. At the time he said Cumulus was considering several options, including taking its national sales operations in-house, integrating some of its own systems into Interep's operations or switching rep firms alto-

Additional reporting by Adam Jacob-

Radio

- GERRYANN AGOVINO is named Entercom's VP/National Sales, West Coast. She was most recently Director/National Sales for Clear Channel/ Los Angeles.
- PETER BOWEN is promoted to Director/Sales for WBBM-AM & FM, WCKG, WJMK, WUSN & WXRT/Chicago. He was previously GSM of WBBM-AM

UPDATE

Dillard Adds PD Duties At Solid Gospel Net

alem Communications has given Vance Dillard additional duties as PD of its Solid Gospel Network. He will continue to serve as PD of Salem Music Network's Today's Christian Music Network and the Word In Praise Network.

SMN GM Michael Miller said, "Vance is a tremendous leader who has directed strong growth for Today's Christian Music Network and the Word In Praise Network. Affiliates of the Solid Gospel Network have much to be

Dillard joined the company in 2003 and has more than 25 years of broadcast experience. Throughout the 1970s and 1980s he worked in the AC format in several markets, including Tampa. In 1988 he joined Jacor Communications, working at WLW/Cincinnati, then became PD of AC WLTM (The Peach)/Atlanta, eventually becoming Jacor's Corporate AC Brand Manager. Dillard joined Clear Channel following its 1996 merger with Jacor and in 2000 took on a role overseeing the AC stations owned by South Central Communications.

In related news, Solid Gospel Network afternoon driver Greg Goodman moves to the midday shift and adds Production Director duties, while weekend talent Jeremy Sweat moves to afternoons. Over at Today's Christian Music Network, nighttimer Suzanne Thunder segues to mid-

Fitzgerald Upped To ABC News Radio Dir./Ops

ABC News Radio has promoted Sr. Producer Jeff Fitzgerald to the newly created position of Director/Operations. He will oversee a range of new initiatives for the network while remaining in-

volved in ABC News Radio's editorial coverage. Fitzgerald joined ABC News Radio in 1995 in a technical-support position for the network's coverage of the O.J. Simpson trial and since then has held multiple production and editorial positions, including technical supervisor for

long-form anchored event coverage and producer for Perspective, ABC News Radio's weekly public-affairs program. He most recently oversaw production at the networks as Associate Producer and then Sr. Producer.

"Jeff has worked tirelessly to identify and implement operational improvements at ABC News Radio," said ABC News Radio VP/GM Steve Jones, to whom Fitzgerald will report. "His technical abilities and journalistic experience make him an important member of our management team."

SoCal Trimulcast Counters 'Jack' With 'Jill'

maturo Group's three class A's at 92.7 MHz surrounding the Los Angeles metropolitan area — KELT/Adelanto, KLIT/Fountain Valley and KMLT/Thousand Oaks, CA - have dropped their "Lite 92.7" trimulcast to try a new take on the AC format as "92.7 Jill FM."

Amaturo is modeling KELT, KLIT & KMLT after the many "Jack" and "Bob" eclectic Adult Hits stations that have popped up across North America in the last couple of years. KELT, KLIT & KMLT PD George Johns thinks it's the perfect time to do the same concept for women, as "Jack" and "Bob" are male-targeted offerings.

Johns is known for developing the nation's first

successful AC station, taking KVIL/Dallas to ratings triumphs in the 1970s. Amaturo head Joe Amaturo is known as the founder of KMJQ/Houston and was the first owner in the U.S. to sign on to the "Format 41" AC format, during the 1980s. Additionally, Country KFRG/Riverside was launched under Amaturo's ownership.

"Jill is ready for America, and America is ready for Jill," Amaturo said. Syndication plans are coming together, with Fairwest's Reg Johns and Magnet Media Partners' Barry Smith on the team to supply the image, music, promos, sales presentations and market research to Jill stations across the U.S. and Canada."

KELT, KLIT & KMLT cover northern San Bernardino County, Orange County and eastern Ventura County, respectively.

- DAVID KEISER joins WSB-AM/Atlanta as LSM. He was previously GSM of KSHE/St. Louis.
- JORGE ABREGO joins KMXE/Los Angeles as co-Local Sales Manager. working alongside Jose Luis Ramirez. Abrego was previously President/CEO of Geo Media Services.
- NADIA BEHRING, who spent five years as Marketing Director for the now-defunct FNX Radio Network in

New England, is named Marketing Director of WBEN/Philadelphia.

- MEI YOUNG is named Promotions Director/middayer at WGVX, WGVY & WGVZ/Minneapolis. She previously spent 16 years at clustermate KQRS
- STEVE HAY rises from Asst. Promotions Director to Promotions Director at KCXX/Riverside, which also hires ANNETTE WADE, formerly of KFXN, KSTE & KUMX/New Orleans, as Marketing Director.

May 27, 2005 Radio & Records • 11

Travis Storch • 866-365-HITS

Top Pop

TOP FOR BLACK EYED PEAS Don't Phunk With My Heart 3 DOORS DOWN Let Me Go KELLY CLARKSON Behind These Hazel Eyes GREEN DAY Boulevard Of Broken Dreams

Top Christian

MARVIN SAPP YOU Are God Alone RELIENT K Be My Escape TONEX Make Me Over FALLING UP Escalates SMOKIE NORFUL I Need You Now

Top Folk

HOLLY WILLIAMS Sometimes
SARAH HARMER Pendulums
KATHLEEN EDWARDS Back To Me
SARAH MCLACHLAN World On Fire
WAISS Retail Train WAIFS Bridal Train

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

This week's MusicChoice is frozen.

HIT LIST

Justin Prager 50 CENT Just A Lil' Bit **GREEN DAY Holiday**

FRANKIE J. How To Deal NATALIE I/BABY BASH Energy PUSSYCAT DOLLS I/BUSTA RHYMES Don't Cha

R&B & HIP-HOP

Lamonda Williams

BOW WOW I/OMARION Let Me Hold You FAT JOE I/NELLY Get It Poppin' LUDACRIS Pimpin' All Over The World MEMPHIS BLEEK Infatuated **NIVEA** Parking Lot

RAP

DJ Mecca

MASTER P f/LIL ROMEO I Need Dubs MC SPICE I/ERIC CLAPTON Remember Me

ROCK

Gary Susalis

ALTER BRIDGE Broken Wings STAIND Right Here

ALTERNATIVE

Gary Susalis

OFFSPRING Can't Repeat TEAM SLEEP Ever (Foreign Flag) Rock TRANSPLANTS Gangsters And Thugs

TODAY'S COUNTRY

Liz Opoka

FAITH HILL Mississippi Girl TOBY KEITH Good As I Once Was BILLY CURRINGTON Must Be Doin' Something Right LAUREN LUCAS The Carolina Kind
RYAN SHUPE & THE RUBBER BANO Dream Big

ADULT ALTERNATIVE

Liz Opoka

RILO KILEY Portions For Foxes MADELEINE PEYROUX Dance Me To The End Of Love

AMERICANA

Liz Opoka

DUHKS Mists Of Down Below RADNEY FOSTER Godspeed ROBBIE FULKS Georgia Hard ALISON KRAUSS Goodbye Is All We Have

SIRIUS

1221 Ave. of the Americas New York, NY 10020 212-584-5100

Steve Blatter

The Pulse

Haneen Arafat JASON MRAZ Wordplay

Hot Jamz

Geronimo NIVEA Parking Lot

New Country

Al Skop

MONTGOMERY GENTRY Something To Be Proud Of

BRAD PAISLEY Alcohol
SARA EVANS A Real Fine Place To Start NEAL McCOY Billy's Got His Beer Goggles On

Octane

Jose Mangin

INCUBUS Make A Move BLACK LABEL SOCIETY Fire It Up Submersed in Due Time 30 SECONDS TO MARS Attack TOMMY LEE Tryin' To Be Me

Faction

Pendarvis

SYSTEM OF A DOWN Violent Pornography SYSTEM OF A DOWN Old School Hollywood KOTTONMOUTH KINGS I/CYPRESS HILL Put It Down OBIE TRICE I/GAME Growin' Up In The Hood

Shade 45

Lil Shawn ALKAHOLIKS I Can Handle It LIL SCRAPPY Pop It Off
JUELZ SANTANA f/PAUL WALL We Don't Give A Fuck FREEWAY Where You Been MEMPHIS BLEEK I/M.O.P. First, Last And Only T.I. Bounce Like This

CHAMILLIONAIRE I/DAVID BANNER Talking That Talk

Rick Gillette • 800-494-8863 10 million homes 180,000 businesses

DMX Fashion Retail

Jeanne Destro

The hottest tracks at DMX Fashion Retail, targeted at 18-24 females

MAIA SHARP Something Wild EDSON X Sem Voce LEA DELARIA Black Hole Sun CAMIEL You Can Stay

DAVID SANBORN I/LIZZ WRIGHT Don't Let Me...

COLDPLAY Speed Of Sound JASON MRAZ Wordplay **VERTICAL HORIZON** Forever PAT McGEE BAND Must Have Been Love NATALIE IMBRUGLIA Shiver

This section features this week's new adds on DMX MUSIC channels available via digital cable and direct broadcast satellite

CHR/POP

Jack Patterson WEEZER Beverly Hills FAT JOE Get It Poppin LIFEHOUSE You And Me AARON CARTER Saturday Night

URBAN

Jack Patterson

FLAMBEY Hot Girl FLAMBEY What A Playa Gotta Do. MASTER P I/LIL ROMEO | Need Dubs TYRA Get No Ooh Wee TANK I Love Them Girls

ADULT CONTEMPORARY

Jason Shiff

JOSH KELLEY Only You JOHN WAITE New York City Girl

INTERNATIONAL HITS

Mark "In The Dark" Shands **BRETT DENNEN** Desert Sunrise MARINA V Simple Magic
MS. TRINITI Fa Da Love Of Da Dancehall

RAP/HIP-HOP

Mark "In The Dark" Shands

ANTHONY B (/SNOOP DOGG What Would U Do?

Artist/Title Total F	'Iay
AKON Lonely	7
JESSE McCARTNEY She's No You	7
JESSE McCARTNEY Beautiful Soul	74
GWEN STEFANI f/EVE Rich Girl	7
BOWLING FOR SOUP 1985	7
ALY & A.J. No One	68
JESSE McCARTNEY Because You Live	6
ALY & A.J. Do You Believe In Magic	59
AARON CARTER Saturday Night	36
USHER Caught Up	33
YELLOWCARD Ocean Avenue	32
KELLY CLARKSON Behind These Hazel	3
KELLY CLARKSON Since U Been Gone	30
KELLY CLARKSON Breakaway	29
BLACK EYED PEAS Let's Get It Started	28
KELLY CLARKSON Miss Independent	28
JESSE McCARTNEY Get Your Shine On	28
LINDSAY LOHAN First	28

Playlist for the week of May 16-22.

J0J0 Leave (Get Out)

BOWLING FOR SOUP Almost

WEST

WYCLEF JEAN Million Voices

AARON CARTER Saturday Night
TOBY KEITH Honkytonk U
COLLECTIVE SOUL Better Now
MICHAEL BUBLÉ Home

MIDWEST

AARON CARTER Saturday Night
 BRANOY Another Day In Paradise
 COLLECTIVE SOUL Better Now
 WYCLEF JEAN Million Voices
 ERIC BENET Last Time

SOUTHWEST

COLLECTIVE SOUL Better Now BRANDY Another Day In Paradise ERIC BENET Last Time TOBY KEITH Honkytonk U

AARON CARTER Saturday Night

NORTHEAST

. WYCLEF JEAN Million Voices
. COLLECTIVE SOUL Better Now
. BRANDY Another Day In Paradise
. ERIC BENET Last Time
. AARON CARTER Saturday Night

SOUTHEAST

26

26

I. BRANDY Another Day In Paradise 2. COLLECTIVE SOUL Better Now 3. ERIC BENET Last Time 1. AARON CARTER Saturday Night 5. TOBY KEITH Honkytonk U

AOL Radio@Network

Ron Nenni • 415-934-2790

Top Alternative

Pete Schiecke

GREEN DAY Wake Me Up When September Ends NINE INCH NAILS Every Day Is Exactly The Same TAKING BACK SUNDAY Set Phasers To Stun **STAIND** Right Here

Top Pop

Jeff Graham

TONY YAYO 1/50 CENT So Seductive

Top Country

Beville Darden

BROOKS & DUNN Play Something Country GARY ALLAN Best | Ever Had LONESTAR You're Like Coming Home

Top Jams

Donya Floyd

GAME Dreams

BOW WOW Let Me Hold You MIKE JONES Back Then

Ken Moultrie • 800-426-9082

Hot AC

John Fowikes

KELLY CLARKSON Behind These Hazel Eyes

CHR

Steve Young/John Fowlkes

BABY BASH Baby I'm Back **AVRIL LAVIGNE** Fall To Pieces D.H.T. Listen To Your Heart

Rhythmic CHR

Steve Young/John Fowlkes

EMINEM Ass Like That 112 I/FOXY BROWN U Already Know
PUSSYCAT DOLLS I/BUSTA RHYMES Don't Cha

Soft AC Mike Bettelli/Teresa Cook

BACKSTREET BOYS Incomplete

Mainstream AC Mike Bettelli/Teresa Cook

BACKSTREET BOYS Incomplete

The Alan Kabel Show — Mainstream AC

Steve Young/Teresa Cook BACKSTREET ROYS Incomplete

The Alan Kabel Show — Hot AC

Steve Young/John Fowlkes KELLY CLARKSON Behind These Hazel Eyes

Mainstream Country

Hank Aaron TRISHA YEARWOOD Georgia Rain SARA EVANS A Real Fine Place To Start

BROOKS & DUNN Play Something Country **New Country**

Hank Aaron SARA EVANS A Real Fine Place To Start BROOKS & DUNN Play Something Country

Lia

Ken Moultrie/Hank Aaron

FAITH HILL Mississippi Girl BROOKS & DUNN Play Something Country

TIM McGRAW Do You Want Fries With That? Danny Wright

Ken Moultrie/Hank Aaron

FAITH HILL Mississippi Girl BROOKS & DUNN Play Something Country

TIM McGRAW Do You Want Fries With That?

24 HOUR FORMATS

Jon Holiday • 303-784-8700

Adult Hit Radio

Jon Holiday

BETTER THAN EZRA A Lifetime

U.S. Country

Penny Mitchell

FAITH HILL Mississippi Girl BROOKS & DUNN Play Something Country

WESTWOOD ONE

Charlie Cook • 661-294-9000

Mainstream Country

David Felker

BROOKS & DUNN Play Something Country

Hot Country

Jim Hays

TIM McGRAW Do You Want Fries With That? ROOKS & DUNN Play Something Country

Young & Verna

David Felker BROOKS & DUNN Play Something Country

Country Today

John Glenn

SHANIA TWAIN I Ain't No Quitter SARA EVANS A Real Fine Place To Start FAITH HILL Mississippi Girl

AC Active

Dave Hunter

JASON MRAZ Wordplay GREEN DAY Holida **Alternative Now!**

Polychronopolis TRANSPLANTS Gangsters & Thugs

Jay Frank • 310-526-4247

Audio

BECK Girl BEN FOLDS Landed BILLY IDOL Cherie
BLOC PARTY Banquet **CHERRY MONROE** Satellites CLEDUS T. JUDD Paycheck Woman EMINEM Ass Like That ERIKA JO I Break Things

FAT JOE Get It Poppin'
JASON MRAZ Wordplay JERMAINE DUPRI Gotta Getcha JOHN WAITE New York City Girl

KEM Find Your Way
LAUREN LUCAS The Carolina Kind LIL WAYNE Earthquake LINDSAY LOHAN First MIRI BEN-ARI Jump And Spread

NATALIE Energy RAY CASH Sex Appeal REDLIGHTMUSIC Fading Away
ROBERT EARL KEEN What | Really Mean

CHEMICAL BROTHERS The Boxes MARS VOLTA L'Via L'Viaquez TURIN BRAKES Fishing For A Dream TWEET Cab Ride

MUSE Stockholm Syndrome

NATALIE Goin' Crazy
RASCAL FLATTS Here's To You

SHANIA TWAIN I Ain't No Quitter

WEEZER We Are All On Drugs

Video ALKALINE TRIO Time To Waste COMMON & KANYE WEST Go EMINEM Ass Like That JOJO Not That Kind Of Girl LEANN RIMES Probably Wouldn't Be This Way

UNWRITTEN LAW She Savs

<<musicsnippet.com>>> Tony Lamptey • 866-552-9118

Hip-Hop

BOYZ IN DA HOOD Lay It Down Junior Mafia Just Us

R&B

WILL STARR Strickly 4 The Hood NIVEA Parking Lot
PRETTY RICKY Grind With Me

Please Send Your Photos

R&R wants your best snapshots.

Please include the names and titles of all pictured and send pics to:

R&R, c/o Keith Berman:

kberman@radioandrecords.com

NATIONAL MUSIC

MARIAH CAREY We Belong Together	23
CIARA f/LUDACRIS Oh	22
GWEN STEFANI Hollaback Girl	19
GAME Hate It Or Love It	19
KILLERS Mr. Brightside	18
GREEN DAY Holiday	17
NELLY I/JUNG TRU & KING JACOB Errtime	17
WEEZER Beverly Hills	17
SYSTEM OF A DOWN B.Y.D.3.	16
U2 Sometimes You Can't Make It On Your Own	15
50 CENT Just A Lil' Bit	13
SHAKIRA La Tortura	11
SIMPLE PLAN Untitled	10
BOBBY VALENTINO Slow Dawn	8
KELLY CLARKSON Behind These Hazel Eyes	9
WILL SMITH Switch	8
HAWTHORNE HEIGHTS Onio Is For Lovers	8
JESSE McCARTNEY She's No You	8
BLACK EYED PEAS Don't Phunk With My Heart	7
BACKSTREET BOYS Incomplete	7

Video playlist for the week of May 16-22

David Cohn

General Manager

50 CENT Just A Lil' Bit		32
GAME Hate It Or Love It		31
SYSTEM OF A OOWN B.Y.O	D.B	31
CIARA f/LUDACRIS Oh		29
MY CHEMICAL ROMANCE	Helena	28
FALL OUT BOY Sugar, We'	re Going Down	28
WEEZER Beverly Hills		27
MIKE JONES Back Then		26
GREEN DAY Holiday		26
PITBULL I/LIL JON Toma		26
HAWTHORNE HEIGHTS OF	n Is For Lovers	26
SNOOP DOGG 1/BEE GEES	IJps & Downs	25
GAME Dreams		25
NELLY I/JUNG TRU & KIN	G JACOB Errtime	23
FOO FIGHTERS Best Df Yo	u.	23
NINE INCH NAILS The Har	d That Feeds You	21
BLOC PARTY Banquet		19
DA BACKWUDZ You Gonn	a Luv Me	17
WEBBIE f/BUN B. Give Me	⊺hat	16

Video playlist for the week of May 16-22

ADDS

COLDPLAY Speed Of Sound GARBAGE Bleed Like Me SARAH MCLACHLAN I/ROBBIE ROBERTSON World On Fire

COLDPLAY Speed Of Sound MARIAH CAREY We Belong Together GWEN STEFANI Hollaback Girl ROB THOMAS Lonely No Mare 3 DOORS DOWN Let Me Go BLACK EYED PEAS Don't Phank With My Heart KELLY CLARKSON Behind These Hazel Eves DAVE MATTHEWS BAND American Baby SHAKIRA f/ALEJANDRO SAMZ La Tortura BACKSTREET BOYS Incomplete GREEN DAY Holiday HOWIE DAY Collide GAVIN DeGRAW Charlot FOO FIGHTERS Best Of You MOTLEY CRUE Sick Love Sang

ANNA NALICK Breathe (2am) WILL SMITH Switch nes You Can't Make It On Your Own ANTIGONE RISING Don't Lowk Back JACK JOHNSON Sitting, Wajing, Wishing

Video playlist for the week of May 23-30.

Lori Parkerson

202-380-4425

BPM (XM81)

Alan Freed INFERNAL From Paris To Berlin JENNIFER GREEN How Can I Be Falling FREEMASONS Love On My Mind AMER Voodoo

HIGHWAY 16 (XM16) Ray Knight BROOKS & DUNN Play Something Country TIM MCGRAW Do You Want Fries With That? LONESTAR You're Like Coming Home MONTGOMERY GENTRY Something To Be Proud Of CHRIS CAGLE Miss Me Baby BLANE LARSEN The Best Man CHELY WRIGHT The River

SQUIZZ (XM48)

Charlie Logan STAIND Right Here 30 SECONDS TO MARS Attack TEAM SLEEP Ever

U-POP (XM29)

Zach Overking JAM ROQUAL Feels Just Like It Should GARBAGE Sex Is Not The Enemy STEREOPHONICS Superman

THE LOFT (XM50) Mike Marrone TRACY BONHAM Shine TRACY BONHAM Take Your Love Out On Me TRACY BONHAM Something Beautiful GRAHAM PARKER Chloroform GRAHAM PARKER Local Boys

GRAHAM PARKER Ambivalent CROOKED FINGERS Twilight Creeps CROOKED FINGERS You Must Build A Fire CROOKED FINGERS Call To Love VAN MORRISON Just Let Greta COLUN HERRING Sinkhole Of Love WORLD LEADER PRETEND Lovey Dovey

X COUNTRY (XM12)

Jessie Scott LUCINDA WILLIAMS Live At The Fillmore SHE BY LYNNE Suit Yourself DONNA THE BUFFALO Life's A Ride ROBBIE FULKS Georgia Hard ERIC HEATHERLY Lower East Side Of Life VAN ZANT Get Right With The Man

VIDEO PLAYLIST

CASSIDY I'M A Hustla
BORRY VALENTINO Slow Down
PRE TY RICKY Grind With Me
GAN E 1/50 CENT Hate it Or Love It
AMERIE One Thing CIARA I/LUDACRIS ON YING YANG TWINS Wait (The Whisper Song)
50 CENT Just A Lil' Bit MANIAH CAREY We Belong Together
R. KELLY Trapped In The Closet, Chapter 1
WELSIE 1/BUN B. Give Me That

RAP CITY

GAME Dreams MIKE JONES Back Then WEI BIE I/BUN B. Give Me That 50 CENT Just A Lit' Bit JULY A CLI BIT

YING YANG TWINS Wait (The Whisper Song)

CON MON I/THE LAST POETS The Corner

BOYZ IN DA HOOO Dem Boyz

CASSIDY I'm A Hustla

LUDXCRIS I/BOBBY VALENTINO Pimpin' All Over The...

Video playlist for the week of May 22.

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

ADDS

FAITH HILL Mississippi Girl MIRANDA LAMBERT Bring Me Down NEAL McCOY Billy's Got His Beer Goggles On TOP 20 TW LW KENNY CHESNEY Old Blue Chair 32 30 28 KEITH URBAN Making Memories Of US
JOE NICHOLS What's A Guy Gotta Do
TOBY KEITH Honkytonk U
DIERKS BENTLEY Lot Of Leavin' Left To Do TRACE ADKINS Songs About Me JO DEE MESSINA My Give A Damn's Busted JO DEE MESSINA MY GIVE A DIAM'S BUSTED

27

MONTGOMERY GENTRY Gone

27

LEANN RIMES Probably Wouldn't Be This Way 25

RASCAL FLATTS Here'S TO YOU

25

SHANIA TWAIN I Ain't No Quitter

24

ALAN JACKSON The Talkin' Song Repair Blues

24 TIM McGRAW Drugs Or Jesus SUGARLANO Baby Girl

> Airplay as monitored by Mediabase 24/7 between May 16-22

BUDDY JEWELL If She Were Any Other Woman 16

BOBBY PINSON Don't Ask Me How I Know

Jim Murphy, VP/Programming 26.5 million households

ADDS

MIRANDA LAMBERT Bring Me Down ROGER MARSHALL & THE LAW Hiding In The

GAC TOP 20

BLAKE SHELTON Goodbye Time

DIERKS BENTLEY Lot Of Leavin' Left To Do TRACE ADKINS Songs About Me SUGARLAND Baby Girl DARRYL WORLEY If Something Should Happen BUDDY JEWELL If She Were Any Other Woman TRICK PONY It's A Heartache SHANIA TWAIN LAIn't No Quitter SHANIA I WAIN I AIR I NO GUILLER KEITH URBAN MAKING Memories Of US NEAL MCCOY Billy's Got His Beer Goggles On BIG & RICH Big Time SHEDAISY Don't Worry 'Bout A Thing ALAN JACKSON The Talkin' Song Repair Blues KEITH ANDERSON Pickin Wild Flowers LEANN RIMES Probably Wouldn't Be This Way JAMIE O'NEAL Somebody's Hero
RHONDA VINCENT & THE RAGE I've Forgotten You TOBY KEITH As Good As | Dnce Was TRISHA YEARWOOD Georgia Rain

Information current as of May 27

CONCERT PULSE

Po	s. Artist	Avg. Gross (in 000s)
1	EAGLES	\$1,486 9
2	KENNY CHESNEY	\$851.1
3	ROD STEWART	\$690.1
4	JOSH GROBAN	\$542.3
5	YANNI	\$454.2
6	MOTLEY CRUE	\$437.1
7	BOB DYLAN	\$435 6
8	DURAN DURAN	\$316.7
9	GREEN DAY	\$314.3
10	STING	\$305.6
11	LARRY THE CABLE GUY	\$284.5
12	MAROON 5	\$266.7
13	VELVET REVOLVER	\$264.9
14	JUANES	\$254.5
15	WIDESPREAD PANIC	\$225 6

Among this week's new tours: BOYZ II MEN

The CONCERT PULSE is courtesy of Pollstar, a publication of Promote On-Line Listings, 800-344-7383 California 209-271-7900.

TELEVISION

Tube Tops

· A Flock Of Seaguils, Arrested Development, Loverboy and Tiffany compete for a second chance at fame when NBC premieres the series Hit Me Baby One More Time, in which recording acts from the past perform one of their trademark songs and one of today's hits and the audience votes on which band is best. Upcoming competitors include Air Supply. Boyz II Men, Billy Ray Cyrus, The Knack and Wang Chung (Thursday, 6/2, 9pm ET/PT).

Friday, 5/27

- Nelly, The Ellen DeGeneres Show (check local listings for time and channel).
- Antigone Rising, The Tonight Show With Jay Leno (NBC, check local listings for time).
- Nelly, Jimmy Kimmel Live (ABC, check local listings for time).
- M.I.A., Late Night With Conan O'Brien (NBC, check local listings for time).
- Keane, Last Call With Carson Daly (NBC, check local listings for time).

Monday, 5/30

- Gwen Stefani, Snoop Dogg, Shakira and Black Eyed Peas are slated to perform on Total Request Live during MTV's Spankin' New Presents: Sounds of Summer Week (5pm ET/PT).
 - Lee Ann Womack and

Ludacris, Ellen DeGeneres.

- Kanye West, The View (ABC, check local listings for time).
- Jessi Alexender, Jay Leno.
- · Good Charlotte. Conan
- Lang Lang, Late Late Show With Craig Ferguson (CBS, check local listings for time).

Tuesday, 5/31

- Aimee Mann, Jay Leno.
- Low Millions, Conan O'Brien.

Wednesday, 6/1

- NBC's two-hour *Eagles*: Live in Australia showcases the band's performance in Melbourne in 2003 during their Farewell I Tour (8pm ET/PT).
 - Beck, Jay Leno.
- Death From Above 1979, Conan O'Brien
- Ozzv Osbourne and Brendan Benson, Craig Ferguson.

Thursday, 6/2

• Will Smith, Jay Leno.

Will Smith

- Julie Gidlow

The iTunes Music Store Top 10

Apple's iTunes Music Store is the leading digital-music service in the U.S., offering a catalog of more than 1 million songs from all four major label groups and hundreds of independents. Here's a snapshot of the top-selling downloads on Tuesday, May 24, 2005.

- 1. GWEN STEFANI Hollaback Girl
- 2. GORILLAZ Feel Good Inc.
- 3. BLACK EYED PEAS Don't Phunk With My Heart
- 4. KELLY CLARKSON Behind These Hazel Eyes
- 5. KILLERS Mr. Brightside
- 6. BACKSTREET BOYS Incomplete 7. WILL SMITH Switch
- 8. JUNG TRU, KING JACOB & NELLY Errtime
- 9. WEEZER Beverly Hills
- 10. COLDPLAY Speed Of Sound

Top 10 Albums

- 1. DAVE MATTHEWS BAND Stand Up
- 2 WEEZER Make Believe
- 3. SYSTEM OF A DOWN Mezmerize
- 4. JACK JOHNSON In Between Dreams
- 5. NINE INCH NAILS With Teeth
- 6. VAN MORRISON Magic Time 7. KILLERS Hot Fuss
- 8. JOHN WILLIAMS Star Wars Episode III Soundtrack
- 9. SPOON Gimme Fiction
- 10. BEN FOLDS Sonas For Silverman

NEWS/TALK/SPORTS

AL PETERSON

Boston's Good Sport

One-on-one with WEEI's Jason Wolfe

t's a safe bet that most sports fans believe their hometown to 🎩 be the best damn sports city in America. But, seriously, is there a better city to be a sports fan in these days than Boston? With back-to-back championship teams — the NFL Patriots and baseball's venerable Red Sox — Boston sports fans have a lot to cheer and talk about.

Jason Wolfe

And a heck of a lot of that talking is done on Entercom Beantown Sports Talker WEEI. In the winter '05 Arbitron, the station ranked No. 1 with 25-54 men in every daypart except morn-

ing drive - where it's a close No. 2 - and logged midday and afternoon drive 12+ rankings of second and first, respectively.

At the helm of WEEI is PD Jason Wolfe, who also serves as VP/Sports Programming for Entercom's other Sports Talk stations nationwide. A Boston native, Wolfe has spent virtually his entire radio career at WEEI, and both he and the radio station

have grown and prospered since the format was launched back in 1991.

Wolfe is also multiple winner of the Sports Programmer of the Year award handed out annually at the Rick Scott Sports Radio Conference. I recently caught up with him to get the story behind WEEI's rise to success and hear what it takes to maintain a winning Sports radio station in today's competitive media world.

R&R: You're one of those rare guys who has spent almost his whole broadcast career at one station.

JW: Yeah. When WEEI switched to Sports in September of 1991 I started out as a producer and basically produced every show it had at the time. In 1995 I was named Exec. Producer, a year later

I was named Asst. PD, and in the fall of 1997 I was named PD.

R&R: How did you get into the Sportsradio business?

JW: After I got out of school in 1989 I worked for a company here in Boston called Star Communications. They had a syndicated Friday and Saturday overnight sports show that I produced and then did sales for during the week. You can only imag-

ine how many advertisers were interested in buying time at 2am on a weekly sports program. But it was good experience. I got out in the market and got to know a lot of people in the sports business, and when WEEI went all Sports I was able to convince them to hire me.

R&R: Was this a planned career move for you, or just one of those great opportunities that happens to come along?

JW: Growing up, I was one of the umpteenmillion guys who wanted to be the next Johnny Most or Ken Coleman. As a student at Syracuse

GOOD ONE, MR. SECRETARY Sharing a lighter moment during a recent gathering in Washington, DC to discuss building a memorial to commemorate the 184 people who died in the terrorist attack on the Pentagon on Sept. 11, 2001 are (I-r) ABC News Radio DC Bureau Chief Robert Garcia, U.S. Defense Secretary Donald Rumsfeld and WMAL/Washington PD Randall Bloomquist.

University I worked at the college radio station as the Sports Director in my senior year and traveled to all the school's games - football, basketball, lacrosse - and had a really great

When I got out of school I knew that sports media was the field I wanted to be in, but I didn't have a focus beyond that I wanted to be the play-by-play guy for one of the Boston teams. I recall telling my then-girlfriend — who is now my wife - when I first got the job at WEEI that I figured it would be something I'd do for a year or two and see what happened. I had no real understanding of the business at

"Overall, the passion that

that point and no idea that it would turn out like it has for me.

R&R: In 1991 there weren't a lot of success stories to look at in Sports radio to guide you, were

JW: No. The format was just starting out. I'd say that WEEI was within the first 100 or so stations to make the switch after WFAN/New York set the tone for everybody with its launch in 1987. There were all kinds of expectations, but nobody at the time knew what kind of success the format would achieve. It was - and still is - an expensive format for stations to execute when you look at things like sports rights fees, etc. Little did we all know at the time how popular it would become, how many stations would want to try it, and how many people were going to want to be involved with it.

R&R: You've literally grown up with the station. What, in your opinion, has been the essence of WEEI's success with Boston sports fans?

JW: One thing for sure is the passion the people in this town have for sports. It's unlike anywhere else, in my opinion. There are markets that compare, but they're not on the same level. These are knowledgeable, fever-pitched fans who live and die with every pitch, every hoop

Continued on Page 16

people here in Boston have for our teams is unlike anything I have ever seen."

Talk Show **PREP** is format-specific for Talk Radio

- Exclusive · Easy to Use · Informative
- · More events than any other prep service
- · 100% online delivery
- Audio in both Real Audio
 Online troubleshooting, and MP3 formats
- · Drops from ABC's 30,000 cut **Audio Archives**
- · Exclusives on a regular basis
 - FAQ, and support

212-735-1700

THE DAME SHOW

"Where life happens; caller after caller ..."

LISTEN WEEKDAYS
LIVE 2-5PM/ET

The Dave Ramsey Show
Increases from Summer '04 to Fall '04

STILL NUMBER ONE!
Nashville WWTN 7.5*

Baton Rouge WJBO 0.6 to 6.6**
Grand Rapids WTKG 2.2 to 2.8**
Jackson, MS WFMN 3.8 to 11.5**
Louisville WGTK 0.6 to 3.1**

- HIGHEST RATED SHOW!
 Salt Lake City KLO 1.1 to 2.5*
- BEATS WOA!!
 San Antonio KTSA 1.2 to 2.7*

Arbitran Ratings Fall 2004. Summer to Fall 2003 - AQH share increases.
*Men 25-54 **Adults 25-54

NOW HEARD ON OVER 230 AFFILIATES AND GROWING!

Independently Syndicated & Winning!

24/ / Refeats Available

For Syndication, Call:

Bob Borquez @ 1-877-410-DAVE (3283)
Listen online @ www.daveramsey.com

Boston's Good Sport

Continued from Page 14

— everything — when it comes to Boston sports. Overall, the passion that people here in Boston have for our teams is unlike anything I have ever seen.

The second piece of our success is the personalities we have on the air. They are local, credible and knowledgeable, and they've all been in the market forever. They all have such stature in the market. Most of the listeners at the higher end of our demo have grown up with these guys. So, I think the great personalities we have and the unbridled passion this city has for sports are the two main reasons that we are what we are today.

R&R: How important is play-by-play to the success of a Sports Talker in your opinion?

JW: It's important. Baseball is far and away my No. 1 choice for a station. If I couldn't have that, then it would be football. In the case of WEEI, I think the Red Sox are the perfect complement to what we do. Because of the incredible history of the team — which, up until last year, I guess you could say was sort of a melodramatic history — baseball has been the perfect vehicle for us. In Boston you can talk about the Red Sox 24/7 year round. And now you can talk about the Patriots 24/7/365 as well.

R&R: In recent years sports rights fees have become a big issue, and we've seen a number of stations and teams end partnerships. Is the expansion of sports play-by-play rights to the Internet and to satcasters a growing issue for radio?

JW: It's a factor, sure. At the end of the day a station has to make the business decision that's in the best interest of the station. We don't look at any of the entities you mentioned as being any more of a factor than anything else. That said, it would be my preference to continue to be the rights holder.

Just because there are now factors in place that diminish the exclusive value of what we in radio have enjoyed in the past, we shouldn't turn our backs and say that we're not interested, but we do have to evaluate it a lot more carefully and, as I said, make business decisions that are in the best interests of the station.

R&R: Much of Sports radio's growth — in terms of the number of stations in the format — has come about from the expansion of 24/7 Sports radio networks. Has that played a role in WEEI's growth?

JW: In our case, it hasn't mattered much. At this point I'd say we have the least syndicated programming on the air that we've had since I've been with the station. We've had relationships with both ESPN Radio and Fox Sports Radio, and we like all of those people, but, in the case of WEEI, this market is so local, so provincial and so much under the Boston umbrella that when anything that goes on outside of the umbrella — unless its a huge story like the steroids issue or a major sports event — it doesn't matter that much to the listeners.

Any good product that's out there should make you want to work that much harder to make your product even better than you think it already is. So the more success that some of the network shows have or whatever the success factor may be from some of the satellite sports channels down the line, the better that makes us want to be. If the product is good, people will listen.

Committee and the second

"In Boston you can talk about the Red Sox 24/7 year round. And now you can talk about the Patriots 24/7/365 as well."

IN SUBJECTION AND STATE OF STATE OF STATE

We're always looking at what everyone else is doing to always get better at what we do, but does network programming matter to our listeners much? The answer is no. The growth of the networks has probably been good for the format and good for the broadcasting business overall, but it really has not had a direct effect on what we do at WEEI.

R&R: What's the state of the ongoing debate that Sports radio needs more "guy talk" vs. pure sports talk to continue to grow? And how has the recent focus on indecency impacted that debate, in your oninion?

JW: No Sports radio station can ever get

away from sports talk. And there's a difference between guy talk and entertainment talk. Everything on the air should be entertainment talk. If the talk on your station is not entertaining or not very compelling, it doesn't matter, because people won't listen to it anyway.

I define guy talk as talk that pushes the envelope with content that is more than just nonsports talk. We do some of that, but not nearly as much as the station has done at times in the past. There are still a good many questions with regard to the FCC's rules on what can be said and what can't be said — what's too far and what's not too far — and I'd prefer that the station be more focused on entertainment talk than guy talk, with sports as the overall umbrella.

R&R: How will the departure of Howard Stern at the end of the year impact male listeners in Boston, where he has had a pretty long and successful run?

JW: It's going to be great for WEEI. We've been nip and tuck in our core demo with Stern for the last year or so and have beaten him on two occasions. Obviously, I'm hopeful that at least a portion of the men who have listened to Stern will come to us when he goes away.

WEEI's morning show, while it's a sports show, is designed to be entertaining. So I think the departure of Stern — who has been such a dominant personality in the business for so long — creates another opportunity for us. The success we've seen to date with our morning and midday shows that are on opposite Stern paints a pretty good picture for when he goes away. At least we hope so.

R&R: Having spent your career in Boston, what have you learned that you can share with other Entercom Sports Talk outlets via your new corporate position?

JW: I have a pretty good ear for talent. While I've never gone outside of the Boston area to fill any of the various on-air openings we've had here at WEEI over the years, I've always received and entertained inquiries and interest from people outside the market. From that, I've learned a lot about what makes a good audition tape stand out from one that isn't. I can tell in the first few minutes if someone is delivering the goods, just doing a "best of" CD that doesn't paint a fair picture of what he can do, or if he really just doesn't cut it at all.

I've also developed a good understanding of chemistry and what it takes for two people

"If the talk on your station is not entertaining or not very compelling, it doesn't matter, because people won't listen to it anyway."

BETTERNA TANGENT PROPERTY.

to sit in the studio and be able to talk intelligently and be entertaining together or be able to go at it with one another without it getting too personal.

We've also developed so much on the production side of the station. I'd say that WEEI is on the cutting edge when it comes to incorporating production elements as an integral part of the presentation of the station. I think I can use that experience and knowledge to help the overall sound of some of our other Sports radio stations.

R&R: As a guy who's been around the format for a number of years, what do you see as one of the biggest challenges ahead for Sports radio?

JW: One of the big challenges is going to be this issue of play-by-play rights. The fact is, the satellite companies are here, and whether or not they both survive, the team rights they have are going to survive somewhere. Some radio stations that have very rich deals with teams are going to have to evaluate how important those deals are going forward and just how much it would change how people feel about the station if those teams were to go away.

Other than that, the ongoing challenge for Sports or any personality-driven format is building a bench. You need to be constantly out there listening to what other stations are doing and constantly going through tapes and resumes, because you always want to be prepared for something like the sudden departure of a major talent. You never know what's going to happen down the road.

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

EDITORIAL

RICHARD LANGE • rlange@radioandrecords.com MANAGING EDITOR ASSOCIATE MANAGING EDITOR BRIDA CONNOLLY • bconnolly @ radioandrecords.com JULIE GIDLOW • jgidlow@radioandrecords.com

ADAM JACOBSON • ajacobson@radioandrecords.com NEWS EDITOR RADIO EDITOR KEITH BERMAN . kberman@radioandrecords.com ASSOCIATE RADIO EDITOR CARRIE HAYWARD • chayward@radioandrecords.com ASSOCIATE EDITOR MICHAEL TRIAS • mtrias@radioandrecords.com ASSOCIATE EDITOR AC/HOT AC EDITOR JULIE KERTES | ikertes@radioandrecords.com ALTERNATIVE EDITOR KEVIN STAPLEFORD • kstapleford@radioandrecords.com KEVIN CARTER • kcarter@radioandrecords.com CHR/POP EDITOR CHRISTIAN EDITOR KEVIN PETERSON • kpeterson@radioandrecords.com LON HELTON helton@radioandrecords.com COUNTRY EDITOR LATIN FORMATS EDITOR JACKIE MADE GAL • imadrigal@radioandrecords.com AL PETERSON • apeterson@radioandrecords.com
KEN ANTHON * • kanthony@radioandrecords.com NEWS/TALK/SPORTS EDITOR ROCK EDITOR CAROL ARCHER • carcher@radioandrecords.com SMOOTH JAZZ EDITOR TRIPLE A EDITOR JOHN SCHOENBERGER • ischoenberger@radioandrecords.com DANA HALL . shall @ radioandrecords.com URBAN/RHYTHMIC EDITOR DARNELLA DUNHAM • ddunham@radioandrecords.com ASST. URBAN/RHYTHMIC EDITOR

MUSIC OPERATIONS

R. DIRECTOR/DIGITAL INITIATIVES DIRECTOR/MUSIC OPERATIONS CHARTS & MUSIC MANAGER CHART COORDINATOR/LATIN COORDINATOR

JOHN FAGOT - ifagot@radioandrecords.com JOSH BENNETT • ibennett@radioandrecords.com ROB AGNOLETTI • ragnoletti@radioandrecords.com MARCELA GARCIA • magarcia @ radioandrecords.com MARK BROWER . mbrower@radioandrecords.com

BUREAUS

7900 Wisconsin Avenue, #400 • Bethesda, MD 20814 • Tel 301-951-9050 • Fax 301-951-9051 WASHINGTON BUREAU CHIEF JOE HOWARD • jhoward@radioandrecords.com 1106 16th Avenue South • Nashville, TN 37212 • Tel 615-244-8822 • Fax 615-248-6655 NASHVILLE BUREAU CHIEF LON HELTON | Ihelton@radioandrecords.com CHUCK ALY . paly@radioandrecords.com ASSOCIATE COUNTRY EDITOR KYLE ANNE PAULICH • kpaulich@radioandrecords.com OFFICE MANAGER

CIRCULATION

CIRCULATION MANAGER JIM HANSON hanson@radioandrecords.com

DIRECTOR WEB/APPLICATION DEVELOPER INFORMATION TECHNOLOGY

LEAD DEVELOPER APPLICATION DEVELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR

SAEID IRVAN sirvani@radioandrecords.com CECIL PHILLIPS . cphillips@radioandrecords.com HAMID IRVAN hirvani@radioandrecords.com AMIT GUPTA agupta@radioandrecords.com KEITH HURLIC . khurlic@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR . pparashar@radioandrecords.com

PRODUCTION & DESIGN

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

KENT THOMAS • kthomas@radioandrecords.com ROGER ZUMWALT • rzumwalt@radioandrecords.com DELIA RUBIO - drubio @ radioandrecords.com TIM KUMMEROW • tkummerow@radioandrecords.com SUSAN SHANKIN • sshankin@radioandrecords.com EULALAE C. NARIDO II . bnarido@radioandrecords.com GLORIOSO FAJARDO • gfajardo@radioandrecords.com SONIA POWELL spowell@radioandrecords.com GARY VAN DER STEUR • gvdsteur@radioandrecords.co CARL HARMON . charmon@radioandrecords.com

ADVERTISING

DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES ASSISTANT

HENRY MOWRY . hmowry@radioandrecords.com NANCY HOFF nhoff@radioandrecords.com GABRIELLE GRAF • ggraf@radioandrecords.com MEREDITH HUPP • mhupp@radioandrecords.com FRALLAMADO • ellamado@radioandrecords.com KAREN MUMAW . kmumaw@radioandrecords.com MARIA PARKER • mparker@radioandrecords.com KRISTY REEVES • kreeves@radioandrecords.com STEVE RESNIK . sresnik@radioandrecords.com JEANNETTE POSARIO • jrosario@radioandrecords.com MICHELLE RICH • mrich@radioandrecords.com BROOKE WILL AMS • bwilliams@radioandrecords.com VALERIE JIMENEZ • vjimenez@radioandrecords.com

ACCTG. SUPERVISOR/PAYROLL MGR. CREDIT & COLLECTIONS BILLING ADMINISTRATOR

CHIEF FINANCIAL OFFICER FRANK COMMONS • fcommons @ radioandrecords.com MAGDA LIZAFDO • mlizardo@radioandrecords.com SUSANNA PEDRAZA • spedraza@radioandrecords.com ERNESTINA PODRIGUEZ • erodriquez@radioandrecords.com BILLING ADMINISTRATOR GLENDA VICTORES • gvictores@radioandrecords.com

NISTRA ION

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

PUBLISHER/CEO ERICA FARBE • efarber@radioandrecords.com CYNDEE MAXWELL • cmaxwell@radioandrecords.com DIRECTOR/OPERATIONS PAGE BEAVER • pbeaver@radioandrecords.com LISE DEARY deary@radioandrecords.com JACQUELINE ENNON • ilennon@radioandrecords.com AL MACHERA amachera@radioandrecords.com AMANDA ELEX • aelek@radioandrecords.com JUANITA NEW TON • jnewton@radioandrecords.com ROB SPARACO • rsparago @ radioandrecords.com

A Perry Capital Corporation

SBS

KFMR

Continued from Page 3

valuable niches that can produce revenue and ratings," Diaz Colon told **R&R**. "Although Onda 94 was doing well in terms of programming, revenue was not consistent. With the new format, we are already seeing change. In fact, advertising agencies are excited about the project and are committed to working with us."

Unlike the "Hurban" stations in

Phoenix. A 15-year Phoenix vet-

eran, Rodiles joins Club 95 after

most recently serving as GSM for

"We have assembled an amazing

team," Rodiles said. "This is going

Among those team members is

Tim Maranville, who has been

brought on as VP/Director of Op-

erations & Programming Enter-

tainment, Additionally, Ellen Cav-

anaugh has been named VP/

Sales & Marketing. Noted Rhyth-

mic programmer Jesse Rios will

to be a fantastic radio station.

Infinity's crosstown KMLE.

Continued from Page 3

the U.S., Reggaeton 94 is not programming pop remixes or hiphop. Is there enough reggaeton music to carry the format 24/7? Diaz Colon said, "The genre in Puerto Rico has been alive for more than 10 years. To program the station, we are taking new music and recurrent hits all the way back from 1997. Many of these songs didn't see a mainstream crossover. That crossover came with Daddy Yankee about two or three years ago. We have

serve as Club 95's format consult-

The station's airstaff has already been set, aside from nights: Diamond Boy Luis and AL3 handle mornings, Jackie Morales comes aboard for middays, market veteran James Rivas (a.k.a. "The Manic Hispanic") lands the afternoon shift, and Pedro Escalera does late-nights.

The launch of Club 95 marks a return to Arizona for Cutchall, who once owned and managed KRQQ/Tucson. Cutchall's other property is WRMF/West Palm Beach, licensed to Palm Beach Broadcasting

ESPN

Continued from Page 3

the voice of the Chivas - has been confirmed as the first member of the ESPN Deportes Radio talent roster.

"The expansion of ESPN Deportes to a full-time, national radio network is a milestone in Spanishlanguage radio," said Traug Keller, Sr. VP of both ESPN Deportes Radio and ESPN Radio. "This is a groundbreaking effort to serve the growing appetite for Spanishlanguage Sports radio programming.

ESPN Deportes is the brand under which ESPN has been serving Hispanic sports fans in the U.S. since 2000. In addition to ESPN Deportes Radio, the network's branded initiatives include cable channel ESPN Deportes; Spanishlanguage sports Internet site ESPNdeportes.com; ESPN Deportes La Revista, a Spanish-language version of ESPN The Magazine; and ESPN Deportes Wireless, which offers mobile phone subscribers images of Latino sports stars.

Biller

Continued from Page 1

Los Angeles stations rounded out the top five, with Infinity Alternative KROQ climbing from No. 4 to No. 3, Clear Channel News/Talker KFI up from No. 8 to No. 4, and Emmis' CHR/Rhythmic KPWR rising from No. 6 to No. 5.

Repeating at No. 6 was Infinity News WCBS-AM/New York, while the seventh-biggest biller in 2004 was Clear Channel CHR/ Pop KIIS/Los Angeles. KIIS morning legend Rick Dees exited KIIS in early 2004. KIIS finished at No. 3 in 2003 and was No. 1 in 2000, but if KIIS's No. 1 showing in the spring 2005 Phase One Arbitrends (see Street Talk, Page 18) is any indication of the station's long-term success, KIIS is poised for a rebound in its yearly billing.

Filling out the top 10 were Infinity's Sports WFAN/New York, down from No. 7 in 2003 (and No. 2 in 2000): Infinity Rocker WXRK/New York, repeating at No. 9; and Clear Channel AC

KOST/Los Angeles, once again in 10th place.

"It is not surprising to see little change in the top revenue stations given the lackluster year radio experienced in 2004," BIAfn VP Mark Fratrik said. "It is also striking to see how little the list of the top stations has changed over the last several years, with only three stations moving into the top 10 since 2000. Back in 2000, KFI was 34th, KPWR was 11th and KOST was 18th - the rest were top 10 billers.

Fratrik said, "With the total industry revenue increasing at below 3% in 2004, it is difficult for a station to make enough of a big leap to overtake the top stations in the industry." On average, the top 10 stations saw a 1.6% increase in their revenue in 2004.

BIAfn recently released the 2004 revenue estimates in its Investing in Radio Ownership Report. The company will soon release updated figures in its second edition of the 2005 Investing in Radio Market Report publication series.

- Adam Jacobson

been building a great programming balance on-air."

Regarding Gallart, Diaz Colon said, "Rogie Gallart is a young man who used to be a technician for our stations, primarily at [CHR/Pop] WMEG, and he proved to have wonderful organizational and managerial skills, as well as great knowledge of the format. He's been involved in the station's launch, together with management and myself. He's done a great job.'

Letter

Continued from Page 3

and agencies anymore. This has to be rectified Radio is a powerful part of the mix, and bringing awareness of it is the responsibility of us all, setting aside competition and talking about radio as part of that mix. If an advertiser hears the same story from several radio sales folks, it will sink in. The power of local radio is here to

The views expressed in a letter to the editor are those of the writer only. The writer is solely responsible for the content. R&R reserves the right to edit

Freeman

Continued from Page 1

eventually rising to Market Manager of the Dallas cluster. He served as VP of the company's Phoenix stations before assuming his most recent role.

"J.D. has done a great job on every level in managing Clear Channel's radio stations," said Clear Channel Sr. VP/Southwest Region Susan Karis, to whom Freeman reports. "He is a seasoned radio veteran and is tuned in to the needs of local advertisers and listeners, having previously served as Market Manager for Clear Channel/Dallas.

Freeman said, "This is an exciting opportunity to return to Dallas, which is one of the premier radio markets in America and filled with tremendous talent. I look forward to working with Susan to offer solutions to advertisers and great radio to listeners.'

Infinity

Continued from Page 1

in May 2004 as VP/GM of KLLI and then-CHR/Pop KRBV and rose to Sr. VP/Market Manager of Infinity/Dallas three months later. Before that he spent seven years with Clear Channel, as Regional VP/Market Manager, first for the company's Houston cluster and later for the Dallas cluster. He has also served as President of Noble Sports Radio Network.

Henry is a veteran of Infinity's Dallas station group and took on duties as GM of KLUV, KOAI & KVIL in March 2004.

May 27, 2005 Radio & Records • 17

KIIS Follows The Fashionable Trends

Ifter a drought of 18 years, Clear Channel CHR/Pop KIIS/ Los Angeles is once again sitting atop the 12+ ratings mountain. VP/Programming & Barbeque John Ivey appears to be — oh, what's the word? — ecstatic after the Phase One spring trends showed KIIS and simulcast twin KVVS/ Lancaster, CA moving northward 4.6-4.9 12+. "And that's

'Definitely ... definitely 1987 ... time for Wapner.

not just 'English-speaking', that's 'everybody-speaking," Ivey tells **ST**. "In the raw month of April, KIIS & KVVS are at a 5.3! [Spanish-language KLAX is second, with a 4.5.] Our cume for the raw month was at 2,120,100, which makes it two out of the past four months we've been over 2 million. I know it's only a trend, but this is a real milestone for us. This has

been a great team effort. Every person in this building has been busting their humps to make this happen."

[Ed. note: R&R's own intrepid "Ratings Rainman," Hurricane Heeran, did a little digging through his dusty archives and discovered that the last time KIIS-FM was No. 1 12+ in the market (6.4-7.4) was in the spring of 1987, when Steve Rivers was PD, Jack Silver MD, and the No. I song on KIIS was "I Wanna Dance With Somebody" by Whitney Houston.]

Can't Spell A-Hole Without 'O'&'A'

Those same fine broadcast professionals who brought you the now infamous "Sex in St. Patrick's" stunt, XM's Opie & Anthony, are at it again: This time they indirectly helped get a New York TV reporter fired after said reporter hurled an on-camera F-bomb at two guys who interrupted him during a live shot. On the morning of May 19 Arthur Chi'en of WCBS-TV was in the middle of a live report in front of a midtown Manhattan subway station when a guy walked up behind him holding a sign promoting Opie & Anthony.

At the same moment, in what can only be described as a bizarre coincidence, Howard Stern Show regular/noted tax evader/future prison inmate/O&A hater Crazy Cabbie happened to enter the subway stop, which is located just around the corner from WXRK's studios, and walked into the shot. He immediately confronted the sign-bearer, reportedly Nathaniel Bryan from the O&A show, began yelling stuff like "Opie & Anthony sucks!" and held up his middle finger

Your Opie may vary.

in front of the sign — all of which played out on live TV behind Chi'en. Seconds later, thinking he had

wrapped, a clearly pissed Chi'en whipped around and shouted, "What the fuck is your problem, man?" Sadly, the camera had not yet cut away, and the entire scene was broadcast live. Chi'en apologized but

was later fired by WCBS. So far there's been no official reaction from O&A ... or Cabbie.

Could Be True, Could Be Crap

 Where is Kid Curry? At press time conflicting reports were circulating as to the health (and employment status) of the longtime PD of Beasley CHR/Rhythmic WPOW (Power 96)/Miami. Some sources claim Curry has left the company. Others report he has serious health issues. We expect official resolution soon from VP/GM Greg Reed.

• Rumors also continued to fly that Cumulus was preparing to launch an FM Talk station in Houston. Commenting exclusively to ST, Cumulus/Houston Market Manager Pat Fant did not exactly confirm or deny the rumors. "I've heard about those reports and frankly find them to be fascinating," Fant said. "I do think FM Talk could be a fabulous success in Houston, and if any company could do it successfully, it would be Cumulus Media."

Lopez Has Left The Building

R. Edward "Bob" Lopez, who worked with 14 morning shows over 28 years on WIYY (98 Rock)/Baltimore, passed away May 22 after a yearlong battle with lung cancer. He was 52. It was in March 2004 when Lopez, one-

Lopez signs off.

third of The Kirk, Mark & Lopez Morning Show, announced on the air that he had been diagnosed with advanced lung cancer and had started chemotherapy. In keeping with the trio's trademark irreverence and black humor when dealing with Lopez's illness, the station's fall TV campaign featured a bedridden Lopez attached to tubes and monitors with Kirk & Mark holding vigil by his bedside. The catchy slo-

gan: "Listen — or we pull the plug!" Lopez commented at the time, "One has to have a sense of humor when dealing with cancer — it's what keeps me going."

Lopez is survived by his wife, Jean, a.k.a. "Trixie," and daughter, Leandra. In lieu of flowers, the Leandra Lopez Scholarship Fund has been established c/o Bank of America, 5550 Friendship Boulevard, 1st Floor, Chevy Chase, MD 20815. Attn: T. Wilson.

The Programming Dept.

- After nearly six months on the beach, former WKSE/ Buffalo PD Dave Universal is back in the game as the new U.S. Music & Marketing Consultant for Niagara CHR/Rhythmic CKEY-FM, located just across the border in picturesque Niagara Falls, ON.
- Promotion Director Kelly Ransford is upped to MD of Susquehanna Triple A KFOG/San Francisco. She will help fill the gap created by the recent exit of Asst. PD/MD Haley
- WNOU/Indianapolis MD/night jock Dylan adds prestigious Asst. PD stripes, redeemable, he was told, for a complimentary shrimp cocktail at participating Red Lobsters.
- The well-traveled Jet Black (ex-WAKS/Cleveland, KSLZ/St. Louis, WRVW/Nashville, etc.) has landed in scenic Tulsa as Asst. PD/MD/night jock at Clear Channel CHR/ Rhythmic KTBT (101.5 The Beat).

Ouick Hits

· Radio One made it official by unrolling the artificially aged parchment announcing The John Salley Block Party as the new morning show on KKBT (100.3 The Beat)/Los Angeles, replacing Steve Harvey. Salley is a former NBA star and co-host of The Best Damn Sports Show, Period on Fox

Sports. He'll be joined by former MTV VI and current Insider correspondent Ananda Lewis.

- Christine Nixon, a.k.a. Electra, is the newly appointed midday goddess on WKQX (Q101)/Chicago. She most recently did nights at WPLY/Philadelphia and became available when that station went kablooie.
- It appears that a full-scale Alternative battle is ready to rage in Atlanta, and the first shot has been fired: WNNX (99X) night guy Whip crosses the street for the same shift at Clear Channel's WBZY (105.3 The Buzz).
- After a three-year hiatus Greg Street is back on nights at Urban WVEE (V-103)/Atlanta as Toss Swaid exits. Street

- George King named PD of WMZQ/Washington.
- . Billy Kidd appointed PD of WBEE/Rochester.
- Radio One buys Classical KRTS-FM/Houston.

• Tom O'Brien named PD of WPLT-FM/ Detroit.

- Steve LaBeau leaves WQAL/Cleveland to become PD of crosstown WLTF.
- Ron Harrell accepts the PD position at KIMN/Denver.
- · Valerie DeLong joins Lava Records as Sr. VP/Promo-

 Virgin VP/R&B Promotion Sharon Heyward elevated to VP/R&B Promotion & Marketing.

 Dallas Cole reioins WKTI/Milwaukee as VP/GM after four months as PD at WLS-FM/Chicago

R.T. Simpson named Operations Direc- Dallas Cole tor for KLAC & KZLA/Los Angeles.

- Bobby Hattrick appointed Group Program Director/Contemporary Stations for Doubleday.
- Thomas Wyman named President/CEO of CBS Inc.
- Shotgun Tom Kelly exits as morning man at KCBQ/ San Diego.

- Don Imus suspended without pay from mornings at WNBC/New York due to tardiness
- Harv Moore named PD of WYSL/Buffalo.
- Melvin "Biggie" Wilson exits mornings at WHN/New

left the station in 2002, lured by the bright lights and easy money of nights at KKDA (K104)/Dallas. During that time, he continued to do weekends at V103 by remote. His Dallas gig ended in March, leaving him extremely available.

- Infinity Alternative WPBZ (103.1 The Buzz)/West Palm Beach welcomes Mark "Cali" Caland rello as Promotions Director. For the past eight years Cali has toiled in the Promotions department at sister WBCN/Boston. Down the hall, CHR/Rhythmic WMBX MD DJ X-Cel (may be his Jedi air name) joins the morning show with PD Mark McCray and producer Kristi.
- KMXV/Kansas City PD Chris Taylor inks **KJ Carson** for late-nights. Carson most recently did mornings at crosstown KPRS.
- **Kevin Johnson** trades late-nights at WTIC-FM/Hartford for the far more civilized afternoon shift at WHYN/Springfield, MA. He will replace **Marc Miller**, who is headed to WSJO (SoJo)/Atlantic City, NJ.
- How damn cool is it that jocks at KKHJ-FM in exotic Pago Pago get to crack the mike and say, "93KHJ"? Incred-

BOX OFFICE TOTALS

May 20-22

Title Distributor

1 Star Wars: Episode III... (Fox)

3 Kicking And Screaming (Universal)

9 The Hitchhiker's Guide... (Buena Visia) \$2.05

*First week in release. All figures in millions

Source: ACNielsen EDI

COMING ATTRACTIONS: This week's openers include The

Longest Yard, co-starring recording artist Melly. He contributes

"Errtime" and "Fly Away" to the film's Derrty Entertainment/

Universal soundtrack, which also features D12 f/Eminem's "My

Ballz," Akon's "So Fly," Lil Wayne's "Shorty Bounce," T.I.'s

Geffen soundtrack contains vintage tunes by The Bee Gees.

Louis Armstrong and Earth, Wind & Fire; original music by

Also opening this week is the animated Madagascar, whose

"Bounce Like This," Trillville's "Infiltrate" and more.

2 Monster-In-Law (New Line)

8 The Interpreter (Universal)

10 Mindhunters (Miramax)

Hans Zimmer; and more.

4 Crash (Lions Gate)

5 Unleashed (Focus)
6 Kingdom Of Heaven (Fox)

7 House Of Wax (WB)

FILMS

Weekend \$ To Date

\$108.43 \$158.44

\$44.17

\$34.19

\$27.64

\$17.85

\$41.21

\$26.91

\$65.40

\$46.90

- Julie Gidlow

\$14.35

\$10.72

\$4.12

\$3.53

\$3.28

\$2.91

ibly lucky bastard **Scott Edwards** is giving up the tinsel and glamour that is life in Monmouth-Ocean as he waves bubbye to WWZY, WBHX & WKOE (The Breeze). He'll be traveling halfway around the globe to take over mornings at 93KHJ, teaming up with Lupe Lu to host Samoan Sunrise.

Dukes Fills The Loop-Hole

With WLUP (The Loop)/Chicago midday princess Cara Carriveau on maternity leave for another two months, her shift will be temporarily covered by **Erin Carman**, host of *Garage Takeover* on the Discovery Channel. Carman formerly worked with Mancow over on now-clusterbuddy WKQX (Q101) in 1999-2000 and did some time at crosstown WTMX. Here's Loop PD **Tim Dukes**: "Erin will also be the co-host for the list of celebs we have lined up to sit in during Cara's time away. Scheduled to appear on Fridays during June and July are musician/radio host Dee Snider; Dennis DeYoung, formerly of Styx; former Chicago Bulls great Norm Van Leir; and Chicago radio legends Sky Daniels and John 'Records' Landecker, with more to come."

Great Moments In Syndicationessmanship

• After a 12-year "vacation" from Pop radio, **Paul Williams** is back in the format as the newly named Operations/ Marketing Manager for the syndicated *Kidd Kraddick in the Morning*. Williams spent the past six years as PD/Marketing Director across the street at Susquehanna's outside-the-box Country KPLX (The Wolf). Kraddick is based at Clear Channel's KHKS/Dallas and is currently heard in 35 markets.

 Gunnar Nelson, son of the late Rick Nelson and half of famed '90s twin-brother rock act Nelson, has been inked

Gunnar is on the left ... or right.

by Jones Radio Networks to co-host Lifetime Radio's AC morning show with **Donna Britt**. His brother Matthew swears he's not at all jealous and will continue to do whatever it is that he does.

Now the bad news: Jones is pulling the plug on *The Alan Kabel Show* in August. Jones Director/AC Programming

Mike Bettelli breaks the news gently to **ST**: "I think the best way to describe what's happening to Alan's show is to say it got 'hi-Jacked.' With all the Hot AC stations flipping to the 'Jack' format, there just isn't a bright future for a Hot AC 7pm-midnight show right now."

- The syndicated *John Tesh Radio Show* (160-plus stations, but who's counting?) lands yet another top-five market: Clear Channel AC **KEGL** (Sunny 97.1)/Dallas. The show debuts June 20 and will air Sunday-Friday from 8pm-1am.
- Superadio personality **Wendy Williams** adds Clear Channel Urban WQUE (Q93)/New Orleans to her to-do list. Her show will air in late-nights, effective June 2.

Congrats, Brookstone!

- We'd like to send a big ol' chunk of mesquite-smoked, Texas-sized love to one of our favorite **R&R** salespeople, the lovely and talented **Brooke Williams**, who tied the knot with Mathew Trissel on May 14 in Oklahoma. The happy couple will continue to reside in Austin.
- Congrats also to CC Oldies **WBIG** (**Big 100.3**)/**Washington**, which collected a record \$132,000 in just 19 hours last weekend during the station's seventh annual Big 100.3 Children's Cancer Foundation Radiothon. PD **Bill Hess** says, "All the money stays local, and 90 cents of each dollar donated goes to research and treatment of cancer in children."

TELEVISION

TOP 10 SHOWS

Total Audience (109.6 million households)

- Everybody Loves Raymond
- 2 CSI
- 3 Desperate Housewives 4 American Idol (Wed.)
- 5 American Idol (Tues.)
- 6 Raymond: Last Laughs
- 7 Two And A Half Men
- 8 CSI: Miami
- 9 Grey's Anatomy
- 10 Without A Trace

- May 16-22 Adults 18-49
- 1 Desperate Housewives
- 2 American Idol (Wed.)
- 3 Everybody Loves Raymond
- 5 American Idol (Tues.)
- 6 Grey's Anatomy
- 7 E.R.
- 8 CSI: Miami (tie) Two And A Half Men
- 10 Raymond: Last Laughs

Source: Nielsen Media Research

It's time to upgrade your music testing.

Only FACT® Strategic Music Tests from Coleman give you:

- 1. ADVANCED STRATEGIC MEASURES
- 2. IN-DEPTH ANALYSIS & RECOMMENDATIONS
- 3. HANDS-ON IMPLEMENTATION
- 4. A SUPERIOR APPROACH

It's time to call Coleman. 919-571-0000

HITSTOP 50 ALBUMS

THE INDUSTRY'S NO. 1 RETAIL CHART May 27, 2005

LW	TW	ARTIST	ALBUM	LABEL	POWERINDEX	CHANGE
_	1	SYSTEM OF A DOWN	Mezmerize	American/Columbia	465,443	-
-	2	TOBY KEITH	Honkeytonk University	DreamWorks	270,887	
3	3	MARIAH CAREY	The Emancipation Of Mimi	Island/IDJMG	170,663	0%
1	4	DAVE MATTHEWS BAND	Stand Up	RCA/RMG	163,263	-66%
	5	KEM	Kem li	Motown/Universal	140,740	_
7	6	GWEN STEFANI	Love, Angel, Music, Baby	Interscope	84,028	+11%
_	7	AMERICAN IDOL SEASON 4	Various	RCA/RMG	81,825	
4	8	50 CENT	The Massacre	Shady/Aftermath/Interscope	80,245	-9%
2	9	WEEZER	Make Believe	Geffen	78,764	-61%
_	10	DEF LEPPARD	Rock Of Ages: The Definitive	Island/IDJMG	64,801	-
5	11	NINE INCH NAILS	With Teeth	Nothing/Interscope	60,053	-32%
_	12	MEMPHIS BLEEK	534	Roc-A-Fella/IDJMG	59,470	
9	13	MIKE JONES	Who Is Mike Jones?	Warner Bros.	55,560	-4%
13	14	KELLY CLARKSON	Breakaway	RCA/RMG	54,411	+20%
11	15	KILLERS	Hot Fuss	Island/IDJMG	52,878	0%
8	16	ROB THOMAS	Something To Be	Atlantic	52,860	- 20 %
_	17	NATALIE	Natalie	Latium/Universal	51,883	-2070
_	18	COWBOY TROY	Loco Motive	Warner Bros.	50,279	
28	19	RASCAL FLATTS	Feels Like Today	Lyric Street	45,718	- +48%
_	20	TOTALLY HITS 2005	Various	Atlantic	44,274	+40%
16	21	GREEN DAY	American Idiot	Reprise	43,508	 0%
_	22	VAN MORRISON	What's Wrong With This Picture?	Blue Note/EMC	43,430	U78
15	23	JACK JOHNSON	In Between Dreams	Brushfire/Universal		
20	24	IL DIVO	Il Divo	Columbia Columbia	43,110	-3%
17	25	CIARA	Goodies	LaFace/Zomba Label Group	42,902 42,436	+4%
31	26	KEITH URBAN	Be Here	Capitol	42,176	-3%
23	2 7	STAR WARS EPISODE III: REVENGE	Soundtrack	Masterworks	38,279	+ 32%
10	28	BRUCE SPRINGSTEEN	Devils & Dust	Columbia	37,822	+8%
21	29	BOBBY VALENTINO	Bobby Valentino	Columbia Def Jam/IDJMG	34,935	-35%
24	30	AKON	Trouble	•	34,215	-14%
6	31	DIERKS BENTLEY		SRC/Universal	33,475	-1%
41	32	SUGARLAND	Modern Day Drifter	Capitol	32,398	-58%
22	33	ELVIS PRESLEY	Twice The Speed Of Life	MCA	31,576	+31%
27	34	NOW VOL 18	Elvis By The Presleys	BMG Entertainment	31,110	-11%
21			Various	Epic	30,550	-5%
 36	35 36	INSANE CLOWN POSSE Game	The Calm	Psychopathic 1997	30,302	
26		MUDVAYNE	The Documentary	Aftermath/G-Unit/Interscope	29,457	+11%
12	3 7	-	Lost & Found	<i>Epic</i>	29,081	-10%
14	38	JOHN CENA & TRADEMARC VAN ZANT	You Can't See Me	Columbia	27,079	-41%
	39 40	WILL SMITH	Get Right With The Man	Columbia	26,881	-40%
35 33		BECK	Lost & Found	Interscope	26,877	-1%
38	41 42		Guero	Interscope	25,919	-8%
		FRANKIE J	The One	Columbia	25,861	-2%
3 2	43 44	PHANTOM OF THE OPERA	Soundtrack	Sony Classical	25,722	-9%
34	44 45	3 DOORS DOWN	Seventeen Days	Republic/Universal	25,558	-6%
20	45	GRETCHEN WILSON	Here For The Party	<i>Epic</i>	25,318	
30	46	MICHAEL BUBLE	It's Time	Reprise	25,260	-14%
_ 27	47	TIM MCGRAW	Live Like You Were Dying	Curb	24,695	
37 40	48 40	JO DEE MESSINA	Delicious Surprise	Curb	23,933	-9%
48	49	KENNY CHESNEY	When The Sun Goes Down	BNA	23,485	+21%
40	50	JOSS STONE	Mind, Body & Soul	S-Curve/EMC	23,421	-5%

© HITS Magazine Inc.

There's A System In Place

Rock continues to dominate the upper reaches of the HITS Top 50 Albums chart, as rad rockers System Of A Down blazed out of the starting blocks with their hotly anticipated fourth album, Mezmerize (Columbia), which easily wrested the No. 1

System Of A

position following sales of a scintillating 465,000 first-week.

The chart-topping debut was System's second; *Toxicity* hit No. 1 in September 2002 with 220,000, less than half the new album's total — which shows how big the band has become as the decade reaches its halfway point.

Toby Keith

And let's not forget that *Mezmerize* is the first of two SOAD albums to be released this year. Columbia will release the sequel, *Hypnotize*, which the band considers Disc Two of a staggered double album, in the fall.

Country firebrand **Toby Keith** was a distant second, as his **DreamWorks Nashville** release, *Honkeytonk University*, tallied 271,000, a number that

would've been enough for the top spot in a typical week during this time of diminished expectations. Keith led an overall surge of Country acts in the wake

of last week's Academy of Country Music Awards.
Also bowing in the top 10 was Motown/Universal's Kem, a jazz-tinged Urban AC artist who nabbed the No. 5 position, moving 84,000 units. The latest volume of the RCA/RMG American Idol franchise, Season 4, also broke 80,000 and wound up at No. 7. The fourth and final top 10 debut was Def Leppard's best-of (Island/IDJ), which edged out Nothing/Interscope's Nine Inch Nails by 4,000 units to take the No. 10 slot after racking up 64,000.

Mariah Carey's comeback continues to pick up steam, as her Island/IDJ album, *The Emancipation of Mimi*, holds steady in both weekly sales (171,000) and chart position (No. 3). This is a story that won't go away.

Last week's chart-topper, RCA/RMG's Dave

Matthews Band, stays in the top 10 at No. 4, dropping 66% to 163,000, as does last week's No. 2 finisher, Weezer (Geffen), which slips to No. 9 while notching another 79,000.

----Kem

Guess who else is in the top 10? Tha's right, tha's right — 50 Cent (Shady/Aftermath/Interscope) renews his long-term lease with a No. 8 finish.

Next week, System will battle with Interscope/ Epic's Audioslave and Geffen's Common for No. 1, with Virgin's debuting Gorillaz looking to surpass 100,000.

MIKE TRIAS mtrias@radioandrecords.com

Incubus 'Make A Move'

Incubus are back. They go for adds next week with "Make a Move," the lead single from the soundtrack of the film *Stealth*, starring Jamie Foxx, Josh Lucas and Jessica Biel. The soundtrack will drop in stores July 12, and the movie remieres July 29. "It's fun

and bouncy but still thoughtful," says Incubus lead vocalist Brandon Boyd about "Make a Move." "It reminds me of some of our older songs."

"Make a Move," along with "Neither of Us Can See" and "Admiration," two additional Brendan O'Brien-produced new Incubus songs featured on the soundtrack, marked a new way

Incubus

of writing for the band. "We're used to writing a song that brings the thoughts and images in your head to life," says Boyd. "Writing for a very specific scene is tricky, because you want to come up with thoughtful lyrics that touch on the movie but don't come off cheesy. For me, the perfect soundtrack song is Queen's 'Princes of the Universe' from the original *Highlander* movie. That song becomes such

an integral part of the scene and makes the moment more powerful."

DMX

which was produced by Swizz Beatz. Gil Green, director of such clips as Lil Jon & The Eastside Boyz's "Get Low" and Elephant Man's "Jook Gal," shot the video for the song in Miann. As for the album, DMX's sixth overall, look for it to appear in stores June 28.

As a part of the Detroit rap collective known as D12, **Bizarre** stands out almost as much as fellow member Eminem, thanks to his rotund build and strange lyrics. Next week Bizarre temporarily leaves the fold when he arrives at radic with "Rockstar," our first look at his debut solo album, *Hannicap Circus*. Among other claims on the Eminem-produced single, Bizarre says, "I used to be a dancer for Hammer."

As for the title of the album, the rapper says, "I came up with it

because I really felt like most musicians that I've been around are fucking weird. I know I have my little weird ways, so I consider myself a special artist. I'm a guy that chews paper, wears a shower cap in public, pops Vicodin pills and goes fishing. There's not a lot of entertainment out there. Everything is so hard-core, shoot 'em up, bang bang. I'm here to lighten up the hip-hop game." Helping Bizarre lighten up the game are producers Erick Sermon, D12's Mr. Porter, Hi-Te

Bizarre

ers Erick Sermon, D12's Mr. Porter, Hi-Tes and others, as well as special guests Big Boi from OutKast and Devin Tha Dude.

Cherry Monroe isn't the catchy, made-up name of some new teenage female singer who's trying to break into the crowded world of pop music. Cherry Monroe is actually wocalist Matt Toka, guitarist Ryan Harris, drummer Jason Levis, bass at Dave Saltzman and guitarist Frankie Bennett. Next week they hit radio with "Satellites," from their self-titled debut album. Cherry Monroe take their name from two pop culture icons they admire: The "Cherry" part is a reference to a character from Francis Ford Coppola's *The Outsiders*, while "Monroe" is the last name of one of America's most recognizable icons, Marilyn Monroe.

RECONGER ACCES

Week Of 5/31/05

CHR/POP

BIZARRE Rockstar (Sanctuary/SRG)
CHERRY MONROE Satellites (Rust/Universal)
COLDPLAY Speed Of Sound (Capitol)
FAT JOE f/NELLY Get It Poppin' (Atlantic)

CHR/RHYTHMIC

AMERIE f/T.I. Touch (Columbia)

BIZARRE Rockstar (Sanctuary/SRG)

CZARNOK Pimp Tight (Capitol)

GAME Dreams (Aftermath/G-Unit/Interscope)

T.I. ASAP (Grand Hustle/Atlantic)

TONI BRAXTON Please (BlackGround/Universal)

URBAN

BOBBY VALENTINO Tell Me (DTP/Def Jam/IDJMG)
CZARNOK Pimp Tight (Capitol)
DMX Pump Ya Fist (Def Jam/IDJMG)
GAME Dreams (Aftermath/G-Unit/Interscope)
T.I. ASAP (Grand Hustle/Atlantic)
TANGO REDD f/LLOYD Let's Cheat (Vintage Sound)

URBAN AC

No Adds

GOSPEL

ZIEL Grateful (Gospel Warehouse)

COUNTRY

DOUG STONE World Goes Round (Lofton Creek)

KERRY HARVICK That's What Your Love Does (Lyric Street)

SHELLY FAIRCHILD Kiss Me (Columbia)

AC

No Adds

HOT AC

CHERRY MONROE Satellites (Rust/Universal)
KEITH URBAN You'll Think Of Me (Capitol)

SMOOTH JAZZ

DANNY FEDERICI Miss You (V2)
GARRY GOIN Riverside Drive (Compendia)
JIM ADKINS Where Will You Go? (Clear Image)
LINO Salsa A La Mode (DMI)
PAUL HARDCASTLE Serene (Trippin' 'N' Rhythm)
TIM BOWMAN f/NELSON RANGELL Dance (Liquid 8)
WARREN HILL Still In Love (Popiazz)

ROCK

INCUBUS Make A Move (Epic)

ACTIVE ROCK

INCUBUS Make A Move (Epic)

ALTERNATIVE

BECK Girl (Interscope)
CHERRY MONROE Satellites (Rust/Universal)
INCUBUS Make A Move (Epic)
KINISON You'll Never Guess Who Died (La Salle)

TRIPLE A

BECK Girl (Interscope)

LITTLE BARRIE Free Salute (Artemis)

ME'SHELL NDEGEOCELLO Aquarium (Shanachie)

SPOTTISWOODE & HIS ENEMIES Youngest Child (Grantham Dispatch)

WEST INDIAN GIRL What Are You Afraid Of (Astralwerks/Virgin)

CHRISTIAN AC

No Adds

CHRISTIAN CHR

AMBASSADOR Feels Good (Cross Movement)
FLYNN Nyquil (Illect)
SEVEN PLACES Fall In Line (BEC/Tooth & Nail)

CHRISTIAN ROCK

ALARIS This Condition (Alaris)

AMBASSADOR Feels Good (Cross Movement)

DIZMAS Controversy (Sparrow/EMI CMG)

FLYNN Nyquil (Illect)

HOUSE OF HEROES Serial Sleepers (Gotee)

JOHN REUBEN f/MATT THEISSEN Nuisance (Gotee)

LOST ANTHEM Hey DJ (Independent)

SEVEN PLACES Fall In Line (BEC/Tooth & Nail)

INSPO

ANNIE MOSES BAND Lover Of My Soul (Independent)

CHRISTIAN RHYTHMIC

AMBASSADOR Feels Good (Cross Movement)
FLYNN Nyquil (Illect)
PINNACLE PROJECT f/RAYVEN Big (Pinnacle)
TODD BANGZ Starz And Stripes (Bang Theory)

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

SAT BISLA
sat@anrworldwide.com

Music Managers Forum

Providing support, education and information

The Music Managers Forum is a coalition of worldwide artist managers who have come together to deal with issues that affect the careers of the artists they represent. Currently, the Music Managers Forum and International Music Managers Forum have thousands of managers as part of their worldwide cooperative and offices in the U.K., Australia, Canada, Denmark, New Zealand, Finland, France, Germany, Holland, Norway, Poland, Sweden and the U.S.

We recently spoke with IMMF Chairman Peter Jenner and MMF General Secretary James Sellar about the goals of both the MMF (which is focused on the U.K.) and the IMMF (which oversees the worldwide objectives of the forum). The U.K. head office of the MMF is based in London, and its management training office, led by Stuart Worthington, is based in Manchester, England.

Executive Summary

Jenner was part of the original management team for Pink Floyd (when Syd Barrett was with the band) and then went on to manage the careers of Ian Dury, The Clash, Billy Bragg and Spearhead. He also ran Harvest

Records and was an A&R executive for Charisma Records in the early '80s. Today he runs Sincere Management out of his office in London, as well as serving as Chairman of the IMMF.

Sellar left Portsmouth University with **Peter Jenner**

a business studies degree. He did a brief stint at image consultant Profile Marketing, then worked at Yoshiko Records before joining the MMF as an assistant to James Fisher. In 2002 he became Membership Officer and in 2004 was elevated to General Secretary when Fisher retired. Sellar reports to MMF Chairman Jazz Summers.

The MMF was formed in 1992 in response to the planned introduction of two new formats to challenge the CD, MiniDisc and DCC. Managers attending the inaugural In the City gathering in Manchester, England discussed the problems likely facing their artists with the rollout of these formats, such as reduced royalties, and decided that their sector needed a collective voice.

The organization was formed as the International Managers Forum. This was changed to Music Managers Forum in 2000, with Dennis Muirhead as Chairman. Shortly afterward

James Fisher came over from ASCAP to serve as General Secretary.

An Important Voice

Over the years the forum has increased its membership, and it is now recognized as an important lobbying voice. "One of the pivotal events that increased awareness for our sector was the introduction of the Roll of Honor, a major U.K. industry awards ceremony that aims to shine a light on those behind the scenes who help make the artists we all know and love," says Sellar.

"Over the years this event has honored a wide variety of music-industry professionals, not just managers.

"We aim to raise the level of professionalism within our sector, as well as educate others about the role of the artist manager," says Jenner. "We campaign for the rights of the featured artist and those of the manager in equal measure.

"In addition, we work with our members to share information pertinent to contractual issues, artist rights, copyright law, performance royalties, intellectual property, digital and technology issues and much more."

With regard to the U.K., the MMF's political objectives are sometimes filtered through the Music Business Forum. This allows the MMF to discuss issues with other sectors and to lobby more aggressively via a single voice on certain issues, which benefits the long-term stability of the whole industry.

The objectives of the MMF change according to the agendas in each

country. In Europe a lot of the MMFs are concerned with similar issues, such as barriers to entry. Where appropriate the MMF, via the IMMF, sits as a Non-Governmental Organization at the World Intellectual Property Organization, giving input into draft treaties via MMF representative David Stopps.

Currently, the MMF in the U.K. is concerned with access to media, especially radio; artists sharing in income streams they sometimes

don't, such as VPL; lobbying the government for tax incentives for investment similar to those enjoyed by the film industry; campaigning for artists to get their masters back if they are not being exploited; and looking at the issues surrounding the extension of copyright.

"In Europe we are looking at issues ranging from cultural diversity via the UNESCO treaty to the forthcoming Services Directive and the reformation of collection societies," says Sellar.

The MMF Hierarchy

"The MMF in the U.K. has a maximum of 20 directors who meet every two months under our current Chairman, Jazz Summer [Big Life Management]," Sellar continues. "Many of the directors are actively involved with projects and get together between meetings in various working groups.

"There are observers to the board, and there is an emeritus board consisting of former chairmen [John Glover, Dennis Muirhead, Jeff Hanlon and Keith Harris] who act as an advisory group and ambassadors for the MMF U.K."

The autonomous MMF chapters send representatives to various IMMF meetings throughout the year, where mutual areas of international concern are discussed.

"In the MMF office, Laila Hassani is the Membership Officer, reporting directly to the general secretary, who reports directly to the board of directors and the chairman," says Sellar. "We are a very altruistic organization, in that many of our board give up a significant portion of their time to sit on our various training and educations panels, as well as taking specific inquiries from the members as required."

Jenner says, "We have thousands of management companies affiliated worldwide via the IMMF, but in the U.K. we have over 450 members who represent the widest spectrum of managers in terms of genre, experience, location, etc.

"We have a higher proportion of contemporary music managers, as more classical-based

"We aim to raise the level of professionalism within our sector, as well as educate others about the role of the artist manager. We campaign for the rights of the featured artist and those

of the manager in equal

Peter Jenner

measure."

industry groups and is the main liaison for the board of directors and the members. It is not unusual for the staff to spend some mornings seeking exclusive deals for members at international events and compiling the next *MMForum* while the afternoon is spent drafting political positions and liaising with other trade organizations on mutual steps forward on various issues — never a dull moment.

The Forums And The Future

The MMF runs over 70 sessions a year across the U.K. on a variety of subjects. The MMF training organization coordinates training courses and symposiums internationally, with a series starting in New York and, possibly, Los Angeles in mid-2005.

The MMF U.K. will also be linking with the MMF France in 2006 to deliver a live music seminar at MIDEM in the wake of a successful

trial this year, which saw an increase in the attendance of live music professionals.

"Our next event is the Members Summer Conference, which brings together over 100 managers to discuss the main

issues facing our community," says Sellar. "The encouraging thing is that many of these courses are attended by established managers, proving that the courses are up to date and that all managers, however established, need to keep abreast of the new developments.

"This industry starts and finishes with the artists, and the IMMF and regional MMFs will continue to push this agenda forward. Artists, via their managers, are the true pioneers of the industry at the moment, either by being early adopters of new technology or by doing away with archaic business practices and putting forward business models that reward all those involved while retaining as much creative control as possible for the creators."

Music Managers Forum www.ukmmf.net

managers tend to join the International Artist Management Association, which we are not part of, although we often link up on common issues in Europe."

Daily Role Of The Forum

"No two days are ever the same," says Sellar. "The evolving business model, with the art-

ists at the center of the equation and the managers handling their affairs, means that we are privy to a lot of hypothetical discussions. This includes working with managers on how to approach and develop new fan bases, access markets, etc.

"This knowledge is then shared with other managers via our new website at www.ukmmf.net, which both Laila and I administer, or the

regular newsletter *MMForum* or its online PDF variant."

The MMF provides a range of support services that benefit managers immediately, such as trade discounts and information feeds, and it also has a long-term agenda that is concerned with extension of copyright, campaigning for rights reversions, and equitable income from varying new and existing rights.

The general secretary sits on various music-

Send your unsigned or signed releases to:

Sat Bisla

A&R Worldwide

449 S. Beverly Drive, Suite 300 Beverly Hills, CA 90212, USA

22 • Radio & Records May 27, 2005

James Sellar

KEVIN CARTER

Charles Chavez: Master Of His Domain

Next stop for Latium Entertainment: world domination

he unique career path carved out by Charles Chavez has led him directly to this moment — and it makes perfect sense. Comfortably ensconced in the Houston offices of Latium Entertainment, the record label and management company he founded, Chavez is running his own show and managing promising young artists Frankie J, Baby Bash and Natalie, among others.

Chavez's success was no accident. He's immersed himself in virtually every facet of our industry, working as everything from a mixer to an MD to a major-label promo exec to an artist manager, and this has given him a unique perspective.

The Early Years

Chavez began his career in 1986 as a mixer at KAMZ/El Paso,

to Houston to be a mix-

er at KNRJ (Energy 96-

5) under Steve Smith

Candelaria

and Michael Newman. After Emmis sold that station, he went back to El Paso as MD of KPRR, under then-PD John

In 1995 Chavez upgraded to KTFM/San Antonio, where he spent three years soaking up knowledge and making valuable confacts before returning to Houston in 1998 for a short-lived stint at KHYS before it flipped formats. "I had to hustle for cash, and I wound up being a music promoter," says Chavez. Necessity being the mother of invention, it was then that Latium Entertainment saw its humble beginnings

Frankie J

"I originally started it to promote regional Latin hip-hop artists," Chavez says. "I thought

Baby Bash

of the name 'latinum' instead of 'platinum,' but I didn't like the way it sounded for some reason, so I shortened it to 'Latium,' with the slogan 'Latin's going platinum."

Chavez and his brother Steve were experienced remixers and producers, and Latium wound up selling about 100,000 records locally. "Later, when the money got low again, I took a job with Interscope as regional crossover rep, working for Nino Cuccinello," Chavez says. "I stayed on the road, promoting their records, but I kept my label in case something popped up."

The Interscope gig proved valuable. Chavez was forging relationships with radio programmers across the country while learning how the record side of the business worked. He'd been at Interscope for about a year when MCA came a-knockin'

"They were looking for someone to fill a national position in New York, but I didn't want to move to New York," Chavez says. The next day then-MCA promo honcho Craig Lambert called. "He told me, 'Stay in Texas, no problem," says Chavez. "So I started doing national promotion with MCA. But by that time I had Frankie J and Baby Bash."

The Frankie J Story

Frankie I, now a Latium/Columbia sensation, is the reason Chavez got into management in the first place. The two became friends in San Antonio. Chavez was working at KTFM and saw Frankie perform at a teen club. He

Excuse Us, But This Looks Fairly Huge

We are pleased and proud to announce that the Mentor Love Train will be pulling into R&R Convention 2005 in Cleveland with our two newest passengers: Jefferson-Pilot Radio Division President Don Benson and the legendary Clarke Brown.

They will join the previously announced WQHT (Hot 97)/New York PD **John** Dimick, XM Satellite Radio's Jon Zellner and co-moderators Dave Robbins and Kevin Carter. Would it kill you to show up, listen to some great stories and learn some stuff?

The love will flow during the "Me & My Mentor" session, happening from 2-4pm on Thursday, June 23, at the Renaissance Cleveland Hotel. For more info, go to www.radioandrecords.com.

was impressed enough that he and his brother produced Frankie's first record and later got him signed to Jellybean Benitez's Hola Recordings, a deal that later fell through.

Temporarily sidelined, Frankie headed home to San Diego but kept in touch with Chavez. Not long after, A.B. Quintanilla, brother of slain Latin superstar Selena, called Chavez looking for a singer for a new group he was fronting, Los Kumbia Kings. Chavez called Frankie, and a musical love connection was made.

"Three or four years later, while I was at MCA, Frankie left Los Kumbia Kings and told me he had written some songs and wanted to go solo," Chavez says. "I heard 'Don't Wanna Try' and thought it was amazing." Chavez dropped some copies of the song on people when he was on the road and sent out some MP3s, and soon the song was on the air in New York and Los Angeles.

"It's about the artist first, what their goals are, and as long as you keep that in mind, the money will come. But make great records otherwise, you're going to lose."

The grass-roots effort worked, and Frankie s music spread across America like creamy Jif on Wonder Bread. While Chavez and Frankie had enjoyed a casual friend-helpingfriend relationship up to that point, a fateful meeting with an unnamed label head in 2002 changed everything. The label head asked Frankie if Chavez was his manager. When Frankie replied that he wasn't, the label head said, "Why not? He's gotten you this far."

"From that day on I was Frankie's manager," says Chavez. "By that time I knew all the aspects of the music business, so it made sense.'

Things Get Weird

At this point, things began to get a little weird for Chavez. His day job was working

Natalie

for MCA, but Frankie J got signed to Columbia. An uncomfortable situation to be sure, but the straw that broke the camel's back came when Frankie brought Chavez a song by another new artist: "Suga Suga" by Baby Bash.

"I took it to MCA, but they passed, so we signed with Universal, and I wound up with another artist on another label," says Chavez. "By that time I had to leave MCA to do my own thing. That's how I morphed into being a full-time management company."

The infrastructure was already in place: Chavez had rented office space in Houston when he was with Interscope and MCA, and he transformed it into the world headquarters of Latium Entertainment, staffed by himself and wife Debra.

Latium's most recent success story, Natalie, evolved similarly to the way Frankie J did. "I had signed Natalie to my label back when I was doing regional hip-hop," Chavez says. "She's a rapper, and she just never got off the ground."

Natalie and Chavez stayed in touch, and Natalie kept her day job as a dancer and choreographer for the Houston Rockets. When she brought him the ballad "Goin' Crazy." Chavez says, "I thought, 'Here's another one the same grass-roots campaign. Let's send it out as an MP3 and see what programmers think.' Before you knew it, it was No. 1 phones on a few stations."

'Make Good Records'

As we speak, Latium is directly involved with five songs in the top 30, a pretty amazing feat for a mom-and-pop label. Along with Frankie J, Baby Bash and Natalie — who are touring the country together on Latium World

Continued on Page 26

May 27, 2005 Radio & Records • 23

CHR/POP TOP 50

		May 27, 2005				•	_
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+ / - PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADOS
1	0	GWEN STEFANI Hollaback Girl (Interscope)	9215	+360	745242	8	117/0
2	2	3 DOORS DOWN Let Me Go (Republic/Universal)	6754	+249	455845	20	113/1
3	3	KELLY CLARKSON Since U Been Gone (RCA/RMG)	5958	-327	504108	25	115/0
7	4	KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG)	5919	+919	488783	8	117/1
6	5	WILL SMITH Switch (Interscope)	5682	+629	420529	14	116/6
16	6	MARIAH CAREY We Belong Together (Island/IDJMG)	5293	+1233	419116	7	117/1
4	0	TRICK DADDY Sugar (Gimme Some) (Slip-N-Slide/Atlantic)	5136	+1	292763	16	103/1
13	8	BLACK EYED PEAS Don't Phunk With My Heart (A&M/Interscope)	4947	+616	376604	6	114/0
10	9	BACKSTREET BOYS Incomplete (Jive/Zomba Label Group)	4723	+63	303060	7	116/0
11	0	KILLERS Mr. Brightside (/sland/IDJMG)	4448	+61	294190	16	108/0
5	11	ALICIA KEYS Karma (J/RMG)	4316	·746	294556	23	113/0
23	12	CIARA f/LUDACRIS Oh (LaFace/Zomba Label Group)	4117	+1066	323869	5	109/6
18	13	ROB THOMAS Lonely No More (Atlantic)	4067	+456	334826	15	103/2
12	14	GREEN DAY Boulevard Of Broken Dreams (Reprise)	3876	-456	267025	22	115/0
8	15	AKON Lonely (SRC/Universal)	3836	-992	340405	13	106/0
19	10	PAPA ROACH Scars (Geffen)	3779	+297	250819	14	106/3
17	17	GAME f/50 CENT Hate it Or Love it (Aftermath/G-Unit/Interscope)	3649	-205	279320	10	101/0
14	18	USHER Caught Up (LaFace/Zomba Label Group)	3597	-699	222096	21	116/0
9	19	FRANKIE J. f/BABY BASH Obsession (No Es Amor) (Columbia)	3488	-1187	261898	18	112/0
15	20	50 CENT Disco Inferno (G-Unit/Shady/Aftermath/Interscope)	3449	-632	257017	22	107/0
20	3	HOWIE DAY Collide (Epic)	3412	+127	212788	13	99/2
25	22	PUSSYCAT DOLLS f/BUSTA RHYMES Don't Cha (A&M/Interscope)	2811	+403	187388	5	100/6
24	3 3	GAVIN DEGRAW Chariot (J/RMG)	2695	+ 244	148665	12	101/1
26	2	JESSE MCCARTNEY She's No You (Hollywood)	2573	+177	133620	7	105/1
22	25	NATALIE Goin' Crazy (Latium/Universal)	2566	-539	176287	16	110/0
21	26	50 CENT Candy Shop (Shady/Aftermath/Interscope)	2529	·732	195671	15	107/0
32	4	50 CENT Just A Lil' Bit (Shady/Aftermath/Interscope)	2369	+818	196450	4	80/13
29	23	SIMPLE PLAN Untitled (Lava)	2216	+414	138493	7	96/4
28	3 9	BABY BASH Baby I'm Back (Latium/Universal)	2209	+348	234966	9	69/2
31	1	LIFEHOUSE You And Me (Geffen)	1968	+326	106459	6	82/6
30	3	CROSSFADE Cold (Columbia)	1765	+122	81833	17	64/9
27	32	DESTINY'S CHILD Girl (Columbia)	1518	-617	94897	10	90/0
35 40	33	AVRIL LAVIGNE Fall To Pieces (Arista/RMG)	1354	+138	52713	4	89/9
46	34	GREEN DAY Holiday (Reprise)	1344	+550	74207	2	82/14
36	35	NIVEA f LiL' JON & YOUNGBLOODZ Okay (Jive/Zomba Label Group)	1254	+74	84684	10	49/3
33	36	TRILLVILLE Some Cut (BME/Warner Bros.)	1227	-289	57578	9	62/0
38	37	BROOKE VALENTINE f/BIG BOI & LIL' JON Girlfight (Virgin)	1218	+224	73026	3	57/3
37 34	38	BOWLING FOR SOUP Almost (Silvertone/Jive/Zomba Label Group)	1136	·22	77659	19	91/0
34 50	39 40	GAME f/50 CENT How We Do (Aftermath/G-Unit/Interscope)	1104	-130	104719	18	78/0
42	4	NATASHA BEDINGFIELD These Words (Epic)	1083	+458	38530	2	77/19
44	49	FRANKIE J. How To Deal (Columbia) PRETTY RICKY Grind With Me (Atlantic)	1051	+175	79150	2	76/13
39	43	MARIAH CAREY It's Like That (Island/IDJMG)	1009	+148	61271	4	47/2
47	43	RELIENT K Be My Escape (Capitol/Gotee)	845 789	-132	79659	17	51/0
41	45	JENNIFER LOPEZ f/FAT JOE Hold You Down (Spring Mix) (Epic)	789 787	+55	20430	3	38/1
43	46	OMARION O (Epic)	787 718	·103	46945 47020	2	8/0
_	40	YING YANG TWINS Wait (The Whisper Song) (TVT)	716 707	-157 +89	47939 52423	12	81/0
 Debut	48	D.H.T. Listen To Your Heart (Robbins)	648	+ 05 + 155	52423 88674	2 1	34/3 39/17
45	49	JET Look What You've Done (Atlantic)	607	÷133 -214	42563	18	26/0
Debut	1	BOBBY VALENTINO Slow Down (DTP/Def Jam/IDJMG)	569	·214 +5	42503 27145	1	34/3
<u> </u>		The control of t		TÜ	47 140	ī	7417

117 CHR/Pop reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

POWERED BY MEDIARASE

MOST ADDED°

ARTIST TITLE LABEL(S)	ADDS
NATASHA BEDINGFIELD These Words (Epic)	19
D.H.T. Listen To Your Heart (Robbins)	17
WEEZER Beverly Hills (Geffen)	16
NATALIE Energy (Latium/Universal)	15
FAT JOE f/NELLY Get It Poppin' (Atlantic)	15
GREEN DAY Holiday (Reprise)	14
50 CENT Just A Lil' Bit (Shady/Aftermath/Interscope)	13
FRANKIE J. How To Deal (Columbia)	13
KAISER CHIEFS Predict A Riot (Universal)	11

MOST **INCREASED PLAYS**

ARTIST TITLE LABEL(S)	PLAY INCREASE
MARIAH CAREY We Belong Together (Island/IDJMG)	+1233
CIARA f/LUDACRIS Oh (LaFace/Zomba Label Group)	+1066
KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG)	+919
50 CENT Just A Lil' Bit /Shady/Aftermath/Interscope)	+818
WILL SMITH Switch (Interscope)	+629
BLACK EYED PEAS Don't Phunk With My Heart (A&M/Interscope)	+616
GREEN DAY Holiday (Reprise)	+550
NATASHA BEDINGFIELD These Words (Epic)	+458
ROB THOMAS Lonely No More (Atlantic)	+456
SIMPLE PLAN Untitled (Lava)	+414

NEW & ACTIVE

TYLER HILTON How Love Should Be (Maverick/Reprise) Total Plays: 562, Total Stations: 43, Adds: 4 ANNA NALICK Breathe (2am) (Columbia) Total Plays: 503, Total Stations: 35, Adds: 1 FAT JOE f/NELLY Get It Poppin' (Atlantic) Total Plays: 502, Total Stations: 34, Adds: 15 MISSY ELLIOTT Lose Control (Gold Mind/Violator/Atlantic) Total Plays: 440, Total Stations: 25, Adds: 7 NATALIE Energy (Latium/Universal) Total Plays: 372, Total Stations: 52, Adds: 15 COURTNEY JAYE Can't Behave (Island/IDJMG) Total Plays: 316, Total Stations: 34, Adds: 7

EMINEM Ass Like That /Shady/Aftermath/Interscope) Total Plays: 299, Total Stations: 16, Adds: 2

COLDPLAY Speed Of Sound (Capitol) Total Plays: 279, Total Stations: 24, Adds: 9

AARON CARTER Saturday Night (Trans Continental) Total Plays: 268, Total Stations: 20, Adds: 2 KELLY OSBOURNE Dne Word (Sanctuary/SRG)

Total Plays: 238, Total Stations: 17, Adds: 3

Station playlists for all R&R reporters are available on the web at $\underline{www.radioandrecords.com}.$

Songs ranked by total plays

"Powergold offers us limitless options with scheduling criteria and has integrated with all our other systems seamlessly. The reliability, customer service, and support that the folks at Powergold have provided us have been exactly what any customer could ask for."

Dan Turner, Vice President Programming Services

Call us and we'll make it EASY for you to switch.

Sales: 1-800-870-0033 Support: 501-821-1123

Download a free trial version at www.powergold.com

info@powergold.com

CHR/POP TOP 50 INDICATOR

LAST	THIS	May 27, 2005	TOTAL PLAYS	+ / - PLAYS	TOTAL AUDIENCE	WEEKS ON CHART	TOTAL STATIONS/ ADDS	
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	PLAYS 4387	+ 141	(00) 73094	8 8	69/1	
1	0	GWEN STEFANI Hollaback Girl (Interscope)	4367	+132	69359	21	67/0	ARTIST
2	0	3 DOORS DOWN Let Me Go (Republic/Universal)			56803	7	68/0	GREEN
7	0	BACKSTREET BOYS Incomplete (Jive/Zomba Label Group)	3205	+99		7	65/0	50 CEN
11	4	KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG)	3086	+464	50588 49776	14	64/2	NATAL
10	6	WILL SMITH Switch (Interscope)	3038	+363	50622			LIFEHO
4	6	KELLY CLARKSON Since U Been Gone (RCA/RMG)	3006	-251		25	59/1	FAT JO CIARA
3	7	ALICIA KEYS Karma (J/ISMG)	2948	-455	49191	23	62/0	SIMPL
8	8	KILLERS Mr. Brightside Visland/IDJMG)	2825	+31	46173	16	61/0	FRANK
5	9	FRANKIE J. f/BABY BASH Obsession (No Es Amor) (Columbia)	2740	-414	44554	18	59/1	MARIA
6	10	AKON Lonely (SRC/Universal)	2627	·496	41492	12	60/0	AVRIL CROSS
14	0	BLACK EYED PEAS Don't Phunk With My Heart (A&M/Interscope)	2621	+329	45405	6	66/1	GORIL
17	12	MARIAH CAREY We Being Together (Island/IDJMG)	2533	+629	43202	7	64/5	ROB T
15	13	ROB THOMAS Lonely No More (Atlantic)	2482	+315	42825	15	58/4	YING Y
13	(1)	TRICK DADDY Sugar (Grame Some) (Slip-N-Slide/Atlantic)	2429	+74	33753	15	57/2	VEN D
9	15	USHER Caught Up (LaFace/Zomba Label Group)	2335	-351	39715	21	57/0	
12	16	GREEN DAY Boulevard Of Broken Dreams (Reprise)	2221	-243	37975	22	59/1	
19	Ø	PAPA ROACH Scars (Gerten)	1949	+128	31487	15	54/2	
20	B	HOWIE DAY Collide (Epit)	1941	+145	32868	15	58/2	
16	19	NATALIE Goin' Crazy (Latium/Universal)	1749	-391	30107	16	47/0	
18	20	GAME f/50 CENT Hate t Or Love It /Aftermath/G-Unit/Interscope/	1686	-147	24017	9	52/0	
24	4	PUSSYCAT DOLLS f/BUSTA RHYMES Don't Cha (A&M/Interscope)	1653	+280	26276	5	61/3	
25	22	CIARA f/LUDACRIS Oh /LaFace/Zomba Label Group)	1608	+460	23646	4	57/7	
23	23	JESSE MCCARTNEY She's No You (Hollywood)	1500	+81	28689	6	52/0	ľ
22	24	50 CENT Disco Inferno (G-Unit/Shady/Aftermath/Interscope)	1340	-142	21996	21	39/0	ľ
21	25	50 CENT Candy Shop (Shady/Aftermath/Interscope)	1237	-438	18110	15	45/0	
28	26	SIMPLE PLAN Untitled (Lava)	1176	+189	20895	7	49/7	
27	2	GAVIN DEGRAW Chariot (J/RMG)	1167	+39	19728	12	44/0	2
32	28	LIFEHOUSE You And Me (Geffen)	1046	+247	19151	6	48/9	
30	2	AVRIL LAVIGNE Fall To Pieces (Arista/RMG)	996	+111	16167	4	44/5	ARTIST
31	3	BABY BASH Baby I'm Back (Latium/Universal)	975	+145	16999	9	39/2	MAR
26	31	DESTINY'S CHILD Girl (Columbia)	845	-300	15701	10	33/1	KELL
42	32	50 CENT Just A Lil' Bit (Shady/Aftermath/Interscope)	678	+325	9104	2	47/12	CIAR
33	3	CROSSFADE Cold (Columbia)	661	+29	9104	10	25/5	BLAC
43	32	GREEN DAY Holiday (Reprise)	659	+311	10421	2	48/15	50 CI
29	35	BOWLING FOR SOUP Amost (Silvertone/Jive/Zomba Label Group)	629	-314	10405	20	22/0	ROB
35	3	AARON CARTER Saturday Night (Trans Continental)	606	+44	11581	9	32/2	GREE PUSS
40	9	FRANKIE J. How To Deal (Columbia)	482	+119	9341	2	33/6	LIFE
46	33	D.H.T. Listen To Your Heart (Robbins)	448	+126	10767	2	17/2	NAT/
34	39	TRILLVILLE Some Cut (RME/Warner Bros.)	445	-175	6646	8	25/1	SIME
38	40	TYDYL WAVE Lay Down (Independent)	444	-8	6994		15/0	NATA HOW
ebut>	40	NATASHA BEDINGFIELD These Words (Epic)	419	+234	7033		30/11	BAB
39	42	CRINGE Burn (Listen)	412	+15	6741	6	15/0	GWE
39 37	43	JENNIFER LOPEZ f/FAT JOE Hold You Down (Epic)	375	-101	4836		19/2	3 DO
37 45	43	JOHNNY FREEMAN The Love (Southern Signal)	371	+39	6070		17/0	D.H.1
48	45	PRETTY RICKY Grind With Me (Atlantic)	369	+73	5966		18/3	FRAN
47	46	BROOKE VALENTINE (FIG BOI & LIL' JON Girlfight (Virgin)	365	+56	6429		23/3	AVRI
41	47	NIVEA f/LIL' JON & YOUNGBLOODZ Okay (Jive/Zomba Label Group)	342	-18	5453		19/1	BAC
36	48	AMERIE One Thing (Columbia)	341	·162	2954		12/1	JESS
JU	40	NATALIE Energy (Latium/Universal)	289	+160	6390		26/11	TRIC
Debut>	// L. D					-		

© 2005 Radio & Records

MOST ADDED'

ARTIST TITLE LABEL(S)	ADDS
GREEN DAY Holiday <i>(Reprise)</i>	15
50 CENT Just A Lil' Bit /Shady/Aftermath/Interscope/	12
NATASHA BEDINGFIELD These Words (Epic)	11
NATALIE Energy (Latium/Universal)	11
LIFEHOUSE You And Me (Geffen)	9
FAT JOE f/NELLY Get It Poppin' (Atlantic)	9
CIARA f/LUDACRIS Oh (LaFace/Zomba Label Group)	7
SIMPLE PLAN Untitled (Lava)	7
FRANKIE J. How To Deal (Columbia)	6
MARIAH CAREY We Belong Together (Island/IDJMG)	5
AVRIL LAVIGNE Fall To Pieces (Arista/RMG)	5
CROSSFADE Cold (Columbia)	5
GORILLAZ Feel Good Inc. (Virgin)	5
ROB THOMAS Lonely No More (Atlantic)	4
YING YANG TWINS Wait (The Whisper Song) (TVT)	4
VEN BRAVO Just Ride (Independent)	4

MOST INCREASED PLAYS

	TOTAL PLAY
ATTIOT TITLE ENGLES	CREASE
MARIAH CAREY We Belong Together (Island/IDJMG)	+629
KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG)	+464
CIARA f/LUDACRIS Oh (LaFace/Zomba Label Group)	+460
WILL SMITH Switch (Interscope)	+363
BLACK EYED PEAS Don't Phunk With My Heart (A&M/Interscope,	+329
50 CENT Just A Lil' Bit (Shady/Aftermath/Interscope)	+325
ROB THOMAS Lonely No More (Atlantic)	+315
GREEN DAY Holiday (Reprise)	+311
PUSSYCAT DOLLS f/B. RHYMES Don't Cha (A&M/Interscope	<i>!</i> + 280
LIFEHOUSE You And Me (Geffen)	+247
NATASHA BEDINGFIELD These Words (Epic)	+234
SIMPLE PLAN Untitled (Lava)	+189
NATALIE Energy (Latium/Universal)	+ 160
HOWIE DAY Collide (Epic)	+145
BABY BASH Baby I'm Back (Latium/Universal)	+ 145
GWEN STEFANI Hollaback Girl (Interscope)	+141
3 DOORS DOWN Let Me Go (Republic/Universal)	+132
PAPA ROACH Scars (Geffen)	+128
D.H.T. Listen To Your Heart (Robbins)	+126
FRANKIE J. How To Deal <i>(Columbia)</i>	+119
AVRIL LAVIGNE Fall To Pieces (Arista/RMG)	+111
FAT JOE f/NELLY Get It Poppin' (Atlantic)	+107
BACKSTREET BOYS Incomplete (Jive/Zomba Label Group)	+99
JESSE MCCARTNEY She's No You (Hollywood)	+81
WEEZER Beverly Hills (Geffen)	+78
TRICK DADDY Sugar (Gimme Some) (Slip-N-Slide/Atlantic)	+74
PRETTY RICKY Grind With Me (Atlantic)	+73
MISSY ELLIOTT Lose Control (Gold Mind/Violator/Atlantic)	+72
KELLY OSBOURNE Dne Word (Sanctuary/SRG)	+59

P ROCKS CLEVELAND! JUNE 23-25 • 2005 These people are making it happen...

RP. CONVENTION 2005

RENAISSANCE CLEVELAND HOTEL

Tracy Austin

Richard Paimese

Tom Poleman

Dave Reynolds 2005 CHR/POP ADVISORY COMMITTEE MEMBERS

REGISTER TODAY AT: RADIOANDRECORDS.COM

			t Testir k Endir			Songs	12+
Artist Title (Label)	TW	LW	Famil.	Burn	W 12-17	W 18-24	W 25-34
KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG)	4.36	4.37	94%	14%	4.48	4.33	4.26
KELLY CLARKSON Since U Been Gone (RCA/RMG)	4.23	4.17	99%	46%	3.95	4.31	4.39
ROB THOMAS Lonely No More (Atlantic)	4.15	4.07	98%	25%	3.91	4.26	4.36
3 OOORS OOWN Let Me Go (Republic/Universal)	4.06	4.04	95 %	28%	4.18	3.99	4.31
BACKSTREET BOYS Incomplete (Jive/Zomba Label Group)	4.02	3.94	94%	18%	3.81	4.26	4.05
HOWIE DAY Collide (Epic)	3.97	3.91	87%	22%	3.97	4.06	4.04
GREEN DAY Boulevard Of Broken Dreams (Reprise)	3.93	3.94	99%	53 %	3.78	3.88	4.00
PAPA ROACH Scars (Geffen)	3.87	3.88	76%	16%	4.11	3.80	3.88
KILLERS Mr. Brightside (Island/IDJMG)	3.86	3.93	91%	29%	4.23	3.56	3.83
GAVIN DEGRAW Chariot (J/RMG)	3.85	3.91	85%	21%	3.83	3.78	3.83
WILL SMITH Switch (Interscope)	3.81	3.72	93%	24%	3.70	3.98	3.85
BLACK EYEO PEAS Don't Phunk (A&M/Interscope)	3.81	3.95	86%	17%	4.00	3.69	3.66
GWEN STEFANI Hollaback Girl (Interscope)	3.79	3.82	97%	33%	4.04	3.53	3.83
MARIAH CAREY We Belong Together (Island/IDJMG)	3.72	3.63	85 %	21%	3.86	3.98	3.59
JESSE MCCARTNEY She's No You (Hollywood)	3.63	3.50	79%	19%	3.65	3.75	3.52
FRANKIE J. f/BABY BASH Obsession (No Es Amor) (Columbia)	3.58	3.58	94%	47%	3.42	3.92	3.47
NATALIE Goin' Crazy (Latium/Universal)	3.54	3.31	87%	37%	3.68	3.57	3.51
ALICIA KEYS Karma (J/RMG)	3.53	3.58	97%	49%	3.42	3.41	3.73
CIARA f/M. ELLIOTT 1, 2 Step (LaFace/Zomba Label Group)	3.47	3.58	96%	56%	3.61	3.37	3.65
GWEN STEFANI f/EVE Rich Girl (Interscope)	3.45	3.42	98%	58 %	3.27	3.22	3.73
USHER Caught Up (LaFace/Zomba Label Group)	3.42	3.46	98%	53%	3.07	3.48	3.64
DESTINY'S CHILD Girl (Columbia)	3.29	3.25	84%	29%	3.56	3.28	3.20
CIARA f/LUDACRIS Oh (LaFace/Zomba Label Group)	3.27	_	79%	31%	3.45	3.41	3.10
PUSSYCAT DOLLS f/B. RHYMES Don't Cha (A&M/Interscope)	3.25	_	63%	22%	3.40	3.17	2.98
AKON Lonely (SRC/Universal)	3.15	3.25	94%	52%	3.58	2.96	2.97

Total sample size is 335 respondents. **Total average favorability** estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). **Total familiarity** represents the percentage of respondents who recognized the song. **Total burn** represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. Rate TheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. Rate TheMusic is a registered trademark of RateTheMusic.com. **The RTM system**, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

3.14

3.12

3.21

3.11

3.18

80%

95%

86%

54%

21%

38%

3.10

3.09

2.93

3.18

3.20

2.90

3.22

3.33

3.19

	CAN	T. ADA	CHR/POP TOP	<i>30</i>		POWER MEDIA	~ / NA
	LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+ / - PLAYS	WEEKS ON CHART	TOTAL STATIONS
	1	Q	GWEN STEFANI Hollaback Girl (Interscope)	572	+48	6	8/0
	2	2	BLACK EYED PEAS Don't Phunk (A&M/Interscope)	568	+56	6	8/0
	3	3	AKON Lonely (SRC/Universal)	426	-60	8	8/0
	7	4	BACKSTREET BOYS Incomplete (Jive/Zomba Label Group)	356	+ 19	8	8/0
	5	5	KILLERS Mr. Brightside (Island/IDJMG)	342	-15	11	5/0
	9	0 *	K-DS Crucial (Astralwerks/Virgin)	328	+12	4	7/0
	4	7	WILL SMITH Switch (Interscope)	327	-31	11	6/0
- 1	12	8	3 DOORS DOWN Let Me Go (Republic/Universal)	325	+33	9	6/1
	17	9	MARIAH CAREY We Belong Together (Island/IDJMG)	318	+40	3	8/1
	8	10 🗰	OIVINE BROWN Old Skool Love (Blacksmith)	318	-13	9	7/0
	13	0 +	SIMPLE PLAN Untitled (Atlantic)	316	+26	5	6/0
	11	12	GAME ff50 CENT Hate it Or Love it /Aftermath/G Unit Interscope	299	.7	8	8/0
	16	®┿	AVRIL LAVIGNE Fall To Pieces (Arista/RMG)	292	+9	3	8/0
	6	14	50 CENT Candy Shop (Shady/Aftermath/Interscope)	274	-78	14	7/0
	15	15	KELLY CLARKSON Since U Been Gone (RCA/RMG)	272	-16	23	7/0
	14	16	USHER Caught Up (LaFace/Zomba Label Group)	264	∙25	18	8/0
	18	17	ROB THOMAS Lonely No More (Atlantic)	254	-11	14	8/0
	22	1 3	DESTINY'S CHILD Girl (Columbia)	250	+11	7	7/0
1	25	19	K. CLARKSON Behind These Hazel Eyes (RCA/RMG)	246	+30	3	6/0
	19	20	ALICIA KEYS Karma (J/RMG)	227	-34	12	8/0
	29	3	CIARA f/LUDACRIS Oh (LaFace/Zomba Label Group)	222	+54	2	6/0
ľ	20	22 🗰	SUM 41 Pieces (Island/IDJMG)	221	.28	18	7/0
	Debut>	❷┿	SHAWN DESMAN Red Hair (Vik/Sony BMG Canada)	212	+90	1	8/3
1	21	24 🗰	MICHAEL BUBLE Home (Warner Bros.)	211	-30	6	6/0
1	27	2 5	TRICK DADDY Sugar (Gimme Some) (Slip-N-Slide/Atlantic)	208	+11	4	7/0
	10	26 🗰	SHAWN DESMAN Let's Go (Vik/Sony BMG Canada)	206	·104	15	7/0
	Debut	3	PUSSYCAT DOLLS f/B. RHYMES Don't Cha (A&MInterscope)	199	+51	1	4/0
	24	28	AMERIE One Thing (Columbia)	194	.30	5	6/0
	30	29 ┿	SWEATSHOP UNION Broken Record (Frontside)	187	+25	2	6/0
	23	30	FRANKIE J. f/BABY BASH Obsession (Columbia)	179	-54	13	7/0
- 1							

15 Canadian CHR reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. © 2005 Radio & Records.

TRICK DADDY Sugar (Gimme Some) (Slip-N-Slide/Atlantic) 3.15

GAME f/50 CENT Hate It Or Love It (Aftermativi Christianierscope) 3.07

50 CENT Oisco Inferno (G-Unit/Shady/Aftermath/Interscope)

BABY BASH Baby I'm Back (Latium/Universal)

ARTIST: Weezer LABEL: Geffen

By MIKE TRIAS/ASSOCIATE EDITOR

In 1992 singer Rivers Cuomo, drummer Pat Wilson and their friends Matt Sharp and Jason Cropper gave birth to

Weezer, and in that moment emo rock was born. They were truly blessed when former Cars frontman Ric Ocasek got on board to produce their selftitled debut album a year later. The disc saw the light of day in May 1994, spawning the hit "Buddy Holly," among others.

Now, after over a decade of making music, Weezer — comprising Cuomo, Wilson, Scott Shriner and Brian Bell this time around — step into the spotlight to present their fifth album, *Make Believe*.

"Beverly Hills" is the anthemic first single. The song rises to No. 3* this week at Alternative while climbing to No. 26* at Active Rock. Meanwhile, at Pop, "Beverly Hills" is steadily gaining momentum — WIOQ/Philadelphia, KBKS/Seattle, WNOU/Indianapolis, WHBQ/Memphis and WKSS/Hartford are among the many stations already playing "Beverly Hills."

The song thrives on a simple beat, a la Queen's "We Will Rock You," and its three-powerchord goodness. Pushing the tune along are lyrics like "When the house-maids scrub the floors/They get the spaces in between." Not exactly your typical song lyric or, for that matter, everyday thought, but, hey, it makes me want to try living in Beverly Hills for a bit.

The guys of Weezer know they have been very lucky in their careers thanks to their fans, so they returned the favor by inviting them to be in the video for "Beverly Hills." The clip was shot in none other than the

Playboy Mansion, complete with Hugh Hefner and the Playboy bunnies. An all-day party ensues as Weezer and 100 of their best friends arrive at the estate, engaging in such games as soccer and Twister with the Playmates. Naturally, the fans spend the day throwing Wee-

zer's "W" sign.

Make Believe hit stores on May 10, 11 years to the day after their debut album was released. Produced by Rick Rubin, the catchy album full of potential singles was actually streamed in its entirety on MySpace.com five days before its commercial release.

Up next for Weezer is a two-week European tour in early June, followed by U.S. shows that start in early July. These include a July 2 show in Las Vegas with The Red Hot Chili Peppers to celebrate the city's 100th birthday.

Charles Chavez: Master of....

Continued from Page 23

Tour 2005 — Latium also has Play N' Skillz, who will release an album on Universal in September; Chamillionaire, whom Chavez describes as "Universal's next marquee act"; and a familiar radio name: WBBM-FM (B96)/ Chicago night co-host Justin Roman, who just cut a duet with Natalie, "Where Are You," which appears on her debut album. "I decided we'd help take J. Roman all the way," says Chavez. "He's a great songwriter, he sounds like Babyface, and we're very excited about him."

How does Chavez do the voodoo that he does so well? He credits part of his success to the fact that he's not working in the major-label system and isn't beholden to stockholders, which affords him the creative freedom to put out good records without working on a label-mandated timetable.

"I wouldn't put out a record unless it was good," he says. "I'm going to be able to pay the rent this month, so there's no pressure to put anything out. I'll wait until I have a great one. People may say there's no plan, but I just wait for a hit, and then I let it go.

"I definitely know the inner workings of the major labels, the radio stations, the clubs and the mix shows and what it takes to take a record from nothing to something. It's about the artist first, what their goals are, and as long as you keep that in mind, the money will come. But make great records — otherwise, you're going to lose."

He's Got Back ... ing

DOWEDED IV

It also helps that Chavez has the support of some talented people. His not-so-secret weapon is Sujit Kindu, who joined Latium when the Frankie J project took off. Kindu now wears enough hats to stock a haberdashery. Among other things, he's the company's combo road manager-record promoter. "One day he'll run this company," Chavez says.

THE PROPERTY OF THE PROPERTY O

"I think of Latium as today's Motown: Berry Gordy did it 40 years ago with African Americans; today we're doing it with Latinos at Latium."

Chavez also credits Charlie Walk and the folks at Columbia, who "went no-holdsbarred" to promote Frankie J and help make him a star. "The Lipman brothers really believe in Latium over at Universal, so they're helping me brand the name and the artists," Chavez says.

"I really believe the Latin acts will be great. We're not doing Spanish-language music or reggaetón; we're just doing great songs. I think of Latium as today's Motown: Berry Gordy did it 40 years ago with African Americans; today we're doing it with Latinos at Latium."

26 • Radio & Records May 27, 2005

CHR/POP REPORTERS

Stations and their adds listed alphabetically by market WWST/Knoxville, TN 'PD: Rich Bailey MD: Scatt Bohannon 4 PAPA ROACH

WFLY/Albany, NY*
OM: Kevin Callahan
PD: Jehn Foxx
MD: Christy Taylor
1 DOBBY VALENTINO
NIVEA FALIL' JON & YOU
FRANKE J
COLEPLAY
INGRAM HILL

WKKF/Albany, NY* PD/MD; Rob Dawes

KKOB/Albuque OM: Eddie Haskell PD: Kris Abrams MD: Carlos Ouran 13 COLDPLAY 3 JACK JOHNSON

KQID/Alexandria, LA
PD: Ron Roberts
3 FALL OUT BOY
3 FORLLAZ
3 STATIC-X
2 HOWE DAY
CROSSFADE
OFFSPRING
STAND
VEN BRANO
BLESSIO UNION OF SOULS

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

KPRF/Amarillo, TX OM: John McQueen PD/MD: Marshal Blevins 22 HOWIE DAY 20: NATALIE

WSTR/Atlanta, GA* PD: Dan Bowen APD: J.R. Ammons MD: Michael Chase 2 WILL SMITH 1 AVRIL LAVIGNE

KHFI/Austin, TX* OM: Mac Daniels PD: Tommy Austin APD: Brotha Fred MD: Deidre Gott 3C TRICK DADDY RELIENT K

WBZN/Bangor, ME OM: Paul Dupuis PD: Dan Carlman APD/MD: Arlen "Kid" Jameso

WFMF/Balon Rouge, LA*
PD: Kevin Campbell
GREEN DAY
KAISER CHIEFS
WEZZER
FAT JOE (WELLY
MATALIE

KQXY/Beaumont, TX* OM: Jim West PD/MD: Brandin Shaw APO: Petrick Sanders 6 WILL SMITH 4 SREEN DAY 3 SO DRY COURTNEY JAYE MATALE

WXYK/Biloxi, MS* OM: Jay Taylor PD: Lucas FAT JOE UNELLY

KZMG/Boise, ID*
PD: Jim Allen
GREEN DAY
KAISER CHIEFS
D H T
TYLER HILTON

WXKS/Boston, MA* PD: Cadillac Jack McCartne APD/MD: David Corey NATASHA BEDINGRELD

WUHU/Bowling Green, KY PD/MD: Brooke Summers 5 FRANKE J 4 SIMPLE PLAN 3 NATASHA BEDINGRELD

KNDE/Bryan, TX PD: Lesley X. GREEN DAY FRANKIE J

WXXX/Burlington*
OM/PD: Ben Hamilton
MD: Pete Belair
KAISER CHIEFS
WEETER

WZKL/Canton, OH*
PD: John Stewart
MD: Sue Tyfer
5 DAYE MATTHEWS BAND
NATASHA BEDINGFIELD
KAISER CHIEFS
KELLY OSBOURNE

WRZE/Cape Cod, MA OM/PD: Steve McVie ASHANTI RIHANNA JENNIFER LOPEZ UFAT JOE FABOLOUS I/TAMIA ASHANTI

KZIA/Cedar Rapids, IA OM: Rob Norton PD/MD: Ric Swann APO: Johnny Waiver 10 NATALIE COLDPLAY

WQQB/Champaign, IL
PD: Will Sterrett
99 PAAR ROACH
99 PAAR ROACH
99 PAAR ROACH
30 LEFFOLISE
81 LEFFOLISE
81 MELLY CLARESON
33 MARIHA CARREY
99 MERIE
98 ROACH PARCUTTE
98 ROACH PARCUTTE
98 ROACH PARCUTTE
99 PARE LANGER
18 RELIENT K
17 GREN TAG LOACH
17 GREN TAG LOACH
17 GREN TAG LOACH
18 RELIENT K
17 GREN TAG LOACH
18 RELIENT K
18 ROACH TAG LOACH
18 RELIENT K
19 SERD TAG LOACH
19 ROACH
19 SERD TAG LOACH
19

WSSX/Charleston, SC* OM/PD: Mike Edwards APD/MD: Special Ed

WIXLI/Chattanooga, TN*
OM: Kris Van Dyke
PD: Riggs
APD: Miss Michonski
MD: Heather Backman
6 GREPN DAY
6 PUSSYCAT OOLLS UBUSTA RHYW
AARON CAPIER

WKSC/Chicago, IL*
PO: Rod Phillips
MD: Joff Murray
LIFEHOUSE
AVRIL LAVIGNE
NATASHA BEDINGFIELD

KLRS/Chico, CA
PD/MD: Eric Brown
11 NIVEA VILLI JON & YOUNGBLOODZ
11 KAISER CHIEFS
10 JAKE SIMPSON
10 VANISHED

WKFS/Cincinnati, OH*
OM: Scott Reinhart
PD: Tommy Bodean

1 MISSY ELLIOTT
GREEN DAY
FRANKIE J
WEEZER

WAKS/Cleveland, OH* OM: Kevin Metheny OM: Jeht Zukauckas PD: Dan Mason APD/MD: Kasper

KKMG/Colorado Springs, CO OM: Bobby Irwin PD: Chad Ruter 2 FAT.OE VICELLY

WCGO/Columbus, GA OM/PO: Bob Quick 1 TRICK DADDY 1 50 CENT 1 FOUNTAINS OF WAYNE

WJYY/Concord (Lake Regions)

NH
PD/MD: AJ Dukette
22 AVRIL LAVIGNE
50 CENT
FRANKIE J
D.H.T.
PRETTY BICKY

WGIC/Cookeville, TN OM: Marty McFly PD: Scooler APD/MD: Freaky Dave 6 MISSY ELLOT

KHKS/Dallas, TX* PD: Patrick Davis MISSY ELLIOTT

WVYB/Daytona Beach, FL*
DM: Frank Scott
PO/MD: Kotter
12 SO CRT
12 PUSSYCAT DOLLS VBUSTA RHYMES
BOBBY VALENTINO
COLORLAY

KKDM/Des Moines, 1A* PD/APD: Greg Chance MD: Steve Wasinski

WKQI/Detroit, MI*
PD: Dom Theodore
APD/MD: Beau Daniels
6 WILL SMITH
6 FAT JOE EMELLY
3 FRANKE J
1 RIHANNA

WLVY/Elmira, NY OM/PD: Gary Knight APD: Brian Stoil 13 NATALIE 11 DHT 10 SWITCHFOOT 10 AVRILLAVIGNE 8 PRETTY RICKY

WSTO/Evansville, IN OM: Tim Huel sing PD: Stan 'The Man' Priest APD/MD: Josh Strickland

KMCK/Fayetteville, AR PD: Jerry Kidd APD/MD: JJ Ryan SIMPLE PLAN YING YANG TWINS MISSY ELLIOTT

WWCK/Flint, MI* PD: Scott Free

WJMX/Florence, SC OM; Randy Wilcox PD/MD; Scotty G.

KSME/Ft. Collins, CO* PD: Chris Kelly MD: Jo Jo Tumbeaugh 3 GREEN DAY

WXKB/Ft. Myers, FL*
PD: Matt Johnson
MD: Randy Sherwyn

1 SIMPLE PLAN
NATALIE

KISR/Ft. Smith, AR OM/PD: "Big Dog" Rick Hayes APD: Cunningham Rham MD: Michael Oldham

WNCI/Columbus, OH DM: Steve Konrad PD: Michael McCoy APD/MO: Joe Kelly 3 NATASHA BEDINGFIELD

WYKS/Gainesville, FL* PD: Jeri Banta APD/MD: Alan Fox

KKXL/Grand Forks, ND OM/PD: Rick Acker APD: Dave Andrews MD: Trevor O. No Adds

WSNX/Grand Rapids, MI*
PD: Eric O'Brien
36 RINAMA
8 RAMNEL J
2 GORILLAZ
1 LIDACRIS
WEZZE
NATALIE

WRHT/Greenville, NC* 0M/PD: Jeff Davis APD/MD: Blake Larson 1 NATALLE BARLOWGIRL KAISER CHIEFS DESTINYS CHILD

WFBC/Greenville, SC* PD: Nilds Nite APD/MD: Kobe ARDN CARTER

WHKF/Harrisbur OM: Chris Tyler PD/MD: Jeff Hurdey APD: Jason Barsky 12 XSCAPE 8 HOWIE DAY 4 GAMIN DEGRAW GAME BIHANNA

KRBE/Houston, PD: Tracy Austin MO: Leslie Whittle

WKEE/Huntington PD: Jim Davis APD/MD: Gary Miller FOLINTAINS OF WAYNE

WZYP/Huntsville, AL* PD: Keith Scoti APD: Ally "Lisa" Elliott 2 SO CENT 1 NATASHA BEDINGFIELD COURTNEY JAYE

WYOY/Jackson, MS* OM/PO: Johnny O APD/MD: Nate West KAISER CHIEFS SO CENT NATASHA BEDINGFIELD

WFKS/Jacksonville, FL* PD: Skip Kelly MD: Jordan 1 BABY BASH

WYOT/Johnstown, P/ PD: Mitch Edwards APD/MD: Jonathan Reed LIFEHOUSE

KSYN/Joplin, MO OM/PD: Jason Knight APO: Steve Kraus CROSSFADE BOW WOW KOMARION

KCHZ/Kansas City, MO* OM/PD: Maurice DeVoe

KMXV/Kansas City, MO OMPD: Chris Taylor 2 WEEZER 2 NATASHA BEDINGFIELD D H T

WAZY/Lafayette, IN PD: Dave Michaels MD: Stephanie Patterson FAT JOE IMELLY

KSMB/Lafayette, LA' OM: Keith LeBlanc PD: Bobby Novosad APD/MD: Maxwell Jones

WLAN/Lancaster, PA* PD: JT Bosch APD/MD: Holly Love 6 CLARA FULL DACRIS

WHZZ/Lansing, MI* OM: Jason Addams APD: David Bryan 7 DHT 4 TYLER HILTON 3 COLDPLAY

KFRX/Lincoln, NE PD: Adam Michaels CROSSFADE GREEN DAY

KLAL/Little Rock, AR* OM/PD: Randy Cain APD: Ed Johnson MD: Charlotte 2 DHT

NATASHA BEDINGFIELD KAISER CHIEFS COLDPLAY

KIIS/Los Angeles, CA* PD: John Ivey APD/MD: Julie Pilat 7 BIHANNA

WDJX/Louisville, KY* PD: Shane Collins MD: Ben Davis LIFEHOUSE NATALIE

WZKF/Louisville, KY* PD/MD: Chris Randolph INGRAM HILL

KZI/A.ubbock, TX
DM: Wes Nessmann
PD/MD: Kidd Carson
30 BAAK PED PAS
30 CARA U.DOCRIS
40 MARRIA CAREY
21 GREEN DAY
21 GREEN DAY
21 GREEN DAY
21 FRIAVILLE
14 LIFEROUSE
14 IBEROUSE
13 FRIAMIE
13 FRIAMIE
13 FRIAMIE
13 SIMPE P.AN
12 ANNA NALICK

WZEE/Madison, WI*
DM: Mike Ferris
PD: Jon Reilly
APD/MD: Dylan
1 KELLY OSBOURNE
FAT JOE INVELLY
CROSSFADE

WAOA/Melbourne, FL*
PD: Beau Richards
MD: Eric Deniro
3 WILL SMITH
2 SOCENT
NATALIE

WHBQ/Memphis, TN PD: Karson with a K APD/MD: Lugnut

KDWB/Minneapolis, MN* PD: Rob Morris MO: Lucas FAT JOE MELLY RIMANNA NATASHA BEDINGFIELD

WABB/Mobile DM: Jay Hasting PD/MO: Jammer 15 MISSY ELLIOTT FAT JOE INVELLY NATALIE

PUSSYCA I DOWN NATALIE CIARA ILUDACRIS GREEN DAY

WHHY/Montgomery, AL OM: Bill Jones PD/MD: Steve Smith 1 GREEN DAY

WVAQ/Morgantown, WV OM: Hoppy Kerchevai PD: Lacy Nefi APD: Brian Mo MD: Meghan Ourst BROOKE VALENTINE MBIG BOLE LIL'JON

WWXM/Myrtle Beach, SC OM: Mark Andrews APD: Kosmo LIFEHOUSE APRIL LANGNE PUSSYCAT DOLLS VBUSTA RHYMES VEN BRAVO

WRVW/Nashville, TN* OM: Clay Hunnicutt PO: Rich Davis MD: Tommy Butter 2 GREEN DAV NATASHA BEDINGFIELD

WBLI/Nassau, NY* OM; Nancy Cambino PO: JJ Rice APD: Al Levine MO: LJ Zabielski LTEHOUSE

WKCI/New Haven, CT* PD: Chaz Kelly APD: Kerry Collins MD: Mike "Jagger" Thomas No Arth

KBAT/Odessa, TX OM: John Moesch PD: Leo Caro MD: Cory Knight 12 SMPLE PLAN 12 FATJOE (INELLY

KJYO/Oklahoma City, OK* OM: Tom Travis PD: Mike McCoy MD: Jeff Blackburn 3 HOWE EAY 1 DHT 1 COURTMEY JAYE HATALE

WXXL/Orlando, FL* OM/PD: Adam Cook APD/MO: Jana Sutler 3 CIARA MUDACRIS 1 PUSSYCAT DOLLS 1/9USTA RHYMES AVRIL LAVIGNE

WILN/Panama City, FL OM: Mike Proble PD/MD: Keith Allen 48 ROB THOMAS FAT JOE IMELLY

KZZP/Phoenix, AZ*
PO: Mark Medina
MD: Chino
9 NATALE
GREEN DAY
AVRIL LAVIGNE

W.JBQ/Portland, ME OM/PD: Tim Moore MD: Mike Adams 14 WHITE DEVIL 50 CENT 00LDPLAY FAT JOE INVELLY BIHANNA

KKRZ/Portland, OR*
PD: Brian Bridgman
CROSSFADE
D.H.T
AVRIL LAVIGNE Sirius Hits 1/Satellite PD: Kid Kelly APO: Ryan Sampson MO: Rich Davis 58 WILL SMITH

WERZ/Portsmouth, NH* OM/PD: Mike O'Donnell APD/MD: Kevin Matthews

WSPK/Poughkeepsie, NY PD: Scotty Mac APD: Sky Walker MD: Paulie Cruz 11 MATALIE

KBEA/Quad Cities, IA*
DM: Darret Pitra
PD: Jeff James
MD: Steve Fuller
3 FAT JOE VINELLY
1 MATSAR BEDINGFELD
COURTNEY JAYE

WHTS/Quad Cities, IA* PD/MD: Tony Waitekus

KRCS/Rapid City, SD PD: D. Ray Knight MD: Jayden McKay 29 50 CENT 28 PRETTY RICKY 25 KORY & THE FIREFLYS JOUD

WRVQ/Richmond, VA* PD: Wayne Coy APD: Darren Slone MD: Jonathan Reed 3 Clara Hulbachis 2 GREEN DAY KAISER CHIEFS MATALE

WJJS/Roanoke, VA*
PD/MD: Cisqo
9 GAME
WEEZER
BARLOWGIBL

WXLK/Roanoke, VA*
PD: Kevin Scott
APD: Danny Meyers
MD: Bob Patrick
1 AVRIL LAVIGNE
MATASHA BEDINGFIELD

WPXY/Rochester, NY*
PD: Mike Danger
APD: Carson
MD: J.B.
8 CORYLEE
1074 ASIL: JON & YOUNGBLOODZ
WIGHAM HILL
FRANKIE J

WIOG/Saginaw, MI*
PD: Brent Carey
MD: Eric Chase
3 MISSY ELLIOTT
INGRAM HII

KIXY/San Angelo, TX OM: Jay Michaels PD/MD: David Carr 11 GREEN DAY 11 NATALIE 7 NATASHA BEDINGFIELD 7 AARON CARTER

KELZ/San Antonio, TX*
PD: Doug Bennett
2 PAPA ROACH
GREEN DAY
PRETTY BICKY

WZAT/Savannah, GA
DM: Pat Garrett
PD: Brian Rickman
27 NATASHA BEDINGAFED
10 VILL SANTH
5 CHARA KLUDACRIS
GREEN DAVAE
COURTNEY JAVE
NATALIE

KRUF/Shreveport, LA*
OM: Gary McCoy
PD: Erin Bristol
MD: Andrew "A.G." Gordon
9 ROB THOMAS
9 YING YANG TWINS
2 PUSSYDAT DOLLS VBUSTA RHYMES
COLOPLAY

KZZU/Spokane, WA* DM: Ken Hopkins MD: Bhotoke Fox DHJ WEEZER

KSLZ/St. Louis, MO* MD: Taylor J 4 USHER EMINEM

WNTQ/Syracuse, NY*
DM/PD: Tom Mitchell
APD/MD: Jimmy Olsen
4 WILL SMITH
NATASHA BEDINGFIELD
D.H.T

WWHT/Syracuse, NY*
PD: Butch Charles
MD: Jeff Wise
2: FAT.JOE UNELLY
1: EMINEM
KELLY CLARKSON
NATASHA BEDINGFIELD

WHTF/Taflahassee, FL
OM: Tom Websen
PD: Darren Stephens
APD/MD: Justin Tyme
33 GOOD MANE
23 GOOD MANE
24 KAN'TE WEST
34 MISSY ELLIDIT
25 GREEN DOX'
21 FAT JOE WIELLY

WFLZ/Tampa, FL* OM/PD: Jeff Kapugi APD/MD: Kane 1 LIFEHOUSE FRANKIE J

WMGI/Terre Haute, IN PD/MO: Matt Luecking 5 CHERRY MONROE 1 NATALIE

WVKS/Toledo, OH* OM/PD: Bill Michaels APD/MD: Mark Andrews 3 FAT JOE INELLY 1 WEEZER

WKHQ/Traverse City, MI OM: Todd Martin PD/MD: Luke Spencer CIARA M. UDACHIS GREEN DAY SIMPLE PLAN

WPST/Trenton, NJ* OM/PD: Dave McKay APD/MD: Chris Puorro

KHTT/Tulsa, OK OM/PD: Tod Tucker APD: Matt Ryder MD: Tim Rainey

WWKZ/Tupeio, MS OM/PD: Rick Stevens MD: Mara Allen 40 GWEN STEANI 14 CIARA /LUDA/PRS 8 MARIAH CAREY 5 TRICK DADDY 1 KAISER CHIEFS 1 VEN BRAVO KHTS/San Diego, CA* PD: Diana Laird APD/MD: Hitman Haze

KISX/Tyler, TX
PD/MD: Larry Thompson
28 R06 THOMAS
5 JEHNIFER LOPEZ MAT JOE
5 MARINA CAREY
50 CENT
NATALIE
TYLER HILTON KSLY/San Luis Obispo, CA PD: Andy Winford MD: Craig Marshall LIFEHOUSE GORILLAZ

WSKS/Utica, NY OM: Stew Schantz PD: Sleve Lawrence APD/MD: Shaun Andrews GREEN DAY GAME

WLDI/W. Palm Beach, FL*
OM: Dave Denver
PD: Chris Marino
APD/MD: Monti Carlo
BABY BASH
KETH URSAN
BROOKE VALENTINE URIG BOI & LILL JON

KWTX/WaCO, TX PD: Darren Taylor APD/MD: John Oakes CROSSFADE GREEN OAY FAT JOE I/NELLY

WIFC/Wausau, WI PD: John Jost APD: Jammin' Joe Malone MD: Belky 15 MARIAH CAREY

KFFM/Yakima, WA DM: Ron Harris PD/MD: Steve Rocha APD: Reesha Costry

WAKZ/Youngstown, OH* OM: Dan Rivers PD/MD: Jerry Mac MASSY BLIGHT

WHOT/Youngsto PD: John Troul 1 50 CENT COURTINEY JAYE YING YANG TWINS PRETTY RICKY

POWERED BY MEDIABASE

*Monitored Reporters

117 Total Monitored

Did Not Report, Playlist Frozen (10): KDUK/Eugene, OR KGOT/Anchorage, AK WDAY/Fargo WKFR/Kalamazoo, MI WMGB/Macon, GA WNDV/South Bend, IN WNKI/Elmira, NY WWAX/Duluth WZOK/Rockford, IL XM Top 20 on 20/

May 27, 2005 Radio & Records • 27

DANA HALL

Stokin' The Fire

Chris Stokes, the man behind T.U.G. Entertainment

Talk about a multitasker. Chris Stokes is a very busy and productive businessman, which is how he got to where he is today. He's the founder and CEO of the Ultimate Group, also known as T.U.G. Entertainment, which includes a label, a management firm and Christopher Brian Film. He's also the force behind current R&B sensations Marques Houston and Omarion, as well as up-and-comers Jhene, Dame Girls and Smooth.

Chris Stokes

During a brief but informative interview with R&R Stokes had no less than two conference calls as he helped Houston prepare for his upcoming radio tour (they were out buy-

ing luggage on Rodeo Drive), but he handled it all with grace, class and complete control.

Stokes came up in the music game in the early '90s, working with Immature, who later became IMX. He wound up managing Brandy during her successful early years and eventually founded B2K, who went on to superstardom in a very short period of time (Omarion was a member of

that group before going solo). He also consulted several management companies, started T.U.G. and its film arm and directed the 2004 film *You Got Served* for Sony Pictures.

I spoke to Stokes about his evolution from manager to entertainment entrepreneur and his plans for the future.

R&R: How do you take an artist to the next level, beyond just singing, and develop their talents in other platforms?

CS: It's about creating an image and then taking that image to different platforms, like television, movies or as spokespersons. The other key is, you have to have a star to truly be able to brand them. Anyone can have a hit record, but not everyone is a star. It takes special elements to be a star. That's what I found with acts like Brandy, Omarion and

Marques. They have something not all artists have.

You also have to develop their talent. That means singing lessons, dance lessons and

showing them how to perform. I put them through the basics and beyond.

R&R: A number of your artists have broken into television, and then you had You Got Served, which showcased Marques, Omarion and the guys from B2K. Should artists and their managers jump at any chance to do television and film?

CS: You have to be selective. There are so many instances where artists overexpose themselves on various

things or choose the wrong projects. With Brandy, she held on to the *Morsha* situation much too long, in my opinion. There was an element of overexposure, and I think that hurt her in the long run. Marques is currently on a television show, and we're strategically pulling him back a bit so that he's not too overexposed.

An artist can have both a singing and acting career simultaneously, and I don't think the acting career has to necessarily coincide with the musical image. Being an actor is just that — being someone other than who you really are — whereas being a singer is more about an image you create.

R&R: How important are relationships, and who are the key people you try to develop those relationships with in the industry?

CS: Relationships are important in anything you do. I've made it a point to develop relation-

ships at radio. I deal with about 65 stations, and it's even more important now than it was when I started to let them know who we are and how we can help them. I encourage the artists to do the same. When you have a record company working multiple projects, you can't always count on yours being the priority. With T.U.G., the label, I have to have those relationships as well, because I am the one working the projects.

R&R: How much time do you have to spend convincing the labels to believe in your artists?

Double Your Fun And Learning

There will be two CHR/Rhythmic sessions at R&R Convention 2005 in Cleveland.

The first is on Friday, June 24. "Stop Playing My Damn Records!" will feature top programmers from the Rhythmic and Pop formats. Jimmy Steal, Orlando, Jeff Wyatt and Tracy Austin are already inked, and R&R CHR/Pop Editor Kevin Carter will moderate.

The second session is on Saturday, June 25. "The R&R Mix Show Showdown" is a combination panel and competition to find the top radio mix show DJ of the year. We have a panel of programmers and mixers set to participate, and the whole thing will be moderated by KXJM/Portland, OR PD Mark Adams.

If you'd like your station represented, have your top mixers send a 10-minute MP3 mix to Al Machera at <code>amachera@radioandrecords.com</code>, or mail a CD to him at Radio & Records, 2049 Century Park East, 41st Floor, Los Angeles, CA 90067. Entries must be received no later than May 27. For more information on R&R Convention 2005, go to <code>www.radioandrecords.com</code>.

CS: With Marques, because he is on T.U.G., I am the label, so I don't have to do that — I already believe in him. That's why he's having more success now than ever before. He's happening because I put 100% into making him happen. I don't have to get someone else to believe in him. If he's not successful, I'm not successful. I can say that for any one of my acts, even those on major labels.

But when you do have an artist on a major label, you have to learn to play that game. You have to get everyone on board.

R&R: Is it more difficult today to break an artist than it was when you were first dealing with Immature and Brandy?

CS: Oh, yes, completely.

R&R: Is it harder to break an R&B act than a hip-hop act?

CS: Breaking an R&B act takes so much more money and time. It used to be the other way around, but today radio will jump on an unknown hip-hop record if it's hot, but they're not so quick to jump on an R&B artist if they don't know the artist. With an artist like Marques, his record is so huge right now, it's worth it. You end up having more longevity. With hip-hop it's usually more about breaking the record and not as much about the artist, whereas with R&B you have to break the artist in order to have any real success.

R&R: How do you see T.U.G. Entertainment growing in the future?

"Today radio will jump on an unknown hip-hop record if it's hot, but they're not so quick to jump on an R&B artist if they don't know the artist."

HHHI L. HIL

"Anyone can have a hit record, but not everyone is a star. It takes special elements to be a star."

CS: I would like to take the company public in the next year or two, to set it up for a buyout. I'm hoping to be able to establish the label to a point of success and build a catalog so that a major company will want to purchase all of T.U.G. Entertainment, like BMG bought Jive. I would like to be able to stay on in a managerial position so that I can continue to oversee my baby, but there is also a good chance I would go out and start something new. That's just my nature.

R&R: Many people in the business are trying to accomplish what you have. What would you say are the keys to your success?

CS: I never give up. I don't take no for an answer, ever. I'm a complete control freak and have to do everything myself so that it's done right. I feel I can make it happen because I am passionate about my acts and my ambitions.

R&R: What does an artist have to have for you to consider representing him or her?

CS: An artist has to have a look and a vibe—that star quality I mentioned earlier. They also have to be a cocky performer but a down-to-earth person. What I mean by that is, when you are onstage you have to own it. You have to believe in your own talent and show it for all it's worth. But when you are off the stage you have to be humble. I've seen so many artists who lose that humbleness and become cocky offstage.

If you look at artists like Michael Jackson or Janet Jackson or Beyoncé, they are cocky performers. They are all talent, and they know it. But offstage they are humble people in personality and spirit. They are appreciative of their talent. Those are the kinds of artists Hike to work with.

BABY, HE'S BACK Universal artist Baby Bash is back with the smash "Baby I'm Back," and he's making sure radio knows it. He recently stopped in at WBBM/Chicago during his promo tour. Seen here (I-r) are WBBM MD Erik Bradley, Baby Bash and WBBM PD Todd Cavanah.

CHR/RHYTHMIC TOP 50

LAST WEEK	THIS WEEK	May 27, 2005 ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE	WEEKS ON CHART	TOTAL STATIONS/ ADDS
	_				(00)		82/2
2	0	MARIAH CAREY We Belong Together (Island/IDJMG)	6337	+724	674182	9	
1	2	CIARA f/LUDACRIS On (LaFace/Zomba Label Group)	6065	+72	663625	12	82/1 71/2
3	3	50 CENT Just A Lil' Bit (Shady/Aftermath/Interscope)	5984 4783	+531 -489	706502 554923	10	71/2 75/1
4	4 5	GAME 1/50 CENT Hate Or Love It (Aftermath/G-Unit/Interscope)	4213	+581	362098	16 9	65/7
7	6	GWEN STEFANI Hollaback Girl (Interscope) PRETTY RICKY Grind With Me (Atlantic)	3786	+371	327831	10	75/2
9	7	BOBBY VALENTINO Slow Down (DTP/Def Jam/IDJMG)	3719	-30	427988	17	73/2
6 8	8	BROOKE VALENTING SHOW DOWN (DIFFICE Saminosmo)	3415	-51	319767	16	81/1
5	9	TRILLVILLE Some Cut (BME/Warner Bros.)	3247	-520	286978	23	74/1
10	10	50 CENT Candy Shop (Syady/Aftermath/Interscope)	2728	-316	285934	19	79/1
11	11	YING YANG TWINS Wait (The Whisper Song) (TVT)	2564	-170	279578	16	76/0
12	12	BABY BASH Baby I'm Back (Latium/Universal)	2339	-83	275167	19	56/1
16	3	MISSY ELLIOTT Lose Control (Gold Mind/Violator/Atlantic)	2312	+ 252	212522	5	67/10
13	14	FRANKIE J. f/BABY BASH Obsession (No Es Amor) (Columbia)	2042	-377	179264	20	61/1
19	(FRANKIE J. How To Deal (Columbia)	1961	+237	125305	6	56/3
14	16	AKON Lonely (SRC/Universal)	1766	-324	179350	16	57/0
17	17	T.I. You Don't Know Me "Grand Hustle/Atlantic)	1745	-205	209044	15	65/0
21	13	CASSIDY I'm A Hustla (M/RMG)	1719	+ 25	182698	10	73/2
29	Ö	FAT JOE f/NELLY Get II Poppin' (Atlantic)	1637	+724	157439	3	67/12
22	20	MARIO How Could You (J/RMG)	1555	-52	138653	13	59/0
15	21	AMERIE One Thing (Columbia)	1401	-662	151613	14	66/0
26	2	KANYE WEST Diamonds (Roc-A-Fella/IDJMG)	1379	+310	154208	4	58/1
28	3	NATALIE Energy (Latium/Universal)	1356	+329	101596	5	47/3
27	2	TEAIRRA MARI Make Her Feel Good (Roc-A-Fella/IDJMG)	1253	+190	119619	4	48/2
24	25	112 U Already Know (Det Soul/IDJMG)	1247	-57	165846	14	47/1
25	26	NB RIDAZ f/ANGELINA Notice Me (Upstairs)	1087	-69	94427	12	32/2
23	27	DESTINY'S CHILD Girl (Columbia)	1079	-414	101471	10	54/1
34	23	LIL ROB Summer Nights (Upstairs)	1031	+267	100238	4	32/15
36	2	WEBBIE f/BUN B Give Me That (Asylum/Trill)	968	+247	117162	5	41/8
31	(1)	EMINEM Ass Like That /Shady/Aftermath/Interscope/	920	+92	60628	4	50/2
38	(1)	BLACK EYED PEAS Don't Phunk With My Heart (A&M/Interscope)	879	+171	94460	3	26/4
30	32	XSCAPE What's Up (Rock City)	867	+35	45269	6	32/0
49	33	GAME Dreams (Aftermath/G-Unit/Interscope)	855	+415	118422	2	43/18
39	34	PUSSYCAT DOLLS f/BUSTA RHYMES Don't Cha (A&M/Interscope)	751	+51	46319	5	35/0
33	35	MARIAH CAREY It's Like That (Island/IDJMG)	711	-70	62694	19	51/0
44	3	TREY SONGZ Gotta Make It /Songbook/Atlantic/	701	+160	55791	2	40/2
35	37	MIKE JONES f/SLIM THUG & PAUL WALL Still Tippin' (SwishaHouse/As	sylum) 637	-110	63107	12	33/0
40	38	MARQUES HOUSTON All Because Of You (T.U.G.)	635	-37	54626	7	27/1
43	3	OMARION O (Epic)	620	+53	45378	20	43/1
45	40	GUCCI MANE Icy (Big Cat)	619	+102	59697	2	24/2
41	41	LUDACRIS Number One Spot (Def Jam South/IDJMG)	595	-59	53860	14	41/0
32	42	MASHONDA Back Of The Club (J/RMG)	556	-233	42834	11	43/0
46	43	NINO BROWN f/BABY BASH Eye Candy (M.I.A./Triple X)	536	+60	28152	2	23/2
Debut	4	DADDY YANKEE Like You (El Cartel/VI/Machete Music)	529	+141	68268	1	7/1
42	45	FANTASIA Truth Is (J/FMG)	522	-100	65209	18	28/0
Debut	410	BOW WOW f/OMARION Let Me Hold You (Columbia)	502	+243	74361	1	38/13
Debut	40	MIKE JONES Back Then (SwishaHouse/Asylum/Warner Bros.)	491	+109	62714	1	26/6
Debut	48	R. KELLY Trapped In The Closet (Jive/Zomba Label Group)	456	+84	69684	1	16/1
50	49	C.A.S.H. My, My, My (BlackGround/Universal)	450	+ 27	13782	6	28/0
[Debut>	<u> </u>	LUDACRIS Pimpin' All Over The World (Def Jam South/IDJMG)	449	+284	45890	1	47/19

83 CHR/Rhythmic reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.). 2005 Radio & Records.

POWERED BY MEDIABASE

MOST ADDED

	- 4
ARTIST TITLE LABEL(S)	ADDS
Q-TIP f/8USTA RHYMES For The Nasty (Motown/Universal)	25
LUOACRIS Pimpin' All Over The World (Def Jam South/IDJMG)	19
GAME Dreams (Aftermath/G-Unit/Interscope)	-18
LIL RO8 Summer Nights (Upstairs)	15
80W WOW f/OMARION Let Me Hold You (Columbia)	13
TONY YAYO So Seductive (G-Unit/Interscope)	13
FAT JOE f/NELLY Get It Poppin' (Atlantic)	-12
MISSY ELLIOTT Lose Control (Gold Mind/Violator/Atlantic)	10
RIHANNA Pon De Replay (Def Jam/IDJMG)	10
WEBBIE f/BUN B Give Me That (Asylum/Trill)	8

MOST INCREASED PLAYS

ARTIST TITLE LABEL(S)	PLAY INCREASE
MARIAH CAREY We Belong Together (Island/IDJMG)	+724
FAT JOE f/NELLY Get It Poppin' (Atlantic)	+724
GWEN STEFANI Hollaback Girl (Interscope)	+581
50 CENT Just A Lil' Bit (Shady/Aftermath/Interscope)	+531
GAME Dreams (Aftermath/G-Unit/Interscope)	+415
PRETTY RICKY Grind With Me (Atlantic)	+371
NATALIE Energy (Latium/Universal)	+329
KANYE WEST Diamonds (Roc A-Fella/IDJMG)	+310
LUDACRIS Pimpin' All Over The World (Def Jam South/IDJM6)	i/ +284
LIL ROB Summer Nights (Upstairs)	+267

NEW & ACTIVE

OMARION Touch (Enic)

Total Plays: 449, Total Stations: 29, Adds: 2

EBONY EYEZ In Ya Face (Capitol)

Total Plays: 430, Total Stations: 31, Adds: 3

RIHANNA Pon De Replay (Def Jam/IDJMG) Total Plays: 342, Total Stations: 14, Adds: 10

BOYZ IN DA HOOD Dem Boyz (Bad Boy/Atlantic)

Total Plays: 340, Total Stations: 11, Adds: 7

JOHN LEGEND Number One (Columbia)

Total Plays: 318, Total Stations: 23, Adds: 2 OOWEE f/SNOOP DOGG Why Cry (Asylum)

Total Plays: 314, Total Stations: 19, Adds: 1

DON OMAR Reggaetón Latino (Urban Box Office) Total Plays: 310, Total Stations: 10, Adds: 1

DJ QUIK f/B REAL Fandango (Mad Science) Total Plays: 255, Total Stations: 12, Adds: 3

FANTASIA Free Yourself (J/RMG)

Total Plays: 251, Total Stations: 10, Adds: 3

BABY (AKA THE BIRDMAN) f/LIL' WAYNE Neck Of The Woods

(Cash Money/Universal)

Total Plays: 199, Total Stations: 16, Adds: 0

Songs ranked by total plays

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

WID949 WID949 WID949

WD949

- EventTape* BunchaBanners'
 - FlashBags"
 - BumperŠtickers **Ponchos**
 - KeyTags StadiumCups

6528 Constitution Drive Fort Wayne, Indiana 46804 Fax: (260) 436-6739

800-21 FLASH

CHR/RHYTHMIC

America's Best Testing CHR/Rhythmic Songs 12 + For The Week Ending 5/27/05

TW	IW	Familiarity	Rurn			Persons 25-34
						4.28
						4.00
						4.29
						3.97
						3.88
						3.96
						3.63
3.83	3.88	99%	51%	3.86	3.85	3.86
3.82	3.84	96%	41%	3.90	3.76	3.66
3.82	3.85	86%	23 %	3.99	3.76	3.72
3.81	3.80	95%	30 %	4.07	3.54	3.77
3.81	-	44%	7 %	4.23	3.56	3.76
3.80	3.82	99%	50 %	3.68	3.83	3.94
3.80	3.80	99%	52 %	3.58	3.81	4.00
3.78	3.78	91%	27 %	4.08	3.75	3.58
3.77	3.80	94%	32%	3.87	3.74	3.72
3.77	3.86	89%	25%	3.90	3.75	3.79
3.75	3.84	88%	23%	3.82	3.62	3.66
3.73	3.86	78%	19%	3.90	3.77	3.37
3.73	3.88	61%	13%	3.61	3.59	4.02
3.71	3.73	95%	26%	3.82	3.43	3.81
3.70	3.76	79%	19%	3.90	3.56	3.61
3.68	3.72	91%	36%	3.79	3.60	3.73
3.68	3.60	48%	8%	4.21	3.22	3.74
3.62		40%				3.44
3.56	3.61	97%				3.46
	3.58					3.71
3.37	3.47	91%	37%	3.67	3.10	3.45
	3.82 3.81 3.80 3.80 3.78 3.77 3.75 3.73 3.73 3.71 3.68 3.68 3.62 3.56 3.48	4.23 4.29 4.11 4.21 4.04 — 4.00 3.98 3.99 3.96 3.96 4.00 3.88 4.04 3.83 3.82 3.81 3.80 3.81 — 3.80 3.82 3.80 3.78 3.77 3.80 3.73 3.84 3.73 3.88 3.71 3.73 3.68 3.72 3.68 3.60 3.62 — 3.56 3.61 3.48 3.58	4.23 4.29 96% 4.11 4.21 96% 4.04 — 94% 4.00 3.98 86% 3.99 3.96 93% 3.86 4.00 98% 3.83 3.88 99% 3.82 3.84 96% 3.81 3.80 95% 3.81 — 44% 3.80 3.82 99% 3.78 3.78 91% 3.77 3.80 94% 3.73 3.84 88% 3.73 3.84 88% 3.73 3.88 61% 3.71 3.73 95% 3.68 3.72 91% 3.68 3.60 48% 3.62 — 40% 3.56 3.61 97% 3.48 3.58 96%	4.23 4.29 96% 13% 4.11 4.21 96% 20% 4.04 — 94% 23% 4.00 3.98 86% 16% 3.99 3.96 93% 21% 3.96 4.00 98% 34% 3.88 4.04 97% 30% 3.83 3.88 99% 51% 3.82 3.84 96% 41% 3.82 3.85 86% 23% 3.81 3.80 95% 30% 3.81 — 44% 7% 3.80 3.82 99% 50% 3.80 3.89 95% 30% 3.73 3.80 99% 52% 3.75 3.84 88% 23% 3.73 3.86 78% 19% 3.73 3.86 78% 19% 3.73 3.88 61% 13% 3.71 3.73 3.86 19% 3.68 3.60 48% 8%	TW LW Familiarity Burn 12-17 4.23 4.29 96% 13% 4.20 4.11 4.21 96% 20% 4.31 4.04 — 94% 23% 3.87 4.00 3.98 86% 16% 4.03 3.99 3.96 93% 21% 4.07 3.96 4.00 98% 34% 3.88 3.88 4.04 97% 30% 3.98 3.83 3.88 99% 51% 3.86 3.82 3.84 96% 41% 3.90 3.81 3.80 95% 30% 4.07 3.81 - 44% 7% 4.23 3.80 3.82 99% 50% 3.68 3.80 3.82 99% 50% 3.68 3.78 3.78 91% 27% 4.08 3.77 3.86 89% 25% 3.90	4.23 4.29 96% 13% 4.20 4.21 4.11 4.21 96% 20% 4.31 4.07 4.04 — 94% 23% 3.87 3.97 4.00 3.98 86% 16% 4.03 3.92 3.99 3.96 93% 21% 4.07 4.02 3.96 4.00 98% 34% 3.88 4.05 3.88 4.04 97% 30% 3.98 3.97 3.83 3.88 99% 51% 3.86 3.85 3.82 3.84 96% 41% 3.90 3.76 3.81 3.80 95% 30% 4.07 3.54 3.81 - 44% 7% 4.23 3.56 3.80 3.82 99% 50% 3.68 3.83 3.80 3.82 99% 50% 3.68 3.81 3.78 3.78 91% 27% 4.08 3.75 3.77 3.86 89% 25% 3.90 3.75 </td

Total sample size is 302 respondents. **Total average favorability** estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). **Total familiarity** represents the percentage of respondents who recognized the song. **Total burn** represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. **The RTM system**, is available for local radio stations by calling 818-377-5300. **RateTheMusic.com** data is provided by Mediabase Research, a division of Premiere Radio Networks.

ARTIST: Gwen Stefani LABEL: Interscope

By MIKE TRIAS/Associate Editor

* * * * * * * * * * * * * * Anyone who thought Eve and Gwen Stefani's collaboration "Let Me Blow Ya Mind" was a fluke was proven wrong when Stefani's "Rich Girl," also featur-

ing Eve, hit the scene. Now those who thought Stefani couldn't bring it to Rhythmic without Eve are going bananas over "Hollaback Girl." The Neptunes-produced track sits atop the Pop chart while rising to No. 5* at Rhyth-

The cut is the latest hit from Stefani's debut solo project, Love. Angel. Music. Baby., which plays like her own take on music from the '80s. Says Stefani, "I wanted to make a very good-feeling, classic, upbeat dance record that, when you first heard it, would be your guilty pleasure."

While the album is definitely different from her work with No Doubt, many big names came to Stefani's aid to ensure the project's success — Dr. Dre; Andre 3000; Linda Perry; Bernard Sumner and Peter Hook of New Order; Nellee Hooper; Dallas Austin; Wendy & Lisa; Tony Kanal; and Jimmy Jam & Terry Lewis are all producers on the disc.

With this album, Stefani establishes herself as a bona fide solo star. Her sense of style has come to the forefront with this CD, and these days she's scoring extra style points by always having her Harajuku Girls in tow. She's beginning to appear in films, and she's even designed her own camera — the HP Photosmart R607 Harajuku Lovers Digital Camera by Gwen Stefani.

While there's no word of No Doubt splitting up, there is talk about Stefani possibly releasing another solo effort by the end of the year. So now the question changes from "Will Gwen Stefani succeed as a solo artist?" to "Will there ever be an end to Gwen Stefani's success?'

REPORTERS

Stations and their adds listed alphabetically by market

MD: DZL 15 DESTINY'S CHILD 6 CASSIDY 3 MARQUES HOUST WILL SMITH DESTINYS CHILD JUBAN LINK . . Tyra D-TIP VBUSTA RHYMES

OKE VALENTINE 1/BIG BO! & LIL' JON I BROWN 1/BABY BASH 10E 1/NELLY

20 LUDACRIS 10 O-TIP MUSTA RHYME! KBFM/McAllen, TX* OM; Billy Santiago PO; Johnson O

JADANIO., JAY-Z GWEN STEFANI

XHTZ/San Diego, CA* PO. Diana Laird MD: Juice

KUJ/Tri-Cities, WA DM: Brad Barrett

TONY YAYO BOW WOW from

KHHK/Yakima, WA OM: Dewey Boynton PD/MD: Mati Foley 35 MIKE JONES I/SLIM THUG & PAUL WALL

POWERED BY MEDIABASE

*Monitored Reporters

106 Total Reporters

83 Total Monitored

23 Total Indicator

Did Not Report, Playlist Frozen (2): KSPW/Springfield, MO WZPW/Peoria, IL

30 • Radio & Records May 27, 2005

ADDED THIS WEEK AT:

WQUE/New Orleans, WHHH/Indianapolis, KXHT/Memphis, WBHJ/Birmingham, KIKI/Honolulu, KDDB/Honolulu, KWYL/Reno, KNDA/Corpus Christi, KRVV/Monroe

HEAVY SUPPORT ON THESE BLOCKS:

WHTA, KBFB, KNDA, KKDA, WJBT, WUBT, WPEG, KBXX, WJMH, WAMO, WJHM, WRJH, KXHT, WBHJ, WHXT, KRRQ, WEMX, WWHV, KNOU, KIPR, WJMI, WPRW, WBTF, WHRP, WEUP, WWWZ, KMEL

VIDEO ON

106 & PARK TOP 10 LIVE

ALSO AVAILABLE:

"DEM BOYZ REMIX" featuring T.I. & THE GAME!

DANA HALL

More Than Managing

Hip-hop managers explain how they brand their artists

ip-hop has changed the way we view artists. They are no Llonger simply performers, they are complete brand entities. Because of the success hip-hop acts have had in this area, we're seeing artists in all genres try to emulate their approach.

Sure, an artist starts out making records, but when they're successful, they usually also end up acting, designing clothes, building empires and hawking everything from sneakers to their own personalized energy drinks. They become brand names, like P. Diddy, J-Lo and S. Carter.

Performers often call the shots in all-aspects of their-careers, but there's usually another person behind the

Delante Murphy then we'll build from there," says scenes planning, negotiating, manipulating and helping to build the brand. That person is the

Delante Murphy and Jason Geter, two young entrepreneurs in the hip-hop and R&B game, recently spoke to R&R about their success thus far as managers and how they are building brand names for their artists and their companies.

Getting Started

Murphy is CEO of D2Music and Management. He manages up-and-coming R&B singer Trey Songz, as well as several other aspiring singers and songwriters. His career in the music business previously saw him working with Teddy Riley's Little Man Records. He was also co-manager of SWV's Co Co when she went solo.

"I started out learning the business at Def Jam, as a college intern in Virginia," he says. "Def Jam is the ultimate brand in the music business, and I was there at a time when branding was just starting to be a key part of hip-hop. Later, when I hooked up with Teddy Riley, Ilearned the other side of the business, the creative side, and I began to build relationships there with producers and writers.

Geter is co-CEO of Grand Hustle with hiphop sensation T.I. Grand Hustle is both a label and a management and marketing company. In addition to T.I., Grand Hustle represents a number of aspiring acts and DJs, including DJ Drama, known for his highly successful mix-tape projects.

Geter also started as an intern, with Arista, but when he saw what was happening in the hip-hop music scene in Atlanta, he moved south and took a job at Patchwork Recording studio.

"I started working with T.l. when he was just 17," Geter says. "We got him his initial deal with Arista through my contacts there, but eventually that deal went sour, so we started our own label, Grand Hustle, and put his album out.

"Actually, it started as a management firm. We had some independent success, and then T.I.'s single '24's' blew up at radio. That's when we got the interest from Atlantic. We were able

airplay on more than a dozen sta-In addition to T.l., Grand Hustle

to walk in the door with significant

has a project due out from PSE, a group consisting of T.I. and other Grand Hustle artists Big Country, Mak Boney, AK and C-Rod. "This project will introduce each of these new rappers to the fan base, and

Building Relationships

Before you can build a brand, Geter and Murphy agree, you have to build relationships. "Relationships are your lifeline to the industry," Murphy says. "Who you know is so important.

"I try to build relationships with folks who also have good relationships all around - for example, Morace Landy [Atlantic Records Sr. VP/Urban Promotion] and Ronnie Johnson [Atlantic Records GM].

"The industry has changed a lot in recent years. I was just discussing this at dinner the oth-

er night with several other managers. Managers now have a great deal more responsibility in making a project happen. That might mean developing relationships at radio. We can't rely on the label to do all the work for us, because, ultimately, they're working more than just your artist, and their responsibility is to their own bottom line.

'We've been lucky with Atlantic. They truly believe in this project, so we haven't had those kinds of challenges, but I will still always try to develop a relationship with stations,

'Communication is also key. I look at the manager as the person who keeps the flow of communication open between the artist, the label, his acting coach, his agent — everyone and anyone involved in his career. What I find is that if you get them all on the phone at the same time, some pretty significant things can happen.

"If the agent has him auditioning for a role in a movie, the label can see if there are possibilities for a soundtrack there, or an endorsement deal might coincide with a concert tour.

There are two types of managers. There are what I call the guerilla managers, the old-school guys like Gene Griffin who controlled everything and kept their artists in the dark. All the information had to go through them and no one else. It was a complete-control thing. Basically,

Big Names Galore

Smith, Muhammad, Baisden, Little, Holiday, Bell, Avery, Murphy, Brown,

Dixon, Johnson, Funderburk, Davis, Boulding, Steal, Dimick, Adams,

Orlando, Boatner, Collins, Moore, Base — these are just some of the

names confirmed to participate in R&R Convention 2005, which takes

without the manager, the artist had no clue about the business side of things, how much money they were making or spending.

place June 23-25 in Cleveland.

"Then there is the new-school manager, which is what I consider myself to be. I like to keep the artists involved in all aspects of their careers. I will give them all the information that is presented and then give them my advice on how to handle a situation.

"If they choose to go a different route, I let them know the possible downfalls. It's ultimately their decision and their career, but I will always try to guide them and, more important, put all the cards on the table."

Seize The Opportunity

Once you've started to make a name for your artist, you have to move on new opportunities quickly. "Managers today have to learn how to exploit every opportunity that presents itself," Geter says. "That's why you find that a lot of hip-hop managers are very aggressive.

"We're entrepreneurs, not just managers. You know that your artist might only have a certain

amount of time at the top, so you've got to get yours while you can. That's basically the mentality: You gotta make it happen.

"Managers are not just dealing with the labels about recording and record promoting; we're working on endorsement deals and expanding the artists' careers by getting them roles in movies and whatnot.

"Right now T.I. is on the back page of Vibe, in an ad for Reebok. He got a deal to endorse S. Carters. We're also wrapping up a deal for a clothing line with Echo. They are the ones who did 50 Cent's line for G-Unit. They made \$50 million from that deal - \$50 million!"

Managers should always be looking to brand the artist and company name. "You can't stop at putting out records," says Geter. "We're also looking to expand Grand Hustle into film. We want to do our own straight-to-DVD flicks. If you look at the numbers, it's a great way to not only make significant cash you spend about \$300,000, and you can easily double your money through DVD sales - but also to build the brand name of Grand Hustle. We've already got it where fans will buy us simply because they know they get quality when they buy Grand Hustle. We've proven ourselves.

cause you constantly have to keep up with the demand for more in order to stay relevant to the

きこと

小語の選ば が変

"Relationships are your lifeline to the industry. Who you know is so important."

Delante Murphy

audience. "I hate to use this analogy, but hiphop fans are like crack addicts," he says. "What I mean is, they can't get enough. When they love you, they run out and buy the album and listen to it constantly for two months. That's all they listen to.

"The problem you have to be ready for is, they're ready to move onto the next thing sooner, maybe even before your next single comes out. So you constantly have to feed them new stuff — new remixes, new product, new albums."

Star Quality

How do you know you have a star? "If they can walk in a room, and everyone looks at them and wants to meet them or be near them," says Murphy. "It's just a quality that is within a person. Others are drawn to them.

"But, given that, you still have to work for your stardom. Every artist I deal with has a great work ethic. What they do is be creative. I tell Trey to write and record every day. That's what he's here to do — make music. If he's not doing it every day, something is wrong.

'He already has about 200 songs completed. He can pull from that any time - like Prince. I also think an artist has to have a sense of faith and belief in himself. If you don't believe in yourself, you will ultimately come up

"A label is considered successful if it is breaking new artists every year. As a manager, I'm considered successful if my artist has a long career. To know that I can do that, I first have to make sure I have an artist who is hungry, passionate and dedicated. Are they willing to work for everything they want? Do they want endorsements and movies — the whole

Geter notes that hip-hop is a challenge be-

32 • Radio & Records May 27, 2005

ALBUM IN STORES SUMMER 2005

One of the week's MOST ADDED!

AT THESE STATIONS:

WWPR, WJLB, WEDR, WAMO, WWHV, KNOU, WQUE, WJBT, WPHH, WBLK, KVSP, WDKX, WAJZ, KJMM, KBLR, WJKS, WEMX, WJUC, KIPR, WTMG, WWWZ, WXBT, WBLX, WBTF, KRRQ, WJTT, WPRW, WEUP, WQHH, WJMI, WRJH, WZFX, KBTT, KTCX, WBUV, WJZD, and many more.....

www.QtipOnline.com www.motown.com

© 2005 Motown Records, a Division of UMG Recordings, Inc

notown

URBAN TOP 50

| LAST
WEEK | THIS
WEEK | May 27, 2005 ARTIST TITLE LABEL(S) | TOTAL
PLAYS | +/-
PLAYS | TOTAL
AUDIENCE
(00) | WEEKS ON | TOTAL STATIONS/
ADDS |
|----------------|--------------|--|----------------|--------------|---------------------------|----------|-------------------------|
| 1 | 1 | BOBBY VALENTINO Slow Down (DTP/Def Jam/IDJMG) | | | | | |
| 3 | 2 | MARIAH CAREY We Belong Together (Island/IDJMG) | 3907
3775 | ·78 | 467668
480376 | 14 | 64/0 |
| 2 | 3 | CIARA f/LUDACRIS Oh (LaFace/Zomba Label Group) | 3697 | +407
-11 | 447246 | 9 | 60/0 |
| 4 | ď | YING YANG TWINS Wait (The Whisper Song) (TVT) | 3215 | +163 | | 11 | 71/0 |
| 7 | 6 | 50 CENT Just A Lil' Bit (Shady/Aftermath/Interscope) | 2785 | | 411492 | 16 | 64/0 |
| 6 | 6 | 112 U Already Know (Def Soul/IDJMG) | 2765
2756 | +169 | 312076 | 8 | 70/0 |
| 10 | ð | R. KELLY Trapped In The Closet (Jive/Zomba Label Group) | | ·87 | 341318 | 16 | 63/0 |
| 5 | 8 | | 2746 | +541 | 333730 | 6 | 68/3 |
| 11 | g | GAME f/50 CENT Hate It Or Love It (Aftermath/G-Unit/Interscope) CASSIDY I'm A Huntle (URMG) | 2636 | ·321 | 312945 | 13 | 67/0
65/0 |
| 12 | Ð | CASSIDY I'm A Hustla (J/RMG) | 2178 | +46 | 246445 | 14 | 65/0 |
| | Õ | MARQUES HOUSTON All Because Of You (T.U.G.) | 2166 | +56 | 191376 | 15 | 56/0 |
| 13 | Ø | MARIO How Could You (J/RMG) | 2147 | +80 | 207562 | 13 | 62/0 |
| 15 | | PRETTY RICKY Grind With Me (Atlantic) | 2135 | +339 | 212135 | 8 | 62/4 |
| 14 | 1 3 | WEBBIE f/BUN B Give Me That (Asylum/Trill) | 2085 | +82 | 190462 | 12 | 59/0 |
| 8 | 14
15 | AMERIE One Thing (Columbia) | 1918 | ·546 | 189364 | 18 | 65/0 |
| 9 | 15 | FAITH EVANS Again (Capitol) | 1894 | -396 | 174267 | 15 | 64/0 |
| 17 | 16 | DESTINY'S CHILD Girl (Columbia) | 1671 | ·82 | 220360 | 10 | 60/0 |
| 21 | 1 2 | FANTASIA Free Yourself (J/RMG) | 1594 | +213 | 138951 | 7 | 55/2 |
| 16 | 18 | T.I. You Don't Know Me (Grand Hustle/Atlantic) | 1533 | -245 | 169054 | 22 | 65/0 |
| 19 | 19 | LYFE JENNINGS Must Be Nice (Columbia) | 1476 | +48 | 136737 | 14 | 47/0 |
| 18 | 20 | LUDACRIS Number One Spot (Def Jam South/IDJMG) | 1339 | -404 | 151987 | 15 | 62/0 |
| 22 | 3 | BOYZ IN DA HOOD Dem Boyz (Bad Boy/Atlantic) | 1235 | +131 | 91091 | 10 | 37/1 |
| 20 | 22 | BROOKE VALENTINE f/BIG BOI & LIL' JON Girlfight (Virgin) | 1224 | -167 | 138438 | 18 | 60/0 |
| 23 | 3 3 | GUCCI MANE Icy (Big Cat) | 1112 | +9 | 64032 | 10 | 40/0 |
| 27 | 2 | MISSY ELLIOTT Lose Control (Gold Mind/Violator/Atlantic) | 1104 | +199 | 104349 | 4 | 55/2 |
| 31 | 2 | KANYE WEST Diamonds (Roc-A-Fella/IDJMG) | 1078 | +315 | 121169 | 2 | 64/1 |
| 24 | 2 | T.I. ASAP (Grand Hustle/Atlantic) | 1031 | +28 | 132682 | 6 | 2/0 |
| 28 | 3 | DESTINY'S CHILD Cater 2 U (Columbia) | 1026 | +124 | 186451 | 12 | 2/1 |
| 35 | 23 | MIKE JONES Back Then (SwishaHouse/Asylum/Warner Bros.) | 974 | +314 | 82123 | 3 | 62/2 |
| 29 | 29 | KEYSHIA COLE I Just Want It To Be Over (A&M/Interscope) | 960 | +83 | 78037 | 6 | 48/0 |
| 26 | 30 | COMMON The Corner (GOOD/Geffen) | 863 | -47 | 69625 | 7 | 46/0 |
| 39 | 9 | BOW WOW f/OMARION Let Me Hold You (Columbia) | 804 | +258 | 85129 | 3 | 63/8 |
| 33 | 32 | TEAIRRA MARI Make Her Feel Good (Roc-A-Fella/IDJMG) | 801 | +89 | 83242 | 4 | 40/0 |
| 32 | 33 | TREY SONGZ Gotta Make It (Songbook/Atlantic) | 795 | +83 | 57078 | 3 | 56/3 |
| 25 | 34 | MIKE JONES f/SLIM THUG & PAUL WALL Still Tippin' (SwishaHouse/Asylum) | 756 | -193 | 62560 | 19 | 57/0 |
| 34 | 35 | OMARION Touch (Epic) | 695 | -13 | 54884 | 4 | 43/2 |
| 30 | 36 | 50 CENT Candy Shop (Shady/Aftermath/Interscope) | 692 | -120 | 80098 | 18 | 67/0 |
| 37 | 9 | B.G. f/HOMEBWO! Where Da At (Chopper City/Koch) | 648 | +26 | 38486 | 5 | 39/1 |
| 38 | 33 | LIL' JON & THE EASTSIDE BOYZ f/BO HAGAN Get Crunk (TVT) | 586 | +1 | 38084 | 3 | 54/0 |
| 41 | 39 | BABY f/LIL' WAYNE Neck Of The Woods (Cash Money/Universal) | 568 | +41 | 28821 | 3 | 37/0 |
| 50 | 40 | YOUNG JEEZY And Then What (Def Jam/IDJMG) | 545 | +189 | 39425 | 2 | 38/1 |
| 40 | 41 | NELLY f/JUNG TRU & KING JACOB Errtime (Derrty/Fo' Reel/Universal) | 522 | .9 | 51602 | 7 | 32/0 |
| 42 | 42 | SLIM THUG f/JAZZE PHA Incredible Feeling (Geffen) | 502 | +3 | 27713 | 4 | 34/0 |
| Debut> | 3 3 | LUDACRIS Pimpin' All Over The World (Def Jam South/IDJMG) | 468 | +303 | 55678 | 1 | 56/12 |
| Debut > | 40 | FAT JOE f(NELLY Get It Poppin' (Atlantic) | 450 | +266 | 44853 | 1 | 54/8 |
| 45 | 4 5 | JOHN LEGEND Number One (Columbia) | 419 | +9 | 18281 | 2 | 34/0 |
| 46 | 4 | TONI BRAXTON Please (BlackGround/Universal) | 406 | +5 | 19517 | 3 | 41/2 |
| Debut | 47 | DAVID BANNER Ain't Got Nothing (SRC/Universal) | 360 | +66 | 15912 | 1 | 37/0 |
| 36 | 48 | FAT JOE So Much More (Terror Squad/Atlantic) | 348 | -309 | 28255 | 9 | 48/0 |
| 44 | 49 | FANTASIA Baby Mama (J/RMG) | 346 | -134 | 23425 | 17 | 39/0 |
| 43 | 50 | BEANIE SIGEL f/SNOOP DOGG Don't Stop (Roc-A-Fella/IDJMG) | 343 | -148 | 19664 | 6 | 39/0 |

71 Urban reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.). 2005 Radio & Records.

POWERED BY MEDIABASE

MOST ADDED

| ARTIST TITLE LABEL(S) | ADDS |
|---|------|
| TONY YAYO So Seductive (G-Unit/Interscope) | 39 |
| Q-TIP f/BUSTA RHYMES For The Nasty (Motown/Universal) | 36 |
| MARQUES HOUSTON Naked (T.U.G.) | 35 |
| TANK Love Them Girls, Part 2 (BlackGround/Universal) | 31 |
| CHARLIE WILSON Charlie Last Name: Wilson | |
| (Jive/Zomba Label Group) | 27 |
| RAY CASH Sex Appeal (Columbia) | 23 |
| LOLA No Strings Attached (Sobe) | 23 |
| BABYFACE Sorry For The Stupid Things (Arista/J/RMG) | 17 |
| LUOACRIS Pimpin' All Over The World (Def Jam South/IDJMG) | 12 |
| FRANKIE J. How To Deal (Columbia) | 10 |
| | |

MOST INCREASED PLAYS

| ARTIST TITLE LABEL(S) | TOTAL
PLAY
INCREASE |
|---|---------------------------|
| R. KELLY Trapped In The Closet (Jive/Zomba Label Group) | +541 |
| MARIAH CAREY We Belong Together (Island/IDJMG) | +407 |
| PRETTY RICKY Grind With Me (Atlantic) | +339 |
| KANYE WEST Diamonds (Roc-A-Fella/IDJMG) | +315 |
| MIKE JONES Back Then (SwishaHouse/Asylum/Warner Bros.) | +314 |
| LUDACRIS Pimpin' All Over The World (Def Jam South/IDJMG) | +303 |
| FAT JOE f/NELLY Get It Poppin' (Atlantic) | +266 |
| BOW WOW f/OMARION Let Me Hold You (Columbia) | + 258 |
| FANTASIA Free Yourself (J/RMG) | +213 |
| MISSY ELLIOTT Lose Control (Gold Mind/Violator/Atlantic) | +199 |

NEW & ACTIVE

VIVIAN GREEN Gotta Go, Gotta Leave (Columbia)
Total Plays: 332, Total Stations: 21, Adds: 0

TYRA Get No Ooh Wee (GG&L/Universal)
Total Plays: 315, Total Stations: 51, Adds: 6

TANK I Love Them Girls (*BlackGround/Universal*) Total Plays: 313, Total Stations: 19, Adds: 1

EBONY EYEZ In Ya Face (Capitol)
Total Plays: 239, Total Stations: 22, Adds: 1

TONY YAYO So Seductive (*G-Unit/Interscope*) Total Plays: 221, Total Stations: 39, Adds: 39

RAY CASH Sex Appeal (Columbia)
Total Plays: 218, Total Stations: 23, Adds: 23

DA BACKWUOZ You Gonna Love Me *(Rowdy/Major Way)*Total Plays: 191, Total Stations: 22, Adds: 4

NIVEA Parking Lot (Jive/Zomba Label Group)
Total Plays: 186, Total Stations: 36, Adds: 4

CHARLIE WILSON Charlie Last Name: Wilson (Jive/Zomba Label Group) Total Plays: 137, Total Stations: 28, Adds: 27

MASTER P f/LIL' ROMEO | Need Dubs (New No Limit/Koch) Total Plays: 120, Total Stations: 23, Adds: 4

Songs ranked by total plays

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

URBAN ROCKS CLEVELAND!

Rekindling The Spark:

Making Radio Fun Again

Moderated by: Elroy Smith, Clear Channel/Chicago

Friday, June 24, 2005 11:00AM-1:00PM

RateTheMusic.com

America's Best Testing Urban Songs 12 + For The Week Ending 5/27/05

> Pers. Pers. Pers. TW LW Famil. Burn 12-17 18-24 25-34

Artist Title (Label) 4.37 4.40 4.26 MARIAH CAREY We Belong Together (Island/IDJ) (G) 4.34 4.37 90% 12% GAME f/50 CENT Hate It Or Love It (Aftermath/G-Unit/Inverscope) 4.15 4.14 95% 35% 4.12 4.10 4.20 50 CENT Just A Lil' Bit /Shady/Aftermath/Interscape/ 4.14 4.19 92% 22% 4.08 4.16 3.78 BOBBY VALENTINO Slow Down (DTP/Def Jam/IDJMG) 4.12 4.13 84% 20% **4 11** 4 10 4 15 67% 14% 4.12 4.21 3.77 112 U Already Know (Def Soul/IDJMG) 4.11 4.12 CIARA f/LUOACRIS Oh (LaFace/Zomba Label Group) 96% 24% 4.02 4.11 3.71 4.10 4.11 4.04 4.15 3.67 4 08 83% 16% MARIO How Could You (J/RMG) 4 10 MARQUES HOUSTON All Because Of You (T.U.G.) 4 02 3.96 66% 11% 4.04 4.11 3.79 **OESTINY'S CHILO** Cater 2 U (Columbia) 4.01 51% 11% 4 06 4 16 3 56 KEYSHIA COLE I Just Want It To Be Over (A&M/Inverscope) 4.01 40% 7% 4.05 4.15 3.68 T.I. You Don't Know Me (Grand Hustle/Atlantic) 3.97 93% 32% 3.93 3.97 3.79 3.97 3 66 86% 30% 4 01 4.15 3.53 FANTASIA Truth Is (1/RMG) 3 87 3.97 CASSIOY I'm A Hustla (J/RMG) 3.84 3.69 79% 25% 3.78 3.71 3.77 39% 3.93 3.98 LUOACRIS Number One Spot (Def Jam South/IDJ#G) 3.83 3.73 96% 50 CENT Candy Shop (Shady/Aftermath/Interscond) 3.82 3.92 99% 57% 3.72 3.76 3.60 FAITH EVANS Again (Capitol) 3.79 3.85 70% 21% 3 84 3 95 3 45 15% 3.64 3.75 3 26 3.78 3.76 68% PRETTY RICKY Grind With Me (Atlantic) 29% 3.68 3.81 3 28 YING YANG TWINS Wait (The Whisper Song) (TVT) 3.75 3.73 91% 3.80 3.88 3.56 3.75 90% 26% 3.79 **OESTINY'S CHILD Girl (Columbia)** 3.54 3.64 BROOKE VALENTINE f/BIG BOI & LIL' JON Girlfight (Virgin) 3.70 3.83 93% 33% 3.50 3.79 18% 3.73 3.71 FAT JOE So Much More (Terror Squad/Atlantic) 3.70 3.62 73% AMERIE One Thing (Columbia) 3.63 3.74 93% 3.71 3.62 4.03 FANTASIA Free Yourself (J/RMG) 3.59 3.30 47% 13% 3.81 3.94 3.33 43% 12% 3.55 3.63 3.32 3.56 WEBBIE f/BUN B Give Me That (Asylum/Trill) M. JONES f/SLIM THUG... Still Tippin' (SwishaHouse: Asylum) 3.37 3.18 71% 30% 3.36 3.37 3.32

Total sample size is 312 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). **Total familiarity** represents the percentage of respondents who recognized the song. **Total burn** represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on who said they are then of hearing the song. Songs finds "have 40" a harmonisty of the state of the format/music preference. Persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of sateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

STUDIO STATS

ARTIST: Q-Tip

LABEL: Motown/Universal

CURRENT PROJECT: Live at the Renaissance

IN STORES: Summer 2005

CURRENT SINGLE: "For the Nasty," featuring Busta

TOP SPINS AT: KKBT/Los Angeles: KUBE/Seattle; WAMO/Pittsburgh; WOWI/Norfolk; WZMX/Hartford; WZMX/Rochester, NY

By DARNELLA DUNHAM

ASST. RHYTHMIC/URBAN EDITOR

Personal stats: Q-Tip's ability to evolve has been one of the keys to the longevity of his multifaceted career. While in high school he became one-third of the renowned hip-hop group A Tribe Called Quest. They recorded five albums together before going their separate ways in 1998. A year later Q-Tip released his solo debut, Amplified, and received airplay with the singles "Vivrant Thing" and "Breathe and Stop." He recorded Kamaal the Abstract in 2002 on Arista Records, but, much to his dismay, it was never released.

His distinctive voice is instantly recognizable and has been utilized by artists outside of hip-hop — notably Janet Jackson, Deee-Lite and, most recently, The Chemical Brothers, on "Galvanize." Q-Tip has stepped away from music on several occasions to work as an actor in Poetic Justice, She Hate Me, Disappearing Acts and

Prison Song, and he appeared in the documentary Fahrenheit 9/11.

He's also worked as a DL and he briefly reunited with A Tribe Called Quest in 2004 to tour the country. In the last few years Tip has been more identifiable for his reported relationships with superstars Nicole Kidman and Janet Jackson than for his musical or acting careers.

Influences: As a member of A Tribe Called Quest, Q-Tip was heavily influenced by jazz. As a solo artist he draws from various sounds and has developed a style of his own that remains true to hip-

The album: Live at the Renaissance is Q-Tip's first release on Motown/Universal. The Neptunes contribute most of the beats on the album, but Q-Tip also put in work as a producer. Andre 3000, Busta Rhymes and Pharrell are among the featured guest artists.

REPORTERS

Stations and their adds listed alphabetically by market

CASSIDY Q-TIP MUSTA RH CHARLIE WILSON WAJZ/Albany, NY*
PD. Sugar Bear
APD: Wonder Woman
1 TONY YAYO MARQUES HOUSTON
TANK
B.G. I/HOMEBWOI
Q-TIP I/BUSTA RHYMES

KEDG/Alexandria, LA OM/PD, Jay Stevens MD: Wade Hampton

WFXA/Augusta, GA* DM/PD: Ron Thomas MARQUES HOUSTON LUDACRIS MASTER P I/LIL' ROMEC

WPRW/Augusta, GA* PD: Tim "Fattz" Snell MD: TuTu

KTCX/Beaumont. TX*
PD. Doug Harris
APTIMO: Adrian Scott
3 OA BACKWUDZ
2 CHARLIE WILSON
2 BABYFACE
TANK t/BUSTA BHYMES Q-TIP t/BUS LOLA TONY YAYO

WBUV/Blook, MS*
ONI: Water Brown
PD/MD, Terrance Bibb
1 CHARLIE WILSON
BABYFACE
MARQUES HOUSTON CASH PUBUSTA RHYMES rlie Wilson Face Inok Ques Holiston

WBOT/Boston, MA* PO. Lamar "LBD" Robin MO: Chubby Chub

12 PRETTY RICKY
3 RAY CASH
3 MARQUES HOUSTON
Q-TIP MBUSTA RHYMES
RARYFACE

WWWZ/Charleston, SC* OM/PD Terry Base MD: Yonni Rude LUDACRIS Q-TIP I/BUSTA RHYMES TONY YAYO BASYFACE MASTER P I/LIL ROMEO MARQUES HOUSTON TANK

WPEG/Charlotte*
PD: Terri Avery
MD Deon Cole
3 OMARION
2 RAY CASH
1 CHARLIE WILSON
1 TYPA WUVA/Charlottesville, VA OM/PD, Tanisha R, Thompson 23 INDIA ARIF

23 INDIA ARIE 19 CIARA #LUDACRIS 9 VIVIAN GREEN 9 R KELLY 7 LUDACRIS

TANK
TONI BRAXTON
RAY CASH
Q-TIP I/BUSTA RHYMES

WPWX/Chicago, II.* PD: Jay Alan MD: Barbara McDowell

FAT JOE I/N BOW WOW LUDACRIS

KKDA/Dallas, TX* PD/MD Skip Cheathas

WDTJ/Detroit. MI PD Spudd No Adds

NIVEA BABYFACE MADDIES NO

WOBT/Dothan, Al. OM, Jerry Broadway PD/MD; Eric "E Scott" Scott

15 GAME 15 EDDIE CANE I/SNOOP DOGG 10 CHARLIE WILSON 7 TYPA 5 KANYEUE

B RAY CASH 5 MARQUES HOUSTON TANK Q-TIP I/BUSTA RHYMES LOLA

BABYFACE Q-TIP#BUSTA R

LOLA TONY YAYO MARQUES HOUSTON TANK Q-TIP (/BUSTA RHYMES

WHRP/Huntsville, AL*
PD, Phillip David March
10, CHABLIE WILSON

CHARLIE VI NIVEA BABYFACE **ASTER P I/LIL' ROMEO BABYFALE MASTER P 1/LIL TANK DA BACKWUDZ TONY YAYO

WJMI/Jackson, MS* OM/PD: Stan Branson APD, Alice Marie TONY YAYO MARQUES HOUSTON CZARNOK

WRJH/Jackson, MS* PD: Kwasi Kwa 8 THEY SOMSZ
3 PAY CASH
1 PAUL WALL WBIG POKEY
1 TONY YAYO
MARQUES HOUSTON
TANK
D-TIP (/BLISTA RHYMES

WJBT/Jacksonville, FL*
OM: Gall Austin
PD: G-Wrz
1 TONY YAYO
MARQUES HOUSTON MARQUES HOUS.
TANK
Q-TIP VBUSTA RHYMES

KIIZ/Killeen, TX OM: Tirtt Thomas PD/MD. The BabySitter FRANKIE J LUDACRIS

> KRRQ/Lalayette, LA PD D-Rock COLA CHARLIE WILSON NIVEA BOW WOW MOMARION CZARNOK MARQUES HOUSTON TANK

1 TONY YAYO 1 MARQUES HOUSTON BABYFACE

BABYFACE
WOHKLAnsing, MI*
OM: Helena Dubose
PD: Brant Johnson
D: Jo Hidds
TONY YAYO
CHARLIE WILSON
BABYFACE
MARQUES HOUSTON
TANK
RAY CASH
LJ LOLA D-TIP (/BUSTA RHYMES WBTF/Lexington, KY PD/MD. Jay Alexander 11 TONY YAYO 5 CHARLIE WILSON 1 MARQUES HOUSTON TANK LOLA D-TIP MARQUES HOUST RAY CASH TONY YAYO LOLA TANK CHARLIE WILSON CZARNOK

7 TANK WIBB/Macon, GA PD/MD. Chris Williams 2 I II. JON & THE EASTS/DE BOYZ 1/BO HAG

LOLA TONY YAYO CHARLIE WILSON MARQUES HOUSTON WEDR/Miami, FL OM: Tony Fields PD/MD: Cedric Helly

CHARLIE WILSON MARQUES HOUSTON TANK Q-TIP I/BUSTA RHYMES

No Adds
KNDU/New Orleans, LA*
PD: Darrell Johnson
MD: Jings JT
14 PAUL WALL 1/BIG POKEY
6 RAY CASH YAYO HES HOUSTON

Q-TIP f/BUSTA RH' TONY YAYO CHARLIE WILSON LOLA OLTIPA/PLISTA II WOWI/Norfolk, VA* DM/PD: Eric Mychaels CASH WALL 1/BIG POKE DUES HOUSTON

KVSP/Oklahoma City OK* OM/PD; Terry Monday MD; Eddle Brasco RAY CASH CHARLIE WILSON MARQUES HOUSTON TONY YAYO TANK CZARNOK Q-TIP I/BUSTA RHYMES KBLR/Omaha, NE* PD/MD: Bryant McCam

FRANKIE J CZARNOK MARQUES HOUSTON TANK O-TIP I/BUSTA RHYMES WUSL/Philadelphia, PA* PD; Thea Mitchem APD/MD: Kashon Powell WAMD/Pittsburgh, PA* OM/PD. George 'Geo' Cook MO. Kode Wred

2 TONY YAYO CHARLIE WILSON BABYFACE MARQUES HOUSTON O-TIP T/BUSTA RHYMES WQOK/Raleigh, NC* OM; Cy Young APD/MD, Shawn Alexa

WCDX/Richmond, VA* PD/MD, Reggie Baker

JAGUAR WRIGHT BABYFACE YOUNG GUNZ 1/112 MARQUES HOUSTON TANK Q-TIP UBUSTA RHYM

Music Choice R&B-Hip Hop/S OM/PD: Damon Williams MD: Lamonto Williams

KM Raw/Satellite PD: Leo G. 30 KANYE WEST

JODY BREZZ WSLIM THUG ICE CUBE MISSY ELLIOTT PAPCOSE DO JOUIK IF BEAL JACKI-O JIM JONES REDMAN REMY MA VSWIZZ BEATZ RAS KASS YOUNGELOODZ B G LHOMEBWOJ DAVID BANNER I/ELEPHAN

KBTT/Shreveport, LA* PD/MD: Quenn Echols LOLA MARQUES HOUSTON KOKS/Shreveport, LA* OM/PD, Quenn Echols

WJUC/Totedo, OH*
PD Chartle Mack
19 RAY CASH
14 CHARLE WILSON
3 TONY YAYO
DA BACKWUDZ
JAGUAR WRIGHT
BAGYMAC
YOUNG CAPONE
MARQUES HOUSTON
FRANKE;
CATIFIELS TA DAYME TANK FRANKIE J Q-TIP I/BUSTA RHYMES LOLA CHARLIE WILSON TONY YAYO CZARNOK MARQUES HOUSTON TANK Q-TIP ØBUSTA RHYME: WKYS/Washington, DC* PD, Darryl Huckaby MD; Paul Stewart 33 DAMIAN UR GONG MARLEY

WMNX/Wilmington. PD, Lou Bennet MD Nikki Sanchez REY SONGZ COMMON 1-TIP t/BUSTA RHY CHARLIF WILSON GUCCI MANE

> Note: For complete adds, see R&R Music Tracking.

POWERED (1) MEDIABASE

Monitored Reporters

102 Total Reporters 71 Total Monitored

31 Total Indicator

Did Not Report, Playlist KZWA/Lake Charles, LA WJIZ/Albany, GA WJXM/Meridian, MS WZHT/Montgomery, AL

URBAN AC TOP 30

| | | May 27, 2005 | | | | | |
|--------------|--------------|---|----------------|-------|---------------------------|-------------------|--------------------|
| LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | PLAYS | TOTAL
AUDIENCE
(00) | WEEKS ON
CHART | TOTAL STATION ADDS |
| 1 | 0 | KEM I Can't Stop Loving You (Motown/Universal) | 1654 | +50 | 189122 | 19 | 58/0 |
| 2 | 2 | FANTASIA Truth Is (J/RMG) | 1274 | -99 | 148674 | 24 | 52/0 |
| 6 | 3 | FAITH EVANS Again (Capitol) | 1261 | +145 | 146771 | 15 | 55/0 |
| 5 | 4 | FANTASIA Free Yourself (J/RMG) | 1135 | .9 | 129930 | 8 | 54/1 |
| 4 | 5 | JOHN LEGEND Ordinary People (Columbia) | 1119 | -84 | 111821 | 20 | 26/0 |
| 3 | 6 | STEVIE WONDER So What The Fuss (Motown/Universal) | 1099 | -126 | 98221 | 11 | 59/0 |
| 7 | 0 | BRIAN MCKNIGHT Everytime You Go Away (Motown/Universal) | 1064 | +4 | 93666 | 22 | 50/0 |
| 8 | 8 | LALAH HATHAWAY Forever, For Always, For Love (GRP/VMG) | 878 | -76 | 105517 | 36 | 46/0 |
| 9 | 9 | MARIO Let Me Love You (J/RMG) | 784 | -55 | 87684 | 22 | 18/0 |
| 11 | 0 | MINT CONDITION I'm Ready (Image) | 728 | +52 | 60257 | 13 | 42/0 |
| 13 | O | DESTINY'S CHILD Girl (Columbia) | 691 | +87 | 80892 | 10 | 34/0 |
| 10 | 12 | GERALD LEVERT So What (If You Got A Baby) (Atlantic) | 690 | -65 | 54690 | 17 | 51/0 |
| 14 | ß | INDIA.ARIE Purify Me (Rowdy/Motown) | 657 | +66 | 52333 | 5 | 51/1 |
| 12 | 14 | JILL SCOTT Whatever (Hidden Beach/Epic) | 593 | -26 | 54791 | 28 | 46/0 |
| 15 | (| ALICIA KEYS f/TONY, TONI, TONE & JERMAINE PAUL Diary (J/RMG) | 466 | +2 | 50219 | 49 | 32/0 |
| 24 | (| R. KELLY Trapped In The Closet (Jive/Zomba Label Group) | 462 | +202 | 53419 | 2 | 34/3 |
| 16 | Ø | ANITA BAKER Serious (Blue Note/Virgin) | 461 | +56 | 34145 | 3 | 42/3 |
| 18 | 13 | JILL SCOTT Cross My Mind (Hidden Beach/Epic) | 433 | +56 | 46681 | 2 | 31/2 |
| 20 | 1 | RAHEEM DEVAUGHN Guess Who Loves You More (Jive/Zomba Label Group) | 386 | +39 | 31910 | 11 | 30/0 |
| 26 | 20 | MARIAH CAREY We Belong Together (Island/IDJMG) | 380 | +141 | 67727 | 2 | 12/8 |
| 19 | 21 | SMOKIE NORFUL I Understand (EMI Gospel) | 339 | -21 | 23721 | 8 | 32/0 |
| 22 | 22 | SMOKEY ROBINSON My World (Motown) | 304 | +31 | 25728 | 3 | 26/2 |
| 17 | 23 | AL GREEN Perfect To Me (Blue Note/Virgin) | 288 | -93 | 15764 | 14 | 29/0 |
| 28 | 2 | LALAH HATHAWAY Better And Better (MesaBlueMoon/AGU Music) | 276 | +58 | 17773 | 4 | 28/0 |
| 27 | 2 | J MOSS We Must Praise (Gospo Centric) | 269 | +33 | 25565 | 6 | 26/1 |
| 21 | 26 | RAHSAAN PATTERSON Forever Yours (Artistry Music) | 259 | -64 | 15180 | 16 | 23/0 |
| 29 | 2 | TROY JOHNSON It's You (Sought After Entertainment) | 250 | +38 | 9449 | 10 | 17/0 |
| 25 | 28 | O'JAYS Imagination (Music World/SRG) | 246 | -1 | 14248 | 4 | 27/0 |
| 23 | 29 | URBAN MYSTIC Long Ways (Sobe) | 236 | -32 | 9066 | 8 | 20/0 |
| 30 | 30 | MARY MARY Heaven (Sony Urban/Columbia) | 194 | -14 | 24004 | 2 | 18/0 |
| 60 Urban | AC report | ters. Monitored airplay data cumplied by Madiabaga Passarch, a division of Promises Rad | io Notresul | | | | |

60 Urban AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

POWERED BY MEDIABASE

MOST ADDED

| ARTIST TITLE LABEL(S) | ADDS |
|---|------|
| CHARLIE WILSON Charlie Last Name: Wilson (Jive/Zomba Label Group) | 34 |
| BABYFACE Sorry For The Stupid Things (Arista/J/RMG) | 22 |
| MARIAH CAREY We Belong Together (Island/IDJMG) | 8 |
| JAGUAR WRIGHT Free (Artemis) | 5 |
| ANITA BAKER Serious (Blue Note/Virgin) | 3 |
| R. KELLY Trapped In The Closet (Jive/Zomba Label Group) | 3 |
| VIVIAN GREEN Gotta Go, Gotta Leave (Columbia) | 3 |
| | |

MOST INCREASED PLAYS

| | TOTAL |
|---|------------------|
| ARTIST TITLE LABEL(S) | PLAY
INCREASE |
| R. KELLY Trapped In The Closet (Jive/Zomba Label Group) | +202 |
| FAITH EVANS Again (Capitol) | +145 |
| MARIAH CAREY We Belong Together (Island/IDJMG) | +141 |
| USHER Caught Up (LaFace/Zomba Label Group) | +120 |
| STEVIE WONDER From The Bottom (Motown/Universal) | +110 |

NEW & ACTIVE

JOSS STONE Jet Lag (S-Curve/EMC) Total Plays: 166, Total Stations: 23, Adds: 2

CHARLIE WILSON Charlie Last Name: Wilson (Jive/Zomba Label Group)

Total Plays: 152, Total Stations: 34, Adds: 34 VIVIAN GREEN Gotta Go, Gotta Leave (Columbia) Total Plays: 137, Total Stations: 19, Adds: 3

WADE D. BROWN Where Do We Go For Love (33rd Street)

Total Plays: 57, Total Stations: 9, Adds: 0

Songs ranked by total plays

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

REPORTERS

Stations and their adds listed alphabetically by market

WXST/Charleston, SC* PD/MD: Michael Tee TWEET CHARLIE WILSON BABYFACE

WBAV/Chartotte* PD/MD: Terri Avery No Adds WQNC/Charlotte* PO: Alvin Stowe WSRB/Chicago, it.*
MD: Tracie Reynolds
1 BABYFACE

KEM CHARLIE WILSON WVAZ/Chicago, IL* OM/PD: Elroy Smith APD/MD: Armando R

6 CHARLIE WILSON 2 DONNIE MCCLURKIN 1 VIVIAN GREEN

: Mike Love): Lori Mack Babyface Charlie Wilson Jaguar Wright

KSOC/Dallas, TX* OM: John Candelaria PD: John Long CHARLIE WILSON

WROU/Dayton, OH* OM/PD: J.D. Kunes

WUKS/Fayetteville, NC*

BABYFACE
KOKY/Little Rock, AR*
OM: Joe Booker
PD/MD: Mark Dylan
CHARLIE WILSON
JAGUAR WRIGHT
BABYFACE

KJMS/Memphis, TN* PD: Nate Bell APD/MD: Eileen Collier 3 CHARLIE WILSON

WWMG/Montgomery, AL PD/MD: Darryl Elliott 10 FANTASIA

4 BOYZ IN DA HOOD
4 LUDACRIS
4 AMERIE
4 PAUL WALL 1/81G POKEY
3 SLIM THUG 1/JAZZE PHA
1 JOHN LEGEND

Music Choice Smooth R&B/Sat OM/PD: Damon Williams MD: Lamonda Williams 5 LALAH HATHAWAY 5 TWEET 5 JAGUAR WRIGHT

EARTH, WIND & FIRE MELI'SA MORGAN

The Touch/Sateli
OM: Phil Hall
PD: Stan Boston
APD/MD: Hollywo
R KELLY
BABYFACE

WKXSAWIIIIIIII NC
PD: Lou Bennet
APD: La Thanya Russ
17 MARIO
17 BRIAN MCKNIGHT
16 RANSAM PATTERSON
16 JOHN LEGERD
D ALGUA KEYS GYONY, TONI, TONE & JERMAINE

12 KEM SUB13 CESTINY'S CHILD.
10 SENDY'S CHILD.
10 SAROKE NORFIL.
10 DEBE WINANS.
10 BEBE WINANS.
10 BEBE WINANS.
10 HOLA ARIE.
10 HOLA ARIE.
10 HOLA ARIE.
10 HOLA ARIE.
11 HOLA ARIE.
11 HOLA ARIE.
12 HOLA ARIE.
13 HOLA ARIE.
14 VOLANDA ADAMS.
13 REGINA BELLE.

POWERED BY MEDIABASE

78 Total Reporters 60 Total Monitored

18 Total Indicator

clear. consistent. quality.

All hooks are not created equal.

Contact Michael Pelaia for your next project = (770)452-4665 = hooks@hooks.com = www.hooks.com = Featuring fix century HitDiscs

GOSPEL TOP 30

| | | May 27, 2005 | | | | | |
|--------------|----------|---|----------------|-------|---------------------------|-------------------|-------------------------|
| LAST
WEEK | THIS | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | PLAYS | TOTAL
AUDIENCE
(00) | WEEKS ON
CHART | TOTAL STATIONS/
ADDS |
| 1 | 0 | DONNIE MCCLURKIN I Call You Faithful (Verity) | 1050 | +8 | 39468 | 27 | 35/0 |
| 3 | 2 | JAMES FORTUNE You Survived (Worldwide Music) | 893 | +53 | 28979 | 16 | 31/0 |
| 2 | 3 | SMOKIE NORFUL Understand (EMI Gospel) | 890 | +14 | 37496 | 28 | 32/0 |
| 4 | 4 | YOLANDA ADAMS Be Blessed (Atlantic) | 837 | +60 | 30659 | 8 | 30/1 |
| 6 | 6 | MARY MARY Heaven (Sany Urban/Columbia) | 793 | +114 | 32185 | 6 | 31/0 |
| 5 | 6 | KURT CARR God Blocked It (Gospo Centric) | 751 | +42 | 29249 | 9 | 32/1 |
| 7 | 0 | ANOINTED Gonna Lift Your Name (Sony Urban/Columbia) | 614 | +65 | 21666 | 10 | 29/0 |
| 8 | 8 | TED & SHERI Celebrate (Word/Curb/Warner Bros.) | 509 | -4 | 21652 | 24 | 20/0 |
| 16 | 9 | MISSISSIPPI MASS CHOIR I'm Not Tired Yet (Malaco) | 507 | +96 | 18911 | 8 | 23/5 |
| 14 | 10 | R. ALLEN GROUP f/K. FRANKLIN Something About The Name Jesus (Tyscot/Taseis) | 461 | -1 | 11060 | 16 | 23/5 |
| 9 | 11 | J MOSS We Must Praise (Gospo Centric) | 460 | -37 | 16170 | 38 | 19/0 |
| 11 | 12 | NU BEGINNING f/DAMON LITTLE Do Right (Worldwide Music) | 446 | -21 | 16989 | 17 | 24/0 |
| 12 | 13 | TIM BOWMAN My Praise (Liquid 8) | 445 | -22 | 18321 | 23 | 19/0 |
| 13 | 14 | ISRAEL AND NEW BREED Friend Of God (Integrity Gospel) | 431 | -35 | 13966 | 18 | 18/0 |
| 10 | 15 | DONALD LAWRENCE Healed (Verity) | 428 | -40 | 16017 | 35 | 16/1 |
| 18 | 1 | ANDERSON SANCTUARY CHOIR Lord Thank You (Malaco) | 418 | +44 | 13706 | 4 | 17/1 |
| 21 | O | LASHUN PACE Hey (EM) Gospel) | 405 | + 54 | 15286 | 4 | 19/1 |
| 25 | 13 | TYE TRIBBETT & G.A. Everything Part 1, Part 2 (Sony Urban/Columbia) | 384 | +64 | 14518 | 7 | 18/4 |
| 17 | 19 | JOHNNY SANDERS Trust God (Platinum) | 384 | -23 | 13906 | 10 | 16/0 |
| 23 | 20 | ALVIN DARLING All Night (Emtro) | 379 | +41 | 11811 | 4 | 15/0 |
| 19 | 3 | DONALD LAWRENCE f/HEZEKIAH WALKER You Covered Me (Verity) | 372 | +6 | 9641 | 15 | 15/0 |
| 22 | 2 | BEBE WINANS Safe From Harm /Still Waters/TMG/ | 363 | + 16 | 16775 | 1.7 | 18/0 |
| 20 | 23 | RUBEN STUDDARD I Need An Angel (J/RMG) | 334 | -18 | 14067 | 20 | 14/0 |
| 24 | 2 | MIAMI MASS CHOIR Gory, Glory (Majo) | 328 | +5 | 12953 | 11 | 17/0 |
| 26 | 23 | MIGHTY CLOUDS OF JOY Been So Good To Me (EMI Gospel) | 327 | + 24 | 9316 | 2 | 19/3 |
| 28 | 23 | SHEKINAH GLORY MINISTRY Yes (Kingdom Entertainment) | 315 | +21 | 10014 | 3 | 12/0 |
| 27 | 3 | MICAH STAMPLEY Wai Cry (EMI Gospel) | 302 | +8 | 9301 | 4 | 18/2 |
| 29 | 23 | LASHUN PACE For My Good (EMI Gospel) | 287 | +23 | 11839 | 19 | 15/0 |
| Debut | 29 | PINNACLE PROJECT fix im RUTHERFORD Last Say So (Pinnacle) | 276 | + 39 | 9209 | 1 | 16/1 |
| Debut | 30 | DR. CHARLES HAYES & THE WARRIORS Jesus Can Work It Out (ICEE) | 232 | + 38 | 9899 | 1 | 10/1 |

37 Gospel reporters. Songs ranked by total plays for the airplay week of Sunday 5/15 - Saturday 5/21. © 2005 Radio & Records

MOST ADDED

| ARTIST TITLE LABEL(S) | ADDS |
|--|------|
| MISSISSIPPI MASS CHOIR I'm Not Tired Yet (Malaco) | 5 |
| R. ALLEN f/K. FRANKLIN Something About (Tyscot/Taseis) | 5 |
| SOUNDS OF BLACKNESS Unity (Zinc) | 5 |
| TYE TRIBBETT & G.A. Everything (Sony Urban/Columbia) | 4 |
| MIGHTY CLOUDS OF JOY Been So Good To Me (EMI Gospel) | 3 |
| EVELYN TURRENTINE-AGEE Go Through (Light) | 3 |
| MICAH STAMPLEY War Cry (EMI Gospel) | 2 |
| DEITRICK HADDON God Didn't Give Up (Verity) | 2 |
| PROFESSOR BELTON Come Bless His Name (Independent) | 2 |
| | |

MOST **INCREASED PLAYS**

| ARTIST TITLE LABEL(S) | TOTAL
PLAY
INCREASE | |
|--|---------------------------|--|
| MARY MARY Heaven (Sony Urban/Columbia) | +114 | |
| MISSISSIPPI MASS CHOIR I'm Not Tired Yet (Malaco) | +96 | |
| ANOINTED Gonna Lift Your Name (Sony Urban/Columbia) | +65 | |
| TYE TRIBBETT & G.A. Everything (Sony Urban/Columbia) | +64 | |
| SOUNDS OF BLACKNESS Unity (Zinc) | +63 | |
| YOLANDA ADAMS Be Blessed (Atlantic) | +60 | |
| LASHUN PACE Hey (EMI Gospel) | +54 | |
| JAMES FORTUNE You Survived (Worldwide Music) | +53 | |
| DEITRICK HADDON God Didn't Give Up (Verity) | +45 | |
| ANDERSON SANCTUARY CHOIR Lord I Thank You (Malaco) | +44 | |
| | | |

NEW & ACTIVE

OARIUS BROOKS Your Will (EMI Gospel) Total Plays: 222, Total Stations: 13, Adds: 0 DEITRICK HAODON God Didn't Give Up (Verity) Total Plays: 217, Total Stations: 10, Adds: 2 ANTHONY EVANS Even More (INO) Total Plays: 189, Total Stations: 9, Adds: 1 FRED HAMMOND | Will Find A Way (Verity) Total Plays: 182, Total Stations: 12, Adds: 1 **EVELYN TURRENTINE-AGEE** Go Through (Light) Total Plays: 172, Total Stations: 12, Adds: 3

Songs ranked by total plays

REPORTERS

Stations and their adds listed alphabetically by market

WPZE/Allanta, GA
OM: Frank Johnson
PD: Comia Filint
22: DEMETRIA CHAMP
19: LORI FERRY
19: WINFELD PARKER
16: FRED HAMMOND
PANCE AL EN GROUP IXIRK FRANKLIN
PROFESSOR BELTON

WTHB/Augusta, GA
DM/PD: Ron Thomas
APD: Sister Mary Kingcannon
RANCE ALLEN GROUP L/KII
PROFESSOR BELTON

WCAO/Baltimore, MD PD/MD: Lee Michaels 13 MISS:SSIPPI MASS CHOIE. 13 SOUNDS OF BLACKNESS 4 EVEREADYS UDS OF JOY

WWIN/Baltimore, MD PD: Jet Majors APD: Jean Aiston TYE TRIBBETT & G.A. RANCE ALLEN GROUP I/KI

WQYZ/Biloxi, MS DM/PD: Walter Brown MD: Paul Timms 44 YOLANDA ADAMS 28 DEITRICK HADDON

WAGG/Birmingha OM: Vem Catron PD: Mary X. MD: Prince Yelder No Adds

WJNI/Charleston, SC DM/PD: Michael Baynard APD: Big Daddy MD: Sam Dennis No Adds

WXTC/Charleston, SC DM: Terry Base DM: Terry Base
PD: Edwin "Chel" Wright
APD/MD: James Wallace
No Adds

WMPZ/Chattanooga, TN
OM: Keith Landecker
PD: Andrea Perry
5 EVELYN TUHRENTINE-AGEE 5 EVELYNTURENTINE-AGEE
WGRB/Chicago, IL
DM: Eiroy Smith
PD: Michael Robinson
MD: Effe Rolte
14 IVE TRIBBETT
12 BISHOP PAUL S. MORTON.
10 DEITRICK HADDON

WJMO/Cleveland, OH DM/PO: Kim Johnson KURT CARR EVELYN TURRENTINE-AGEE

WFMV/Columbia, SC PD: Tony "Gee" Green APD/MD: Monica Washington 7 TYETRIBBETT WOOHN P KEE 7 MISSISSIPPI MASS CHOIR 7 RIZEN

WJYD/Columbus, OH OM: Jerry Smith PO: Dawn Mosby MISSISSIPPI MASS CHOIR MIGHTY CLOUDS OF JOY

KHVN/Dallas, TX
PO/MD: Warren Brooks
14 ANDERSON SANCTUARY CHOIR
14 MICAH STAMPLEY
12 SOLINDS OF BLACKNESS
10 ERIC CARRINGTON
10 CHICAGO MASS CHOIR

WCHB/Detroit, MI PD: Spudd EVELYN TURRENTINE-AGEE

WTLC/Indianapolis, IN
OM: Brian Wallace
PD: Paul Robinson
MD: Donovan Hartwell
Tye Tralebett & G.A.
RANCE ALLEN GROUP UKIRK FRANKLIN

WHLH/Jackson, MS OM: Sleve Kelly PO: Jenell Roberts MD: Torrez Harris 2 SOUNDS OF BLACKNESS

WOAD/Jackson, MS DM: Stan Branson PD/MO: Percy Davis 3 MICAH STAMPLEY

KPRT/Kansas City, MO DM: Andre Carson PD: Myron Fears APD: Freddie Bell MD: Debbie Johnson No Adds

KVLO/Little Rock, AR OM: Joe Booker PD/MD: Billy St. James APD: Mark Oylan 15 DR CHARLES HAYES & THE WARRIORS

WHAL/Memphis, TN PD: Eileen Collier APD/MD: Tracy Bethea No Adds

WLOK/Memphis, TN PO/MD: Kim Harper No Adds

WMBM/Miami, FL
DM. E. Claudette Freeman
PD/MD: Greg Cooper
25 PINNACE PROJECT MXIM RUTHERFORD
20 TYE TRIBBETT

WPRF/New Orleans, LA PD/MD: LeBron "LBJ" Joseph APD: Kris "Kap'n Kris" McCoy 17 RUBENS? UDDARD

17 RUBENSTUDDARD

WXEZ/Norfolk, VA

DM: John Shomby
PD: Dale Murray
18 SOUL SEEKERS WHARVEY WATKINS, JR
17 V.I.P MASS CHOIR JUJOHN P. KEE
15 SOUNDS OF BLACKNESS

WDAS/Philadelphia, PA OM: Thea Mitchem PO: Joe Tamburro APD/MD: Jo Gamble No Adds

WNNL/Raleigh, NC OM/PO: Jerry Smith APO: Shawn Alexander MD: Melissa Wade 12 TYE TRIBBETT & G.A 10 MIGHTY CLOUDS OF JOY

WPZZ/Richmond, VA

DM: Jerry Smith
PD: Reggie Baker
11 DENETRIA CHAMP
11 BISHOP EDDIE LONG W/NEW BIRTH TOTAL
PRAISE CHOIR

ABC's Rejoice/Satellite PD: Willie Mae McIver 17 MISSISSIPPI MASS CHOIR 16 LASHUN PACE

WPGC/Washington, DC PD/MD: Cheryl Jackson 21 SOUNDS OF BLACKNESS 15 ANTONIO NEAL

WYCB/Washington, DC PD: Ron Thompson No Adds

WFAI/Wilmington, DE DM: Melvin Brittingham PO/MO: Manuel Mena

Note: For complete adds, see R&R Music Tracking.

37 Total Indicator

Did Not Report Playlist Frozen (3): Sheridan Gospel Network/ Satellite WXOK/Baton Rouge, LA WYLD/New Orleans, LA

owergol

The Leaders in Advanced Music Scheduling Software for Windows 98/ME/NT/2000/XP

"Powergold offers us limitless options with scheduling criteria and has integrated with all our other systems seamlessly. The reliability, customer service, and support that the folks at Powergold have provided us have been exactly what any customer could ask for."

> Dan Turner, Vice President Programming Services

Call us and we'll make it **EASY** for you to switch.

Sales: 1-800-870-0033 Support: 501-821-1123 Download a free trial version at www.powergold.com info@powergold.com

WHAT A GREAT MEEK

COUNTRY TOP 50

| 1 2 GREICHEN WILSON INC. T. D. (Capital) 10785 234 4181 +142 34363 | 4045 18 | 120/ |
|---|-----------------------|------|
| 3 DIERKS BENTLEY Lot Of Leavin' Left To Do (Capitol) 10726 579 4203 +195 348399 17 | 7056 22
4 25 121/0 | 119/ |
| TRACE ADKINS Songs Adductive (copies) TO BE MESSINA My Give A Damn's Busted (Curb) RASCAL FLATTS Fast Cars And Freedom (Lyric Street) TRACE ADKINS Songs Adductive (copies) 9583 -1278 3681 -555 314127 -42326 9490 951 3563 +384 317754 3584 | | |

Cajotto C RECORDS NASHVILLE #1, #2 and #3

One of only three times in Monitored Airplay history a label has held the TOP 3 positions on the Billboard Country Songs chart

DIERKS BENTLEY Modern Day Drifter

Debuting at #1 on Billboard's Country Albums chart

Named 2005 ACM TOP Male Vocalist & Best Album Be Here

TRACE ADKINS New impact single "Arlington" on your desk now!

WHAT A GREAT FUTURE!

JAMIE O'NEAL "Somebody's Hero" #27 • RYAN SHUPE & THE RUBBERBAND "Dream Big" #44 • CHRIS CAGLE "Miss Me Baby" going for adds on June &

THANK YOU COUNTRY RADIO, RETAIL, ACM VOTERS, AND THE FANS!

www.americanradiohistorv.com

LON HELTON

Promotion Managers

Nashville artist reps say radio is key

By Chuck Aly Associate Country Editor

ountry music's reputation as a close-knit community is well-deserved, especially when it comes to interacting with Country radio. As a genre, country is still overwhelmingly dependent on radio to break artists and music, which means Music Row's artist managers pay close attention to what's happening on the airwaves.

While artist management is similar across genre boundaries when it comes to business aspects, country managers devote more time to radio than do their counterparts in other genres.

"It's the most critical part of what we do," says veteran manager Bob Titley, whose roster includes Clay Walker and Ragsdale. "It is still our principal way of creating hits and visibility. But you do have to respect the promotion team's turf and not be a loose cannon.

"Managers don't have to come from a promotion department, but they do need to learn from someone. I used to sit on Stan Byrd's couch and listen to him make promotion calls. I also learned

from [promoter] Frank

John Lytle, a former label promotion exec who now manages Gary Allan and Joe Nichols, also sees a stronger connection to radio in country than in other genres. "The management community and the programmers are probably

Scott Siman

a little bit tighter," he says. "So many managers come from a promotion background that the lines of communication are pretty wide open."

Hand-In-Hand

The degree of input that managers have on the radio side can vary. "When I was running a promotion department we had managers who ran the gamut from never wanting to interact with radio all the way to those who saw it as their primary duty," Lytle says. "There's a mix in there that's probably best.
"I don't see it as my primary responsibility. I

"I don't see it as my primary responsibility. I really trust the department heads and regionals to take care of radio. On the other hand, a lot of programmers feel they have a personal connection to me or to the artist because of the time we've spent together over the years."

Lytle makes sure to involve the label promotion team in all decisionmaking. "The regional is the expert," he says. "If I don't defer to the regional, I would at least consult them on anything that was happening."

Manager Scott Siman says that even in the case of a superstar, the manager has to be connected with radio. "In Tim McGraw's case, we work hand-in-hand with Carson James and his staff in terms of strategy and implementation. And we have a receptive playing field: Tim's the No. 1 act at radio.

"We never go out and ask for adds. I'm not working stations. I mainly talk to radio guys to get a sense of what's working, cuts that stand out — a lot of the same info that regionals might be getting. That helps us get a sense for the direction we might need to go."

Radio Specialists

Many Nashville managers have backgrounds in radio promotion, and some of the larger firms have radio liaisons on staff. "Having someone dedicated to coordinating all efforts at radio is a great tool, especially if you don't have a promotion background," Lytle says.

"Tim McGraw might have been the first act to do this by creating a marketing position to deal with radio and to market shows," Siman

says. "It's really about trying to give radio the tools they

"In my early days with Kathy Mattea and Brooks & Dunn I was very involved, personally, with radio," Titley says. "As we grew there wasn't time to maintain that, so we had to create a specific position to act in that role."

Having a dedicated radio staffer can also help managers focus on other as-

Dimick, Lindy Join Country Panel

WQHT (Hot 97)/New York PD **John Dimick** and Sirius Satellite Radio Director/Country programming **Scott Lindy** are confirmed for the "So, You Have a Country station — Now What?" session at R&R Convention 2005 in Cleveland.

This session is geared to multistation managers and programmers who have a Country station in their fold but little experience in the format. Dimick and Lindy join KKBQ/Houston PD **Johnny Chiang**, KSCS/Dallas PD **Lorrin Palagi** and WGH-FM/Norfolk PD **John Shomby** in a discussion of the differences and similarities between Country and Pop programming, focusing on the realities vs. the myths.

Dimick programmed CHR/Pop WNCI/Columbus, OH prior to joining Country KSON/San Diego, which he programmed for nearly seven years. He has been programming CHR/Rhythmic Hot 97 for the last six months. Lindy was an AC programmer prior to taking the PD post at Country WPOC/Baltimore in 1997. About 13 months ago he joined Sirius, where he oversees all of the satellite radio company's Country channels. The session runs from 11am-1pm on June 24.

"The Country Boiler Room" afternoon panel, from 3-5pm, features Infinity VP/Country Jeff Garrison, Clear Channel VP/Country Alan Sledge, Columbia/Nashville Sr. VP/Promotion Larry Pareigis and consultant Joel Raab. New Columbia/Nashville artist Brice Long will perform prior to this session.

For more information on the R&R Convention, visit www.radioandrecords.com and click on "Conventions."

pects of the artist's career. "I don't think it's a necessity, but we rely substantially on radio to break our acts and records," Siman

"People who can market outside radio are few and far between. The part between the labels and radio, we should know really well. It's the ability to do other things that sets you apart."

WOLF IN LAMBERT'S CLOTHING Newcomer Miranda Lambert was on assignment as a photographer for KPLX (The Wolf)/Dallas during last week's ACM Awards in Las Vegas. Her photo journal will be up at www.995thewolf.com soon. She's pictured here with Wolf MD Cody Alan prior to her departure for the awards.

The Slow Chart

Being active in and

knowledgeable about radio also puts managers at the forefront in the debate on issues like slow singles charts. "Playlists have always been tight, but the slow chart is kind of a unique thing over the last number of years," Titley says. "Consolidation has put extraordinary pressure on the people running the ship. Sometimes it's hard to talk through that pressure."

Artists, and hence managers, derive most of

John Lytle

their income from touring, so the impact of a slow chart can be felt in the wallet. "It creates a little bit of stagnation," Titley says. "The people at the top of the chart tend to stay there, so it's really hard to bring new people up. How many hit records does it take to make someone pay

\$30 to see you? If it's just four, and that seems low, that's a couple of years. The risk-reward balance is difficult right now."

Lytle agrees, saying, "The slow chart does appear to be a limiting factor. Obviously, if we were able to jam through three or four singles a year,

there would be a lot more opportunity to create excitement in each market. The slow chart puts a lot more pressure on those two singles per year.

"It might also slow down how often we can visit a market. With Joe, this environment is all he's ever known. Gary started in 1997, but he's been able to keep up the same volume of shows. So, it doesn't seem to have slowed us down, but we don't have the opportunity to create new reasons for people to come see us."

New artists are affected disproportionately. "If you're Tim McGraw, it's not as big a factor," says Siman. "He's a franchise with a long list of songs to work from. Who it really hurts is new acts. If it takes six months to get a hit record, in two years you'll have four songs people have heard. Go four years, and you've got eight songs. That's a short show."

On the flip side, when radio gets behind a new artist, the results are immediate. "Especially early in a career, you really see the power of radio," Siman says. "The Dixie Chicks opened for Tim early in their run, and they got great response to the songs fans had heard on the radio.

"You also had a little bit of that with Big & Rich last summer. They had just come out with

Continued on Page 44

May 27, 2005 Radio & Records • 39

club. Pictured here before coughing up fur balls are (I-r) manager Scott Kernahan, producer Brett Beavers, Bentley, engineer Luke Wooten, manager Erv Woolsey and Capitol/Nashville's Mike Dungan.

HAIR RAISING Dierks Bentley celebrated the platinum certification of his

self-titled debut album during a recent party at Nashville's Hair of the Dog

www.amoricanradiohistory.com

Cowboy Troy

Label: Raybaw/Warner Bros.

Album: Loco Motive

Release date: May 17 Hometown: Dallas

Birthday: Dec. 18

DMC, LL Cool J

Single: "I Play Chicken With The Train"

Favorite sports team: Dallas Cowboys

Producers: John Rich, Big Kenny, Paul Worley

Influences: Charlie Daniels, Gary Reeves, Tim

McGraw, Dwight Yoakam, Metallica, Megadeth, Run

NEW ARTIST FACT FILE

The rap: Troy Coleman grew up in Ft. Worth and Dallas, where his musical environment included everything from country on the radio and at stock

shows to rock and rap on MTV. A George Strait show at the University of Texas,

boom. A hat and western shirt became part of his repertoire, as did a few raps he'd do at local country music clubs as a party trick. Getting more serious

about music, Troy released two projects independently, meeting Big & Rich's

John Rich along the way. His association with Rich and the MuzikMafia led to

Best thing about his career so far: "Getting out and playing music. Being in

front of fans who are excited to see you and seeing the looks on their faces."

Most difficult thing: "Sometimes you travel so much you don't remember

This might be for real: "We were filming MuzikMafia TV, a reality show for

CMT, and I was in a meeting with my manager, Marc Oswald, and Big & Rich.

phone. These cameras are in my face, and Paul's on the phone offering me a

Marc gets a call from [Warner Bros. exec.] Paul Worley and hands me the

Speaking in tongues: Troy raps in English, Spanish, French, German,

what city you're in. You try and get a lot of rest but can't."

Russian, Japanese and Mandarin Chinese on the album.

record deal. That's when it got to the point of really sinking in."

his mainstream country debut on Big & Rich's first album, Horse of a Differ-

where Troy was a psychology major, hooked him during country's early '90s

CHUCK ALY

ABC Leaps Into Country

The CMA Awards are the centerpiece of the network's big move

few days before last fall's CMA Awards, Good Morning America stopped in Nashville, visiting country stars' homes and staging a downtown concert by Shania Twain. In hindsight, the event was a significant piece of foreshadowing: ABC was coming to town.

As news broke last week that the TV network had secured a long-term deal to broadcast the CMA Awards, the full picture of ABC's efforts to break into country began to emerge. Not only does the new agreement end a more than 30-year relationship between CBS and

the CMAs, it also caps a multitiered effort by ABC to become the network home for country music.

ABC executives have made repeated visits to Nashville over the past few months, securing a deal for the CMA Music Festival special, also previously broadcast on CBS,

as well as developing a one-hour network special for Kenny Chesney, expected to air in the fall. And, beginning in 2006, the CMA Awards will start a six-year run on ABC.

Andrea Wong, the network's Exec. VP/Alternative Programming, Specials & Late Night, has been at the forefront of efforts to bring in country. "There are a couple of reasons," she says. "Country's popularity is growing daily — it's really becoming the pop music of the day. Plus, what country music is

all about complements what we're trying to do with the network.

Director/Specials Mark Bracco says, "Country is appealing to a younger demo, and that's a great fit for ABC, which is also appealing to a younger demo. It's a perfect mar-

Morning In America

Formerly Entertainment Producer for Good Morning America, Bracco has seen growing interest in country on both the show and network levels. "I worked at Good Morning America for three years, and from the start the show always liked country music," he says.

"Diane Sawyer and Robin Roberts are from the South and are both big country music fans. They told me that, saying they hoped we could book a lot more country, and we did."

Bracco says country's growing vitality made the shift inevitable, rather than a calculated decision. "It was a natural progression," he says. "As country has become popular again, we've responded. I know with certainty that GMA was the first morning show to spot that trend. Others are just joining the par-

Nashville ingratiated itself to ABC rather

quickly. "We found it to be so easy to work with the Nashville community," Bracco says. "Everyone is very hospitable and accommodating. We've never worked with an act from the country music world where it wasn't a great experience."

GMA's positive reaction to country stars led producers to approach Julie Roberts about singing the show's theme. "Our Exec. Producer, Ben Sherwood, played me a rough cut of the song 'Good to Go,'' Bracco says. "We really wanted to get someone who was well-known to

in other genres." With two specials planned for this year and

the awards broadcasts beginning next year, ABC hopes to bring as much to country as the genre does to the network. "We reach a very broad audience across all demos," Wong says. "In the top 10 markets we've probably got the strongest stations, which can be key in pro-

community, but we figured we weren't going to get a Faith Hill. We'd done Julie's first-ever TV performance, and she was a big hit. I suggested her, we called, and the whole thing was done and on the air in a matter of weeks." Bracco's relationship with Nashville and its

sing it — probably someone from the country

artists helped inform the network's more deliberate efforts with the genre. "As Andrea and I were talking about the Kenny Chesney special, my knowledge of and experience with country helped educate her as to country's growing vitality," he says. "It gave them more information from which to make decisions."

Lost & Found

ABC quickly made progress in its meetings with industry decisionmakers and the CMA board. "We got a good feeling about Nashville," Wong says. "We met a lot of great people, enjoyed developing those relationships and got a real respect for country, its artists and the legacy and longevity of it, which is something you don't see as much

"Last November's sweeps had us at No. 1 in eight of the top 12 markets. That gives us the ability to tie in on promotional efforts. We also have the ability to promote effectively throughout the day. We've got a strong morning show with GMA, which has country on all the time. We've got Regis & Kelly, The View, Tony Danza, and late at night we've got Jimmy Kimmel.

'The other thing is, ABC has tremendous buzz. We're the only network that's up right now, and we've got a lot of momentum with shows like Desperate Housewives and Lost."

Family Jewel

First up for ABC is this year's CMA Music Festival special, which is already in the planning stages. Bracco says last year's CBS broadcast only touched on the interaction between fans and stars.

"We're going to expand that idea and give deserving fans the opportunity to have their dreams come true in funny, interesting and surprising ways," he says. "There will be some emotion involved — the kinds of things that have worked for ABC's reality shows in terms of wish-fulfillment, which is a brand of alternative series programming that ABC is known

The network is also banking on a Thanksgiving-time special with Chesney but will have to wait until next year for the big prize. "The CMA Awards are the Oscars of country music, and we believe this show will become one of the jewels in the ABC crown," Wong says. "We are truly honored to have the show on ABC."

BIG, RICH & BILLY JOE Big & Rich recently joined Billy Joe Shaver in the studio during the recording of Shaver's next Compadre Records release, The Real Deal. The duo produced and performed on a version of Shaver's classic "Live Forever." The album is due in September. Seen here (I-r) are Big Kenny, Shaver, engineer Chris Stone and John Rich.

COUNTRY TOP 50

| 1407 | TILLO | May 27, 2005 | TOTAL | ., | TOTAL | 11. | TOT.AUD. | al- AUD | WEEKS | TOTAL I | |
|--------------|------------|---|-----------------|-------------|----------------|--------------|------------------|------------------|-------|----------------|----------|
| LAST
WEEK | THIS | ARTIST TITLE LABEL(S) | TOTAL
POINTS | POINTS | TOTAL
PLAYS | PLAYS | (00) | +/- AUD.
(00) | WEEKS | ADDS | |
| 4 | 0 | KEITH URBAN Making Memories Of Us (Capitol) | 11440 | 817 | 4269 | +327 | 375361 | 26910 | 10 | 120/0 | |
| 1 | 2 | GRETCHEN WILSON Homewrecker (Epic) | 10830 | -343 | 4202 | -108 | 348980 | -8610 | 15 | 121/0 | |
| 5 | 0 | DIERKS BENTLEY Lot Of Leavin' Left To Do (Capitol) | 10785 | 234 | 4181 | + 142 | 349651 | 14045 | 18 | 120/0 | AF |
| 6 | 4 | TRACE ADKINS Songs About Me (Capitol) | 10726 | 579 | 4203 | + 195 | 348399 | 17056 | 22 | 119/0 | B |
| 3 | 5 | JOE NICHOLS What's A Guy Gotta Do (Universal South) | 9800 | -892 | 3755 | -309 | 317413 | -25744 | 25 | 121/0 | TI |
| 2 | 6 | JO DEE MESSINA My Give Damn's Busted (Curb) | 9583 | -1278 | 3681 | -555 | 314127 | -42328
35846 | 21 | 121/0
121/0 | G |
| 7 | 0 | RASCAL FLATTS Fast Cars And Freedom (Lyric Street) | 9490 | 951
697 | 3563 | + 384 | 317754 | | 9 | 121/0 | CI |
| 9 | 8 | GEORGE STRAIT You'll Be There (MCA) | 8876 | 687 | 3406
2445 | +313
+339 | 292809
215307 | 23527
35224 | 7 | 121/1 | S |
| 11 | 9 | SUGARLAND Something More (Mercury) | 6664 | 897 | 2224 | + 413 | 202351 | 38481 | 4 | 120/6 | В |
| 17 | 0 | KENNY CHESNEY Keg In The Closet (BNA) | 6006 | 1156
388 | 2391 | +413 | 182775 | 10582 | 13 | 117/4 | T |
| 12 | 0 | DARRYL WORLEY If Something Should Happen (DreamWorks) | 5898
5615 | 239 | 2324 | +118 | 173823 | 12520 | 31 | 103/0 | M
B |
| 14 | _ | JEFF BATES Long, Slow Kisses (RCA) | 5419 | 275 | 2232 | + 127 | 165996 | 14011 | 16 | 117/3 | |
| 15 | 8 | BLAKE SHELTON Goodbye Time (Warner Bros.) | | 1548 | 1976 | +675 | 176599 | 56732 | 3 | 120/12 | |
| 25 | (1) | TOBY KEITH As Good As Orice Was (DreamWorks) | 5270
5196 | 420 | 2048 | +143 | 141660 | 10720 | 21 | 110/3 | |
| 18 | 0 | KEITH ANDERSON Pickin' Wildflowers (Arista) | 5087 | 396 | 1897 | +143 | 144283 | 13357 | 15 | 109/4 | |
| 19 | Ø | BOBBY PINSON Don't Ask Me How I Know (RCA) | 4994 | 1912 | 1794 | +770 | 171426 | 48087 | 2 | 119/6 | |
| 27 | 18 | FAITH HILL Mississippi Girl (Warner Bros.) PHIL VASSAR I'll Take That As A Yes (The Hot Tub Song) (Arista) | 4818 | 1048 | 1735 | -423 | 148274 | -30658 | 24 | 109/0 | A |
| 10 | 10 | | 4676 | 324 | 1897 | + 142 | 138208 | 12788 | 17 | 110/3 | F |
| 21 | 20 | SHEDAISY Don't Worry 'Bout A Thing (Lyric Street) BIG & RICH Big Time (Warner Bros.) | 4649 | -444 | 1761 | -199 | 127818 | -15731 | 15 | 118/0 | 1 |
| 16 | 3 | ALAN JACKSON The Talkin' Song Repair Blues (Arista) | 4563 | 361 | 1821 | +119 | 140099 | 9179 | 9 | 102/0 | E |
| 23 | 3 | REBA MCENTIRE My Sister (MCA) | 4346 | 365 | 1694 | + 138 | 131685 | 11400 | 10 | 105/5 | , |
| 24 | 8 | VAN ZANT Help Somebody (Columbia) | 4114 | 336 | 1594 | + 138 | 107277 | 8751 | 10 | 100/2 | E |
| 29 | 2 | BRAD PAISLEY Alcohol (Arista) | 3876 | 938 | 1373 | + 386 | 122893 | 31617 | 3 | | 5 |
| 26 | 3 | PAT GREEN Baby Doll (Universal/Republic/Mercury) | 3686 | 100 | 1291 | +5 | 98624 | 3286 | 12 | 92/2 | |
| 30 | 3 | TRICK PONY It's A Heartache (Asylum/Curb) | 2673 | 221 | 1199 | +80 | 81167 | 5994 | 16 | 93/5 | (|
| 32 | 3 | JAMIE O'NEAL Somebody's Hero (Capitol) | 2392 | 119 | 931 | +69 | 70975 | 4356 | 8 | 79/5 | |
| 33 | 3 | TRISHA YEARWOOD Georgia Rain (MCA) | 2376 | 454 | 894 | + 132 | 76219 | 14017 | 4 | 85/10 | |
| 31 | 3 | BUDDY JEWELL If She Were Any Other Woman (Columbia) | 2359 | 53 | 1052 | +31 | 66867 | -362 | 15 | 89/1 | |
| 35 | <u>a</u> | LEANN RIMES Probably Wouldn't Be This Way (Asylum/Curb) | 2042 | 166 | 822 | +44 | 65085 | 7081 | 8 | 71/2 | |
| 34 | 31 | HANNA-MCEUEN Somethin Like A Broken Heart (MCA) | 1849 | -62 | 742 | -1 | 40298 | -2312 | 12 | 76/0 | |
| Breaker | • | SARA EVANS A Real Fine Place To Start (RCA) | 1838 | 389 | 659 | + 107 | 59665 | 17039 | 3 | 74/12 | ^ |
| Breaker | • | JASON ALDEAN Hicktown (BBR) | 1617 | 22 | 737 | + 13 | 41308 | 929 | 5 | 73/4 | |
| 38 | <u>a</u> | HOT APPLE PIE Hillbillies (DreamWorks) | 1574 | 106 | 730 | +39 | 42113 | 5346 | 7 | 65/1 | Ι. |
| Breaker | • | JOSH GRACIN Stay With Me (Brass Bed) (Lyric Street) | 1480 | 120 | 605 | + 52 | 41797 | 2079 | 4 | 75/4 | li |
| 36 | 36 | AARON LINES Waitin' On The Wonderful (BNA) | 1382 | -247 | 578 | -89 | 37772 | -9321 | 15 | 73/0 | 1 |
| 41 | 3 | MIRANDA LAMBERT Bring Me Down (Epic) | 1207 | 115 | 544 | +48 | 27745 | 4965 | 5 | 71/8 | <u> </u> |
| 43 | 3 | LEE ANN WOMACK He Oughta Know That By Now (MCA) | 1199 | 266 | 557 | +96 | 33503 | 8856 | 3 | 72/6 | H |
| [Debut | 1 | BROOKS & DUNN Play Something Country (Arista) | 1185 | 1185 | 365 | +365 | 49631 | 49631 | 1 | 72/71 | H |
| 42 | 1 | SHOOTER JENNINGS 4th Of July (Universal South) | 1154 | 135 | 454 | + 79 | 28336 | 2100 | 5 | 48/4 | |
| [Debut | 4 | TIM MCGRAW Do You Want Fries With That (Curb) | 1101 | 801 | 418 | +293 | 37126 | 26598 | 1 | 51/23 | 1 |
| 44 | 42 | NEAL MCCOY Billy's Got His Beer Goggles On (903) | 975 | 111 | 339 | +64 | 28150 | 5040 | 3 | 35/6 | ı |
| 48 | 43 | MONTGOMERY GENTRY Something To Be Proud Of (Columbia) | 944 | 425 | 430 | + 201 | 28214 | 11200 | 2 | 53/10 | |
| 45 | 1 | RYAN SHUPE & THE RUBBERBAND Dream Big (Capitol) | 895 | 99 | 361 | +41 | 26574 | 3058 | 4 | 42/4 | |
| 49 | 45 | SHANIA TWAIN Ain't No Quitter (Mercury) | 783 | 277 | 329 | + 96 | 22626 | 7406 | ,3 | 40/5 | |
| [Debut] | • | CRAIG MORGAN Redneck Yacht Club (BBR) | 750 | 351 | 354 | + 160 | 20473 | 7970 | 1 | 54/18 | |
| 46 | 4 | REBECCA LYNN HOWARD No One Will Ever Love Me (Arista) | 664 | 3 | 278 | +9 | 14858 | -223 | 3 | 31/0 | |
| 47 | 43 | STEVE HOLY Go Home (Curb) | 597 | 43 | 258 | +23 | 13927 | 541 | 3 | 42/2 | |
| - | 49 | MARK CHESNUTT A Hard Secret To Keep (Vivaton) | 584 | | 245 | +61 | 11646 | 120 | | 24/1 | |
| 50 | 1 | BLUE COUNTY That Summer Song (Asylum/Curb) | 526 | 33 | 240 | +18 | 13191 | 868 | 3 | 36/1 | |
| 1 | | | | | | | | | | | 1 |

121 Country reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total points for the airplay week of 5/15-5/21. Bullets appear on songs gaining points and/or plays or remaining flat from previous week. If two songs are tied in total points, the song with the larger increase in points is placed first. Songs below No. 1 and down in points and plays for three consecutive weeks are moved to recurrent. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Points lists the songs with the greatest week-to-week increases in total points. Station Weight = AQH Persons + (Market rank X 10) divided by 4180. Total Audience equals Average Quarter Hour Persons times number of plays rimes 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

POWERED BY MEDIARASE

MOST ADDED

| | - 1 |
|--|------|
| ARTIST TITLE LABEL(S) | ADDS |
| BROOKS & DUNN Play Something Country (Arista) | 71 |
| TIM MCGRAW Do You Want Fries With That (Curb) | 23 |
| GARY ALLAN Best I Ever Had (MCA) | 22 |
| CRAIG MORGAN Redneck Yacht Club (BBR) | 18 |
| TOBY KEITH As Good As I Once Was (DreamWorks) | 12 |
| SARA EVANS A Real Fine Place To Start (RCA) | 12 |
| BRAD PAISLEY Alcohol (Arista) | 11 |
| TRISHA YEARWOOD Georgia Rain (MCA) | 10 |
| MONTGOMERY GENTRY Something To Be Proud Of (Columbia) | 10 |
| BILLY CURRINGTON Must Be Doin' Somethin' Right (Mercury) | 10 |

MOST INCREASED POINTS

| ARTIST TITLE LABEL(S) | POINT
INCREASE |
|--|-------------------|
| FAITH HILL Mississippi Girl (Warner Bros.) | +1912 |
| TOBY KEITH As Good As I Once Was (DreamWorks) | +1548 |
| BROOKS & DUNN Play Something Country (Arista) | +1185 |
| KENNY CHESNEY Keg In The Closet (BNA) | +1156 |
| RASCAL FLATTS Fast Cars And Freedom (Lyric Street) | +951 |
| BRAD PAISLEY Alcohol (Arista) | +938 |
| SUGARLAND Something More (Mercury) | +897 |
| KEITH URBAN Making Memories Of Us (Capitol) | +817 |
| TIM MCGRAW Do You Want Fries With That (Curb) | +801 |
| GEORGE STRAIT You'll Be There (MCA) | +687 |
| | |

MOST INCREASED PLAYS

| ARTIST TITLE LABEL(S) | PLAY |
|--|------|
| FAITH HILL Mississippi Girl (Warner Brcs.) | +770 |
| TOBY KEITH As Good As I Once Was (DreamWorks) | +675 |
| KENNY CHESNEY Keg In The Closet (BNA) | +413 |
| BRAD PAISLEY Alcohol (Arista) | +386 |
| RASCAL FLATTS Fast Cars And Freedom (Lyric Street) | +384 |
| BROOKS & DUNN Play Something Country (Arista) | +365 |
| SUGARLAND Something More (Mercury) | +339 |
| KEITH URBAN Making Memories Of Us (Capitol) | +327 |
| GEORGE STRAIT You'll Be There (MCA) | +313 |
| TIM MCGRAW Do You Want Fries With That (Curb) | +293 |

BREAKERS

SARA EVANS
A Real Fine Place To Start (RCA)

12 Adds • Moves 39-32

JASON ALDEAN

Hicktown (BBR)

4 Adds • Moves 37-33

JOSH GRACIN

Stay With Me (Brass Bed) (Lyric Street)

4 Adds • Moves 40-35

Songs ranked by total points

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

JUNE 23-25 • 2005

REGISTER AT RADIOANDRECORDS.COM

COUNTRY ROCKS CLEVELAND!

So You Have A Country Station - Now What?

Moderated by: Lon Helton, R&R Country Editor

Friday, June 24, 2005 11:00AM-1:00PM

COUNTRY TOP 50 INDICATOR

| American Company American Of Us. Compa | | | May 27, 2005 | | | | | | | | | |
|--|--------------|--------------|---|-----------------|------|-----------------|---------------|----------|----------|-------|-------|---|
| RETHY URBAN Mixing Mammons Off Use Capterol 4588 251 3795 -188 104840 6179 11 1020 1 3 JOE NICHOLS What 3 Key Catal De Ultimersial South 4598 270 3893 -215 103986 272 370 103986 272 370 103986 272 370 24 4 GRECTORE WILSON Hammonscher (Epic) 4393 -227 3543 -260 58673 -7237 27 370 24 4 GRECTORE WILSON Hammonscher (Epic) 4393 -227 3543 -260 58673 -7237 27 370 370 -197 37446 -7188 15 990 390 -235 -3618 -3617 -7455 -3618 -3617 -7455 -3618 -3617 -3 | LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | TOTAL
POINTS | +/- | TOTAL
DI AVS | +/-
DI AVS | TOT.AUD. | +/- AUD. | WEEKS | TOTAL | ı |
| 3 JOE NICHOLS Wars's A Guy Gotto De Universal South 4588 270 3888 +215 10388 7222 23 1010 1 3 JOE NICHOLS Wars's A Guy Gotto De Universal South 433 327 3543 -250 98879 -7237 27 770 | | _ | • • | | | | | | | | | |
| 3 JOE NICHOLS Ward's A Gov Cotto De, Clawterson South 4393 227 3543 280 96879 7227 27 37/0 | 5 | 2 | · | 4568 | | | | 103898 | | | | l |
| 2 4 GRETCHEN WILSON Hommwricher (Egize) 6 | 1 | 3 | JOE NICHOLS What's A Guy Gotta Do (Universal South) | 4393 | -327 | | -260 | 96879 | -7237 | | | l |
| B | 2 | 4 | GRETCHEN WILSON Homewrecker (Epic) | | | 3547 | -167 | 97446 | | 15 | | l |
| ### GEORIGE FATTS Feat Cars And Freedim II (viric Street) | 6 | 6 | DIERKS BENTLEY Lot Of Leavin' Left To Do (Capitol) | 4341 | 302 | 3505 | + 254 | 98175 | | | | l |
| ### ### ### ### ### ### ### ### ### ## | 7 | 6 | | 4109 | 289 | | | | | | | l |
| 4 9 JOEE MESSIMA My Give A Dumn's Busted (Custo) 3943 557 2978 510 84717 16535 20 8910 11 | 8 | 0 | · | | | 3323 | | | | | | l |
| 11 | 4 | 8 | JO DEE MESSINA My Give A Damn's Busted (Curb) | 3843 | -557 | | | | | 20 | | l |
| 10 | 11 | 9 | | 3092 | 272 | | + 207 | 67975 | | | | l |
| 12 | 10 | 10 | | 3089 | 164 | | | | | 20 | | l |
| 15 | 12 | 0 | SUGARLAND Something More (Mercury) | 2839 | 452 | 2334 | | | | | | ١ |
| 13 | 15 | 12 | | | 472 | | | 57957 | 11530 | 5 | | l |
| 22 | 13 | 13 | ALAN JACKSON The Talkin' Song Repair Blues (Arista) | | | 1999 | | | | | | l |
| 14 15 BIG & RICH Big Time (Warmer Bros.) 2154 -175 1708 -189 47467 -3450 16 8000 18 19 19 19 14153 4336 18 8511 17 19 19 14153 4336 18 8511 17 19 19 14153 4336 18 8511 17 18 18 18 18 18 18 | 22 | 0 | | | | 1860 | | | | | | l |
| 18 | 14 | 15 | | | 175 | 1708 | | | | | | l |
| 17 | 18 | (| | | | | | | | | | l |
| 21 10 REBA MCENTIRE My Sister (MCA) 1910 243 1617 +209 39585 5579 12 865 28 10 10 10 10 10 10 10 1 | 17 | 0 | BOBBY PINSON Don't Ask Me How I Know (RCA) | | | | | | | | | l |
| PAITH HILL Mississippi Giri (Warner Braz.) 1903 926 1646 +777 43585 20812 2 25j15 | 21 | | | | 243 | | | | | | | l |
| 20 | 28 | 1 | • | | | | | | | | | l |
| 25 | 20 | | | | | | | | | | | l |
| 24 QP VAN ZANT Help Somebody (Columbia) 1615 101 1343 +98 38806 3397 10 783 | 25 | 4 | | | | | | | | | | |
| 23 | 24 | = | | | | | | | | | | l |
| 16 24 PHIL VASSAR I'II Take That As A Yes (The Hot Tub Song) (Arista) 1416 .844 1077 .570 31103 .11800 26 55 0 29 3 TRISHA YEARWOOD Georgia Rain (MCA) 1154 195 1006 .150 24433 4431 5 86 5 30 3 SARA EVANIS A Real Fine Place To Start (RCA) 1081 200 883 .166 23062 4238 5 70 7 26 3 TRICK PONY It's A Heartache (Asylum/Curb) 1080 22 891 .27 22058 138 15 53 0 27 3 BUDDY JEWELL If She Were Any Other Woman (Columbia) 1035 56 868 .50 22090 1569 135 59 1 19 29 LONESTAR Class Reunion (That Used To Be Us) (BNA) 948 .786 729 .619 23244 .17033 20 47 0 31 3 JAMIE O'NEAL Somebody's Hero (Capitol) 830 82 765 .855 17541 1861 8 52 3 32 JEANN RIMES Probably Wouldn't Be This Way (Asylum/Curb) 838 61 736 .444 17198 1294 10 51 0 33 3 HOT APPLE PIE Hilbillies (DreamWorks) 806 45 667 .439 17421 1226 10 51 2 48 3 TIM MCGRAW Do You Want Fries With That (Curb) 779 558 677 .491 16455 11807 2 44 26 3 JOSH GRACIN Stay With Me (Brass Beroud of (Columbia) 656 157 562 .4143 15258 4702 3 46 2 3 46 2 3 46 2 3 46 2 3 46 2 3 46 2 3 46 2 3 46 2 3 46 2 3 46 2 47 41 2 40 40 40 40 40 40 40 | 23 | _ | · | | | | | | | | | |
| ### TRISHA YEARWOOD Georgia Rain (MCA) | 16 | _ | • | | | | | | | | | l |
| 30 | 29 | 25 | | | | | | | | | | |
| TRICK PONY It's A Heartache (Asylum/Curb) 1060 22 891 +27 22058 138 15 53 0 27 28 8 8 8 15 53 0 27 28 8 8 8 8 15 53 0 27 28 8 8 8 15 53 0 27 28 8 8 8 15 53 0 27 28 8 8 8 15 53 0 27 28 8 8 8 15 53 0 27 28 8 8 8 15 53 0 27 28 28 28 28 28 28 28 | 30 | _ | | | | | | | | | | ١ |
| 27 | 26 | 7 | | | | | | | | | | l |
| 19 29 LONESTAR Class Reunion (That Used To Be Us) (BNA) 948 -786 729 -619 23244 -17033 20 47/0 31 32 32 34 34 34 34 34 34 | 2 7 | _ | | | | | | | | | | l |
| 31 | 19 | 29 | | | | | | | | | | l |
| 32 | 31 | 30 | | | | | | | | | | l |
| ### HOT APPLE PIE Hillbillies (DreamWorks) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW Do You Want Fries With That (Curb) ### TIM MCGRAW TIM | | _ | • | | | | | | | | | l |
| ### TIM MCGRAW Do You Want Fries With That (Curb) | i | _ | • | | | | | | | | | l |
| Section Sect | | _ | | | | | | | | | | ĺ |
| 34 | - | _ | | | | | | | | | | ĺ |
| 39 | | | | | | | | | | | | ĺ |
| 37 | 39 | 35 | | | | | | | | | | ĺ |
| 38 | 37 | 1 | | | | | | | | | | ı |
| 36 39 HANNA-MCEUEN Something Like A Broken Heart (MCA) 546 .62 480 .55 10496 .2268 14 42/2 Debut | | | | | | | | | | | | |
| ### The color of t | | _ | | | | | | | | | | |
| 40 | Debut | 40 | | | | | | | | | | |
| 42 | 40 | 4 | | | | | | | | | | |
| 41 43 MIRANDA LAMBERT Bring Me Down (Epic) 366 ·20 267 ·5 7222 ·379 4 25/1 44 49 SHANIA TWAIN Ain't No Quitter (Mercury) 336 57 294 +53 7168 1338 3 28/2 Debut | 42 | _ | | | | | | | | | | |
| 44 41 SHANIA TWAIN Ain't No Quitter (Mercury) 336 57 294 +53 7168 1338 3 28/2 Debut | | | | | | | | | | | | |
| CRAIG MORGAN Redneck Yacht Club (BBR) 331 150 314 +123 8386 3666 1 26 7 | | 44 | | | | | | | | | | l |
| 43 46 ZONA JONES Two Hearts (D/Quarterback) 322 ·2 322 ·1 7065 156 14 26/0 Debut | | _ | | | | | | | | | | l |
| Debut 10 BLAINE LARSEN The Best Man (Giantslayer/BNA) 264 101 199 +70 4711 2002 1 23/5 45 43 RYAN SHUPE & THE RUBBERBAND Dream Big (Capitol) 261 12 206 +9 4241 172 3 23/1 47 49 ERIKA JO Break Things (Universal South) 260 13 212 +32 4575 907 2 24/3 46 46 47 47 47 48 48 48 49 49 49 49 49 | 43 | _ | | | | | | | | | | |
| 45 | | _ | | | | | | | | | | İ |
| 47 | 45 | | | | | | | | | | | İ |
| 46 | | _ | | | | | | | | | | |
| | | _ | - | | | | | | | | | l |
| | | | | | - | | | | | | | |

102 Country reporters. Songs ranked by total plays for the airplay week of Sunday 5/15 - Saturday 5/21. © 2005 Radio & Records

MOST ADDED'

| ARTIST TITLE LABEL(S) | ADDS |
|---|------|
| BROOKS & DUNN Play Something Country (Arista) | 40 |
| TIM MCGRAW Do You Want Fries With That (Curb) | 26 |
| FAITH HILL Mississippi Girl (Warner Bros.) | 15 |
| GARY ALLAN Best I Ever Had (MCA) | 15 |
| TOBY KEITH As Good As I Once Was (DreamWorks) | 11 |
| BRAD PAISLEY Alcohol (Arista) | 9 |
| KEITH ANDERSON Pickin' Wildflowers (Arista) | 7 |
| SARA EVANS A Real Fine Place To Start (RCA) | 7 |
| CRAIG MORGAN Redneck Yacht Club (BBR) | 7 |
| SUGARLAND Something More (Mercury) | 6 |
| | |

MOST INCREASED POINTS

| ARTIST TITLE LABEL(S) | POINT
INCREASE |
|--|-------------------|
| FAITH HILL Mississippi Girl (Warner Bros.) | +926 |
| TOBY KEITH As Good As I Once Was (DreamWorks) | +658 |
| TIM MCGRAW Do You Want Fries With That (Curb) | +558 |
| BROOKS & DUNN Play Something Country (Arista) | +498 |
| KENNY CHESNEY Keg In The Closet (BNA) | +472 |
| SUGARLAND Something More (Mercury) | +452 |
| BRAD PAISLEY Alcohol (Arista) | +403 |
| GEORGE STRAIT You'll Be There (MCA) | +364 |
| DIERKS BENTLEY Lot Of Leavin' Left To Do (Capitol) | +302 |
| RASCAL FLATTS Fast Cars And Freedom (Lyric Street) | +289 |

MOST INCREASED PLAYS

| ARTIST TITLE LABEL(S) | TOTAL
PLAY
INCREASE |
|--|---------------------------|
| FAITH HILL Mississippi Girl (Warner Bros.) | +777 |
| TOBY KEITH As Good As I Once Was (DreamWorks) | +519 |
| TIM MCGRAW Do You Want Fries With That (Curb) | +491 |
| BROOKS & DUNN Play Something Country (Arista) | +417 |
| SUGARLAND Something More (Mercury) | +387 |
| KENNY CHESNEY Keg in The Closet (BNA) | +379 |
| GEORGE STRAIT You'll Be There (MCA) | +311 |
| BRAD PAISLEY Alcohol (Arista) | +301 |
| DIERKS BENTLEY Lot Of Leavin' Left To Do (Capitol) | +254 |
| RASCAL FLATTS Fast Cars And Freedom (Lyric Street) | +235 |
| | |

Promote your company, product, or event with Roll-a-Sign's versatile disposable banners

Cost-effective and reusable

Many sizes and colors available

Durable enough for indoor or outdoor use

Advertise your message in any color

Call today for more information! I-800-231-6074 www.rollasign.com

42 • Radio & Records May 27, 2005

COUNTRY CALLOUT AMERICA. BY Bullseye

EXCLUSIVE NATIONAL MUSIC RESEARCH ESTIMATES May 27, 2005

Callou America song selection is based on the top 35 titles from the R&R Country chart for the airplay week of May 15-21.

| ARTIST Title (Label) | TOTAL
POSITIVE | PASSION | INDEX | NEUTRAL | FAMILIARITY | DISLIKE | STRONGLY
DISLIKE |
|--|-------------------|---------------|-------|---------|---------------|---------|---------------------|
| JOE NICHOLS What's A Guy Gotta Do (Universal South) | 39.3% | 79.3% | 4.13 | 12.5% | 97.8% | 4.0% | 2.0% |
| JO DEE MESSINA My Give A Damn's Busted (Curb) | 30.5% | 73.8% | 4.01 | 18.5% | 97.0% | 3.3% | 1.5% |
| TRACE ADKINS Songs About Me (Capitol) | 32.8% | 73.8% | 4.04 | 17.3% | 96.3% | 3.8% | 1.5% |
| ANDY GRIGGS If Heaven (RCA) | 29.0% | 72.3% | 3.97 | 16.8% | 95.5% | 4.8% | 1.8% |
| JEFF BATES Long, Slow Kisses (PCA) | 26.0% | 68.3% | 3.93 | 19.5% | 93.8% | 4.5% | 1.5% |
| TIM MCGRAW Drugs Or Jesus (Curb) | 31.3% | 68.0 % | 3.93 | 20.5% | 96.3% | 5.8% | 2.0% |
| GRETCHEN WILSON Homewrecker (Epic) | 30.5% | 65.5% | 4.01 | 17.8% | 88.0% | 2.5% | 2.3% |
| DIERKS BENTLEY Lot Of Leavin' Left To Do (Capitol) | 20.0% | 64.3% | 3.86 | 18.5% | 89.3% | 5.5% | 1.0% |
| SUGARLAND Something More (Natural) | 26.8% | 63.0% | 3.96 | 17.0% | 86.0% | 4.8% | 1.3% |
| KEITH URBAN Making Memories Df Us (Capitol) | 31.0% | 62.8% | 4.09 | 15.8% | 82.0% | 3.0% | 0.5% |
| DARRYL WORLEY If Something Should Happen (DreamWorks) | 20.8% | 62.5% | 3.86 | 17.8% | 88.0% | 7.5% | 0.3% |
| BLAKE SHELTON Goodbye Time (Warner Bros.) | 27.3% | 61.5% | 3.96 | 19.3% | 86.0% | 4.5% | 0.8% |
| GEORGE STRAIT You'll Be There (MCA) | 22.8% | 61.0% | 3.86 | 18.0% | 86.8% | 6.0% | 1.8% |
| TRICK PONY It's A Heartache (Asylum/Curb) | 29.5% | 60.5% | 3.92 | 17.5% | 86.3% | 5.5% | 2.8% |
| RASCAL FLATTS Fast Cars And Freedom (Lyric Street) | 16.5% | 59.8 % | 3.81 | 20.0% | 85.5% | 4.8% | 1.0% |
| BIG & RICH Big Time (Warner Bros.) | 23.0% | 58.8% | 3.92 | 18.0% | 82.3% | 4.8% | 0.8% |
| LONESTAR Class Reunion (That Used To Be Us) (BNA) | 20.8% | 57.8 % | 3.76 | 28.3% | 92.5% | 5.3% | 1.3% |
| BUDDY JEWELL If She Were Any Other Woman (Columbia) | 21.8% | 56.3 % | 3.84 | 20.0% | 83.3% | 6.3% | 0.8% |
| SHEDAISY Don't Worry 'Bout A Thing (Lyric Street) | 19.0% | 55.8 % | 3.76 | 23.0% | 86.0% | 5.5% | 1.8% |
| VAN ZANT Help Somebody <i>(Columbia)</i> | 16.3% | 53.5% | 3.83 | 15.3% | 74.8% | 4.5% | 1.5% |
| REBA MCENTIRE My Sister (MCA) | 17.0% | 49.8% | 3.75 | 21.0% | 77.5% | 5.3% | 1.5% |
| KEITH ANDERSON Pickin' Wildflowers (Arista) | 18.8% | 48.5% | 3.68 | 25.0% | 82.5% | 6.8% | 2.3% |
| ALAN JACKSON The Talkin' Son; Repair Blues (Arista) | 18.3% | 47.8% | 3.80 | 14.5% | 70.0% | 5.8% | 2.0% |
| BOBBY PINSON Don't Ask Me How I Know (RCA) | 13.5% | 47.0% | 3.72 | 22.3% | 75.0 % | 4.8% | 1.0% |
| PAT GREEN Baby Doll (Universal/Republic/Mercury) | 15.0% | 46.0% | 3.72 | 17.8% | 71.8% | 6.5% | 1.5% |
| SARA EVANS A Real Fine Place To Start (RCA) | 16.3% | 41.8% | 3.82 | 20.0% | 65.5% | 3.3% | 0.5% |
| TOBY KEITH As Good As I Once Was (DreamWorks) | 17.5% | 40.5% | 3.81 | 21.5% | 66.0% | 3.5% | 0.5% |
| KENNY CHESNEY Keg In The Closet (BNA) | 15.8% | 40.3% | 3.82 | 19.8% | 63.8% | 3.5% | 0.3% |
| JAMIE O'NEAL Somebody's Hero (Capitol) | 15.0% | 39.0% | 3.67 | 19.0% | 65.8% | 5.3% | 2.5% |
| HANNA-MCEUEN Something Like A Broken Heart (MCA) | 9.8% | 38.8% | 3.60 | 19.8% | 65.8% | 5.8% | 1.5% |
| BRAD PAISLEY Alcohol (Arista) | 14.5% | 37.8% | 3.68 | 18.3% | 64.0% | 7.0% | 1.0% |
| LEANN RIMES Probably Wouldn't Be This Way (Asylum/Curb) | 14.5% | 37.0% | 3.66 | 19.3% | 64.3% | 7.0% | 1.0% |
| TRISHA YEARWODD Georgia Ram (MCA) | 12.8% | 32.8% | 3.51 | 19.0% | 62.5% | 8.0% | 2.8% |
| HDT APPLE PIE Hillbillies (Dream Works) | 10.8% | 31.5% | 3.47 | 19.5% | 61.8% | 8.5% | 2.3% |
| JASON ALDEAN Hicktown (BBR) | 8.3% | 27.8% | 3.38 | 21.0% | 60.0% | 9.0% | 2.3% |

CALLOUT AMERICA® HOT SCORES

This Week At Callout America

By John Hart

oe Nichols' "What's a Guy Gotta Do" powers into the No. 1 spot from last week's No. 3. Nichols has the No. 1 passion song as well. In the demos his strength is with 25-34s, where this song is No. 1. Trace Adkins' "Songs About Me" holds as the No. 2 song and gains ground in passion, where it lands at No. 2, up from No. 7. Jeff Bates' "Long Slow Kisses" stays strong, ranking as the No. 5 song in the sample.

There are two songs new to this week's top 10. Dierks Bentley moves to the No. 8 slot from No. 12 with "Lot of Leavin' Left to Do." The song is definitely male-driven, ranking No. 8 with males and No. 11 with females.

Sugarland break into the top 10, with "Something More" ranking at No. 9 for the week, up from No. 17; it's also the No. 10 passion song. Younger 25-34 listeners are the strength, ranking this song at No. 6 in the demo. "Something More" sees the strongest gains in the sample overall.

Trick Pony are showing big passion scoring, with "It's a Heartache" ranking as the No. 7 passion song overall, the No. 6 passion song with both male and female listeners, and the No. 7 passion song with core 35-44 listeners.

Rascal Flatts have the No. 15 song, up from No. 21, with "Fast Cars and Freedom." Van Zant's "Help Somebody" is the No. 20 song, up from No. 22.

Total sample size is 400 persons weekly, with a margin of error of plus or minus 5%. Scoring is done each week using live interviewers conducting an interview with each respondent. Scores are: 5) I like it a lot; in fact, it's one of my favorites; 4) I like it; 3) It's OK, just so-so; 2) I don't like it; and 1) I strongly dislike it. The index score is an average of all 1-to-5 scores. The total positive score is an aggregate of the 4 and 5 scores. To be included in weekly callout, songs must have entered the top 40 positions on R&R's Country airplay chart. The sample is composed of 400 25-54-year-olds who identify country as their favorite music and who listen daily to competitive Country radio in the sample markets. The sample is 50% male/female and evenly distributed in the 25-34, 35-44 and 45-54 demos. The sample is balanced by region and markets within each region. Bullseye Callout is conducted in these regions and markets. SOUTH: Charleston. SC; Charlotte; Baton Rouge; Nashville; Atlanta. MIDWEST: Flint, MI; Indianapolis; Madison; Omaha; Cincinnati. EAST: Harrisburg, Rochester, NY, Springfield, MA; Providence; Washington, DC. WEST: Modesto, CA; Salt Lake City; Colorado Springs. CO: Portland, OR; Houston. © 2005 Radio & Records. © 2005 Bullseye Marketing Research Inc.

IF YOU'RE NOT AT YOUR LAST JOB YOUR 401(k) SHOULDN'T BE EITHER.

Leaving a 401(k) with a previous employer could mean leaving it alone with no one to watch over it.

At Edward Jones, we can explain options for your 401(k) and help you select the one that's best for you. If you'd like to roll it over into an Edward Jones IRA, we can help you do it without paying taxes or penalties. So you can feel confident someone is looking out for you and your 401(k).

To find out why it makes sense to talk with Edward Jones about your 401(k) options, call today.

RAFAEL L. CUEVAS, SR. 2863 Executive Park Drive, Suite #102 Weston, FL 33331

Tel: 954-389-5517

Fax: 866-462-5335

www.edwardjones.com Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

America's Best Testing Country Songs 12 + For The Week Ending 5/27/05

| | | | | | D | 141 | |
|---|--------------|------|--------|------|---------------|------------|-----------|
| Artist Title (Label) | TW | LW | Famil. | Burn | Per.
25-54 | W
25-54 | M
25-5 |
| DIERKS BENTLEY Lot Of Leavin' Left To Do (Capitol) | 4.22 | 4.14 | 96% | 12% | 4.18 | 4.25 | 4.14 |
| KEITH URBAN Making Memories Of Us (Capitol) | 4.14 | 4.24 | 95% | 16% | 4.07 | 4.37 | 3.91 |
| JO DEE MESSINA My Give A Damn's Busted (Curb) | 4.13 | 4.10 | 98% | 24% | 4.14 | 4.27 | 4.07 |
| BLAKE SHELTON Goodbye Time (Warner Bros.) | 4.11 | 4.22 | 86% | 11% | 4.04 | 4.38 | 3.86 |
| TRACE ADKINS Songs About Me (Capitol) | 4.08 | 4.04 | 99% | 23% | 4.09 | 4.21 | 4.01 |
| BROOKS & DUNN It's Getting Better All The Time (Arista) | 4.07 | 4.13 | 98% | 26% | 4.10 | 4.31 | 3.98 |
| JOE NICHOLS What's A Guy Gotta Oo (Universal South) | 4.06 | 4.02 | 98% | 23% | 4.07 | 4.05 | 4.07 |
| GRETCHEN WILSON Homewrecker (Epic) | 4.03 | 3.92 | 99% | 26% | 4.00 | 3.83 | 4.10 |
| GEORGE STRAIT You'll Be There (MCA) | 4.03 | 4.09 | 83% | 13% | 3.99 | 4.16 | 3.90 |
| SUGARLAND Something More (Mercury) | 4.02 | 3.96 | 83% | 10% | 3.99 | 3.83 | 4.08 |
| ANDY GRIGGS If Heaven (RCA) | 3.9 9 | 4.04 | 97% | 30% | 3. 9 3 | 4.21 | 3.78 |
| TRICK PONY It's A Heartache (Asylum/Curb) | 3.97 | 3.88 | 86% | 12% | 3.95 | 3.95 | 3.94 |
| RASCAL FLATTS Fast Cars And Freedom (Lyric Street) | 3.95 | 3.93 | 84% | 13% | 3.89 | 4.15 | 3.75 |
| SHEDAISY Don't Worry 'Bout A Thing (Lyric Street) | 3.94 | 3.79 | 90% | 15% | 3.90 | 3.89 | 3.91 |
| JEFF BATES Long, Slow Kisses (RCA) | 3.93 | 3.96 | 91% | 18% | 3.93 | 4.31 | 3.72 |
| DARRYL WORLEY If Something Should Happen (DreamWor | ks/3.92 | 4.02 | 91% | 18% | 3.90 | 3.94 | 3.87 |
| PHIL VASSAR I'll Take That As A Yes (Arista) | 3.88 | 3.80 | 97% | 30% | 3.86 | 4.11 | 3.72 |
| ALAN JACKSON The Talkin' Song Repair Blues (Arista) | 3.87 | 3.83 | 83% | 15% | 3.96 | 3.95 | 3.97 |
| REBA MCENTIRE My Sister (MCA) | 3.87 | 3.89 | 74% | 13% | 3.83 | 4.07 | 3.71 |
| BOBBY PINSON Don't Ask Me How I Know (RCA) | 3.87 | 3.90 | 69% | 9% | 3.80 | 3.82 | 3.79 |
| JAMIE O'NEAL Somebody's Hero (Capitol) | 3.86 | _ | 65% | 8% | 3.85 | 3.71 | 3.94 |
| TOBY KEITH Honkytonk U (DreamWorks) | 3.85 | 3.71 | 98% | 28% | 3.89 | 3.91 | 3.88 |
| VAN ZANT Help Somebody (Columbia) | 3.83 | 3.90 | 62% | 9% | 3.80 | 3.74 | 3.82 |
| BUDDY JEWELL If She Were Any Other Woman (Columbia) | 3.79 | _ | 71% | 13% | 3.81 | 4.01 | 3.69 |
| KENNY CHESNEY Keg In The Closet (BNA) | 3.78 | _ | 73% | 14% | 3.65 | 3.77 | 3.58 |
| LONESTAR Class Reunion (That Used To Be Us) (BNA) | 3.77 | 3.72 | 95% | 28% | 3.79 | 4.01 | 3.66 |
| PAT GREEN Baby Doll (Universal/Republic/Mercury) | 3.77 | 3.59 | 65% | 9% | 3.75 | 3.75 | 3.75 |
| KEITH ANDERSON Pickin' Wildflowers (Arista) | 3.76 | 3.73 | 89% | 20% | 3.67 | 3.95 | 3.51 |
| BIG & RICH Big Time (Warner Bros.) | 3.73 | 3.51 | 94% | 23% | 3.74 | 3.86 | 3.68 |

Total sample size is 341 respondents. **Total average favorability** estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). **Total familiarity** represents the percentage of respondents who recognized the song. **Total burn** represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. Rate TheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. **The RTM system**, is available for local ratio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

RR.

COUNTRY TOP 30

POWERED BY MEDIABASE

| LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | PLAYS | WEEKS ON
CHART | TOTAL
STATION |
|--------------|--------------|--|----------------|-------|-------------------|------------------|
| 1 | 1 | DIERKS BENTLEY Lot Of Leavin' Left To Do (Capitol) | 565 | .5 | 11 | 13/0 |
| 3 | 2 | KEITH URBAN Making Memories Of Us (Capitol) | 553 | +6 | 9 | 13/0 |
| 4 | 3 | GRETCHEN WILSON Homewrecker (Epic) | 541 | +14 | 11 | 15/0 |
| 2 | 4 | JO DEE MESSINA My Give A Damn's Busted (Curb) | 527 | .28 | 14 | 10/0 |
| 9 | 6 | RASCAL FLATTS Fast Cars And Freedom (Lyric Street | /482 | +87 | 5 | 13/1 |
| 5 | 6 🌞 | ROAD HAMMERS I'm A Road Hammer (Open Road/Universal) | 425 | -13 | 8 | 15/0 |
| 11 | Ð | GEORGE STRAIT You'll Be There (MCA) | 421 | +44 | 7 | 17/0 |
| 7 | 8 🌞 | EMERSON DRIVE If You Were My Girl (DreamWorks) | 395 | -19 | 12 | 13/0 |
| 13 | 9+ | POVERTY PLAINSMEN Sister Golden Hair (Royalty) | 387 | +34 | 4 | 17/0 |
| 10 | O + | DERIC RUTTAN Take The Wheel (Lyric Street) | 385 | +7 | 10 | 14/1 |
| 15 | 0 | J. NICHOLS What's A Guy Gotta Do (Universal South) | 359 | +16 | 13 | 7/0 |
| 21 | 12 | SUGARLAND Something More (Mercury) | 348 | +68 | 2 | 15/0 |
| ebut> | 13 | FAITH HILL Mississippi Girl (Warner Bros.) | 344 | +203 | 1 | 13/1 |
| 12 | 14🜞 | GEORGE CANYON My Name (Universal South) | 336 | -33 | 16 | 11/0 |
| 25 | 1 | TRACE ADKINS Songs About Me (Capitol) | 326 | +52 | 13 | 11/0 |
| 6 | 16 | TIM MCGRAW Drugs Or Jesus (Curb) | 312 | ·110 | 13 | 11/0 |
| 14 | 17🌞 | CAROLYN DAWN JOHNSON Dress Rehearsal (Arista) | 306 | -47 | 15 | 12/0 |
| 20 | 18+ | AARON PRITCHETT Lucky For Me (Royalty) | 302 | +19 | 3 | 14/2 |
| ebut | ® | SHANIA TWAIN ! Ain't No Quitter (Mercury) | 295 | +104 | 1 | 11/1 |
| 17 | 20 | MONTGOMERY GENTRY Gone (Columbia) | 295 | -43 | 18 | 10/0 |
| 23 | 4 | BIG & RICH Big Time (Warner Bros.) | 294 | +19 | 8 | 10/0 |
| 29 | 22 | REBA MCENTIRE My Sister (MCA) | 289 | +79 | 2 | 15/3 |
| 22 | 23 | ALAN JACKSON The Talkin' Song Repair Blues (Arista) | 284 | +6 | 5 | 13/1 |
| 19 | 24 | CRAIG MORGAN That's What I Love About Sunday (BBR) | 280 | -47 | 11 | 10/0 |
| 18 | 25🐞 | AARON LINES Waitin' On The Wonderful (BNA) | 266 | -70 | 17 | 12/0 |
| 26 | 40 | JOHNNY REID Sixty To Zero (Open Road/Universal) | 260 | +9 | 5 | 12/0 |
| 24 | 27 🔷 | BRAD JOHNER She Moved (Royalty) | 252 | -23 | 11 | 11/0 |
| 28 | 23 | BLAKE SHELTON Goodbye Time (Warner Bros.) | 236 | +7 | 3 | 10/1 |
| 30 | 4€ | TRISHA YEARWOOD Georgia Rain (MCA) | 232 | +24 | 2 | 13/0 |
| 8 | 30 | TOBY KEITH Honkytonk U (DreamWorks) | 222 | -176 | 13 | 11/0 |

20 Canadian Country reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/8-5/14. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. © 2005 Radio & Records.

Promotion Managers

Continued from Page 39

'Save a Horse,' and you could see the reaction get bigger and bigger by the end of the tour. There's no substitute for that."

Will Tour For Food

Managers are also on the front lines when it comes to radio shows. "On Gary, we stayed out no matter what the money was in the early days," Lytle says. "We actually dug a pretty big

hole doing that, but we thought it was key to keeping his career going.

"In Joe's case, we started fast. He was on tour with Alan Jackson immediately, then Brooks & Dunn for a while. We had conversation about not touring until it made financial sense, but we never had to follow through on that because it made sense from the beginning."

"It's hard for an artist to commit to shows with no revenue. What's often forgotten in this mix is that the radio station more often than not is a big corporation. The label is a big corporation. The artist is a small business guy who's being asked to do something for nothing.

"The label might supplement, but the artist is just getting by. We have employees who don't show up for the bus if they don't get paid. We never missed a payroll on Gary Allan in the early days, and we're very proud of that. But it wasn't without a lot of work."

Radio Realities

Performing scores of free shows early in a career can have other ramifications as well. "You don't want to get the artist so far in the hole that it's demoralizing," Lytle says. "Some acts get so

upside down it seems impossible to dig out. When they have success, they need to see rewards soon enough to stay motivated."

Still, the exposure is hard to turn down. "One of the reasons I agreed to co-manage Hot Apple Pie is that they're an awesome live band," Siman says. "I'll put them anywhere, anytime, because I want people to see them. I'll do ra-

dio shows, clubs, opening slots — just put me out there."

Managers' understanding of radio realities can even have an effect on whether they're willing to sign new artists. "The perfect situation is a balance of both new and established acts," Titley says. "Otherwise, it turns into a pricey hobby. New artists do break, but if Harvard Business School was looking at the artist-manager business model, they probably wouldn't approve."

NEW & ACTIVE

BLAINE LARSEN The Best Man *(Giantslayer/BNA)* Total Points: 523, Total Stations: 45, Adds: 5

STEVE AZAR Doin' It **R**ight (*Mercury*)
Total Points: 493, Total Stations: 32, Adds: 2

LITTLE BIG TOWN Boondocks (Equity Music Group)
Total Points: 460, Total Stations: 28, Adds: 4

GARY ALLAN Best I Ever Had (MCA)
Total Points: 385, Total Stations: 24, Adds: 22

BILLY DEAN This Is The Life (Curb)
Total Points: 373, Total Stations: 30, Adds: 6

LAUREN LUCAS The Carolina Kind *(Warner Bros.)* Total Points: 252, Total Stations: 25, Adds: 3

ERIKA JO I Break Things (*Universal South*)
Total Points: 238, Total Stations: 23, Adds: 4

BILLY CURRINGTON Must Be Doin' Somethin' Right *(Mercury)* Total Points: 199, Total Stations: 21, Adds: 10

JACE EVERETT That's The Kind Of Love I'm In *(Epic)* Total Points: 96, Total Stations: 11, Adds: 7

COWBOY CRUSH Nobody Ever Died Of A Broken Heart (Asylum/Curb) Total Points: 75, Total Stations: 11, Adds: 8

44 • Radio & Records May 27, 2005

COUNTRY REPORTERS

KBCY/Abilene, TX OM: Brad Elliott PD/AMD: JB Cloud

WQMX/Akron, OH OM/PD: Kevin Ma
APD: Ken Steel
2 TOBY KETH
1 KENNY CHESNEY
1 KETH ANDERSON
1 BOBBY PINSON

WGNA/Albarry, NY*
PD: Buzz Brindle
MD: Bill Earley
3 PAT GREEN
LONESTAR
BROOKS & DUNN

KBOI/Albur KBQI/Albuquerqu
OM: Bill May
PD: Tim Jones
APD/MD: Jetl Jay
1 RYAN SHUPE & THE R
JAMIE ONEAL
CRAIG MORGAN
SAMA EVANS
TIM MOGGNAW

KRST/Albuquerque, NM OM/PD: Eddie Haskell MD: Paul Bailey MONTGOMERY GENTRY COWBOY CRUSH BILLY CURRINGTON

KRRV/Alexandria, LA PD/MD: Steve Casey

WCTO/Allentown, PA* OM/PO: Shelly Easton MD: Jerry Padden

KGNC/Amarillo, TX OM: Tim Buller

APD/MD: Patrick Clark

17 Tim McGraw

17 BROOKS & DUNN

5 ANDY GRIGGS

5 BLANE LARSEN

KBRJ/Anchorage, AK PD: Matt Valley
MD: Billy Hatcher
25 TIM MCGRAW
7 GARY ALLAN

WWWW/Ann Arbor, MI OM/PD: Rob Walker

WNCY/Appleton, WI OM: Jeff McCarthy PD: Randy Shannon

WKSF/Asheville, NC OM/PD: Jeff Davis APD/MD: Brian Hatfield 21 BROCKS & DUNN 10 TIM MCGRAW 10 CRAIG MORGAN

WKHX/Atlanta, GA* OM/PD: Mark Richard MD: Johnny Gray

PD: Joe Kelly
11 DWIGHT YORKAM
2 JESSICA ANDREWS
1 BROOKS & DUNN
1 GARY ALLAN

WKXC/Augusta, GA PD: T Gentry APD/MD: Zach Taylor 13 BROOKS & DUNN 1 CHRIS CACLE TOBY KETH

KASE/Austin, TX*
OM/PD: Mac Daniels
APD/MD: Bob Pickett
7 8900KS & DUNN
1 SHEDAISY
1 TRICK PONY

KH77/Rakersfield, CA PD: Evan Bridwell
MD: Karen Garcia
3 BROOKS & DUNN
CRAIG MORGAN

PD: Ken Boesen

APD/MD: Michael J.

7. REBA MCENTIRE

7. BLAKE SHELTON
BLANE LARSEN WYNK/Baton Rouge, LA*

PD: Paul Ort

APD/MD: Austin Jar
SHOOTER JENNINGS
CRAIG MORGAN
TRISHA YEARWOOD
BROOKS & DUNN

KYKR/Beaumont, TX OM: Joey Armstrong PD/MD: Mickey Ashworth

WKNN/Biloxi, MS

OM: Walter Brown PD: Kipp Greggory

WZKX/Biloxi, MS PD: Bryan Rhodes MD: Gwen Wilson 2 TOBY KEITH 1 FAITH HILL

WUSY/Chattanooga, TN PD: Kris Van Dyke MD: Bill Poindexter 4 BROOKS & DUNN 1 LEANN RIMES WYPY/Baton Rouge, LA*
PD/MD: Jimmy Brooks

WUSN/Chicago, IL*
PD: Mike Peterson
MD: Marci Braun

1 JAMIE O'NEAL
1 NEAL MCCOY

WUBE/Cincinnati, OH PO: Marty Thompson APD: Kathy O'Connor MD: Duke Hamilton

WYGY/Cincinnati, OH* OM: TJ Holland PD: Stephen Giuttari
APD/MD: Dawn Michaels

1 BROOKS & DUNN
TIM MCGRAW

WHWK/Ringhamton NY OM/PD: Ed Walker BROOKS & DUNN

WDXB/Birmingham, AL*

APD/MD: Jay Cruze
11 KENNY CHESNEY

WPSK/Blacksburg, VA OM/PD: Scott Stevens APO/MD: Sean Sumner

WRWN/Ricomination II

OM/PD: Dan Westhoff APD/MD: Buck Steven 10 Till McGRAW 10 TRISHA YEARWOOD 10 BROOKS & DUNN

WHEY/Rinofield WV

WHKX/Bluefield,
OM: Ken Oietz
PD/MD: Joe Jarvis
26 Tin McGraw
3 HANNA MCEVEN
3 STEVE AZAR
3 BELLY CURRINGTON
3 GARY ALLAN

KIZN/Boise, ID*
OM/PD: Rich Summ
APD/MD: Spencer
Tim McGRAW
LONESTAR
BROOKS & DUNN

KQFC/Boise, ID*
OM: Kevin Godwin
PD: Kevin Anderson
APD/MD: Jim Miller
6 BROOKS & DUNN
3 MONTGORNY
TIM MCGRAW

WKLB/Boston, MA*
OM: Don Kelley
PD: Mike Brophey
APD/MD: Ginny Rogers
MONTOWERY GENTRY
JOSH GRACIN
THE MEGRAM
THE MEGRAM
GRACH MERCAN
BROOKS & DUNN

KAGG/Bryan, TX

PD/MD: Jennifer Allen 20 REBA MCENTIRE 20 TIM MCGRAW 20 TRISHA YEARWOOD

WYRK/Buffalo, NY*

PD: John Paul APD/MD: Wendy Lynn

WOKO/Burlington OM/PD: Steve Pelkey MD: Chris Reed

KHAK/Cedar Rapids, IA

OM: Dick Stadlen
PD: Bob James
MD: Dawn Johnson
11 BRAD PAISLEY
11 FATH HILL

WIXY/Champaign, IL

WEZL/Charleston, SC

OM/PD: Lee Matthews

APD/MD: T.J. Phillips SHANIA TWAIN

PD: Brian Driver
5 BROOKS & DUNN
4 BRAD PAISLEY
GARY ALLAN
DWIGHT YOAKAM
COWBOY CRUSH

MD: Bill Hagy 19 JO DEE MESSINA 17 TIM MCGRAW 16 TOBY KEITH 8 BROOKS & DUNN

WKKT/Charlotte* OM: Bruce Logan PD/MD: John Rober

WSOC/Charlotte*
APD/MD: Rick McCrack

BILLY CURRINGTON GARY ALLAN

NKT/Charleston, SC 1

WQBE/Charleston, WV OM: Jeff Whitehead PD: Ed Roberts

PD: Sky Phillips
MD: Nicole Beals
15 TIM MCGRAW
15 KETTH ANDERSON

TOBY KEITH STEVE AZAR

2 FAITH HILL 7 TIM MCGRAW 7 BRAD PAISLEY

WGAF/Cleveland, OH*
PD: Meg Slevers
MD: Cruck Collier
13 KDMY CHESNEY
13 BROOKS & DUMN
9 TIMMCGRAW
4 PAT GREEN

KCCY/Colorado Springs, CO OM: Bob Richards PD: Travis Daily MD: Valerie Har

KKCS/Colorado PD: Cody Carlson 1 BROOKS & DUNN COMPOY CRUSH rado Springs, CO

WCOS/Columbia, SC* PD: LJ Smith APD/MD: Glen Garrett 7 FATHHIL 1 LAUREN LUCAS

WCOL/Columbus, OH* PD: John Crenshaw APD/MD: Dan E. Zuko

WGSQ/Cookeville. TN OM: Marty McFty
PD: Gator Harrison
APD: Phillip Gibbons
MD: Stewart James
BUDOY JEWELL
JAME O'NEA
BROOKS & DUNN

KRYS/Corpus Christi, TX OM: Paula Newell PD: Frank Edwards D: Deena Blake
T TIM MCGRAW
HOT APPLE PIE
JAMIE O'NEAL

KPLX/Dallas, TX PD: John Cook MD: Cody Alan 27 BROOKS & DUNN

CS/Dallas, TX*

KSCS/Dallas, LA DM/PO: Lorrin Palagi 2 DARRYL WORLEY LEE ANN WOMACK WGNE/Daylona Beach, FL* PD/MD: Jeff Davis \$ 8RAD PASLEY

KYGO/Denver, CO* PD: Joel Burke WD: Garrett Doll BROOKS & DUNN LONESTAR

KHKI/Des Moines, IA* OM: Jack O'Brien PD: Andy Elliott MD: Eddie Hatfield COMBOY CRUSH

GARY ALLAN DWIGHT YOAKAM BROOKS & DUNN KJJY/Des Moines, IA

OM: Jack O'Brien
PD: Andy Elliott
MD: Eddie Hattield
RYAN SHUPE & THE RI
BROOKS & DUNN

WYCD/Detroit, Mi*
PB: Chip Miller
APD/MD: Ron Chatman
MONTGOMERY GENTRY
COWBOY CRUSH

MDJR/Dothan, AL OM/PD: Jerry Broads MPD: Stew Sawyers 34 GRAIG MORGAN 18 TRISHA YEARWOOD

KKCB/Duluth PD: Derek Moran MD: Jim Dandy

WAXX/Eau Claire, WI FD/MD: George House BILLY DEAN BROOKS & DUNN

KHEY/El Paso, TX*
PD/MD: Steve Gramza
4 VAN ZANT
1 TRISHA YEARWOOD
JOSH GRACIN
JASON ALDEAN

WRSF/Elizabeth City, NC 0m/PD: Tom Charity III BROOKS & DUNN BJ JOHN STONE

W/KTA/Erie, PA Om: Adam Reese PD/MD: Fred Horton

SARA EVANS AROCKS & DUNN

KKNU/Eugene, OR PD/MD: Jim Davis ID ERIKAJO ID BROOKS & DUNN

WKDQÆvansville, IN PD/MD: Jon Prell

KNOX/Fargo QM: Janice Whitim FQ: Eric Heyer ND: Scott Winston

KKIX/Fayetteville, AR PD: Dave Ashcraft APD/MD: Jake McBride 15 SUGARLAND 15 SATH-HILL

7 BROOKS & DUNN 5 BLAINE LARSEN 1 SHOOTER JENNING

WKML/Fayettevi OM: Mac Edwards PD: Paul Johnson APD: Dave Stone MD: DeanO 5 FAMNY GRACE

WFBE/Flint, MI PD: Coyote Collins APD/MD: Dave Ge TIM MCGRAW GLENN COMMINGS GARY ALLAN BROCKS & DUNN

WXFL/Florence, AL PD/MD: Gary Murdock 22 FAITH HILL 7 CRAIG MORGAN

KSKS/Fresno, CA*
PD: Steve Pieshe
MD: Jason Hurst
7 TOBY KETH
2 SHANIA TWAIN

KHADÆI Colline CO PD: Mark Callagha APD: Dave Jenser MD: Brian Gary HOT APPLE PIE BROOKS & DUNN

WCKT/Ft. Myers, FL* OM/PD: Steve Amari APD/MD: Dave Logan 1 BOORY PLOON BROWS & DUINN

MD: Steve Hart 5 TIM MCGRAW

WYZB/Ft. Watton Beach, FL OM: Scratch Mai PD: Todd Nixon

WQHK/Ft. Wayne, IN OM/PD: Rob Kelley 4 BROOKS & DUNN 2 NEAL MCCOY 2 GARY ALLAN 1 DWIGHT YGAKAM

PD: Mr. Bob MD: Big Red 6 BROOKS & DUNN GARY ALLAN

WBCT/Grand Rapids, MI*
OM/PD: Doug Montgomery
APD/MD: Dave Taft
5 BROOKS to DUNN
1 TIM MCGRAW
1 PHIL WASSAR
1 SARA EVANS

WTQR/Greensboro, NC* OM: Tim Satterfield PD: Bill Dotson APD/MD: Angie Ward 4 FATH-ILL 3 OYMO MORGAN 2 TIBISM FEARMOOD

WESC/Greenville, SC* OM/PD: Scott Johnson APD/MD: John Landrum 3 TRICK POW 2 SHEDASY BROOKS & DUMN

WSSL/Greenville, SC* OM/PD: Scott Johnson APD/MD: Kix Layton SHANA TWAIN

WAYZ/Hagerstow PD: Chris Maestle MD: Tori Anderson 7 SHOOTER JENNINGS 7 NEAL MCCOY

WCAT/Harrisburg, PA* PD: Will Robinson

APD/MD: Don Brake
7 BROOKS & DUNN

WRBT/Harrisburg, PA

WWYZ/Hartford, CT*
PD/MD: Jay Thomas

KILT/Houston, TX* PD: Jeff Garrison MD: Greg Frey

WBBN/Laurel, MS OM/PD: Larry Blakeney APO/MD: Allyson Scott

WTCR/Huntington
PD: Judy Eaton
MD: Dave Poole
5 TIM MCSRAW
5 RANDY TRAINS
5 BILLY CLIRINISTON
5 JAJIREN LUCAS
5 GARY ALLAN
5 BROOKS & DUNN WBUL/Lexington, KY PD/MD: Ric Larson 9 TOBY KEITH BRAD PAISLEY

WLXX/Lexington, KY OM: Robert Lindsey MD: Karl Shannon

KZKX/Lincoln, NE OM: Jim Steel PD: Brian Jennings APD/MD: Carol Turne 3 BROOKS & DUNN

KSSN/Little Rock, AR*

KZŁA/Los Angeles, CA* OM/PD: R.J. Curtis APD/MD: Tonya Campos
13 TIM MCGRAW
RDOOKS & OLIMA

WAMZ/Louisville, KY1 ote Calhour MD: Night Train Lane

KLLL/Lubbock, TX OM/PD: Jeff Scott APD: Kelly Greene MD: Justin Dunlap
16 KETH ANGERSON
10 LONESTAR
10 BROOKS & DUNN
10 DARRYL WORLEY

WDEN/Macon, GA PD: Bobby Reed APD/MD: Laura Starling 10 SARA EVANS 5 KEITH ANDERSON 4 BRAD PA/SLEY

PD: Mark Grantin MD: Mel McKenzk BROOKS & DUN TIM MCGRAW CRAIG MORGAN SARA FVANS

KIAI/Mason City, IA PD/MD: J. Brooks

KTEX/McAllen, TX* OM: Billy Santiago PD: JoJo Cerda APD: Frankie Dee MD: Patches 5 TORY KEITH

KRWQ/Medford, OR OM/PD: Larry Nea MD: Scott Schuler

WGKX/Memphis, TN PD: Lance Tidwell
MD: Trapper John
7 BROOKS & DUNN
2 MONTGOMERY GENTI
1 CRAIG MORGAN
STEVE HOLY

WDKK/Meridian MS PD/MD: Scotty Ray
22 BROOKS & DUIN
20 KEITH ANDERSON
18 REBA MCENTIRE
12 SARA EVANS

WKIS/Miami, FL*

PD: Bob Barnett
APD: Bitty Brown
MD: Darlene Evans
7 MONTGOMERY GENTRY
SARA EVANS

WMIL/Milwaukee, WI OM/PD: Kerry Wolfe APD: Scott Dolphin APU: SCOTT LIGHTIN
MD: Mitch Morgan
2 GARY ALLAN
1 MONTGOMERY GENTR
1 LEANN RIMES
SHOOTER JENNINGS
JOSH GRACIN
MIRANDA LAMBERT

KEEY/Minneapolis, MN* OM/PD: Gregg Swedberg APD/MD: Travis Moon 14 BROOKS & DUNN LITTLE BIG TOWN

WKSJ/Mobile AL* OM: Kit Carson
PD/MD: Bill Black
BRAD PAISLEY

KJLO/Monroe, LA PD: John Reynolds APD/MD: Toby Otero

KTOM/Monterey, CA PD: Dave Kirth

WLWI/Montgomery, AL DM/PD: Bill Jones MD: Dartene Dixon

WKDF/Nashville, TN* OM/PD: Dave Kelly MD: Kim Leslie 5 BROOKS & DUNN 1 TIM MCGRAW

WSIX/Nashville, TN OM: Clay Hunnicut PD/MD: Keith Kaufman 3 TIM MCGRAW 2 CRAIG MORGAN 1 SARA EVANS BLAINE LARSEN

WSM/Nashville, TN* PD: John Sebastian MD: Frank Seres
10 BROOKS & DUNN
2 TIM MCGRAW

WCTY/New London, CT OM/PD: Jimmy Lehn APD: Dave Elder

15 MONTGOMERY GENTRY
15 SHANIA TWAN
15 CRAIG MORGAN
15 SARA EVANS

WGH/Norfolk, VA* OM/PD: John Shomby APD/MD: Mark McKay 8 BROOKS & DUNN GAPY ALLAN

KHKX/Odessa, TX APD/MD: Kelley Peterson
3 MARK CHESNUTT
3 WALE ROWEN & WEST RA

KNFM/Odessa, TX OM/PD: John M

KTST/Oklahoma City, OK* OM/PD: Tom Travis APD/MD: Arthony Allen 3 SHANIA TWAN 2 CRAIG MORGAN

KXKT/Omaha, NE* PD: Tom Goodwin MD: Craig Allen

KHAY/Dxnard, CA PD/MD: Buddy Van Arsdale

KPLM/Palm Springs, CA MD: Kory James

PD/MD: Lynn West NEAL MCCOY GARY ALLAN

WFYR/Peoria, IL OM/PD: Ric Morgan 10 BROOKS & DUNN 4 LONESTAR

WXTU/Philadelphia, PA* PD: Bob McKay APD/MD: Cadillac Jack 5 9ROOSS & DUNN 2 NEAL MCCCY 1 JACON A DEAN MIRNON LOADERT TIM MCCRAW

KMLE/Phoenix, AZ* PD: Jay McCarthy APD/MD: Dave Collins 1 TRIX POLY 1 VAN ZANT JAME O'NEAL SARA EVANS

KNIX/Phoenix, PD: Shaun Holly MD: Gwen Foster 2 TOBY KETH 1 TRICK PONY JASON ALDEAN REBA MCENTIRE

WDSY/Pittsburgh, PA* OM/PD: Keith Clark APD/MD: Stoney Richard CRAIS MORGAN FATH HILL

gh, PA* WOCI/Pittel PD: Mark Lindow
MD: Bob Domingo
BUDDY JEWELL
SARA EVANS
BROOKS & DUNN

WPOR/Portland, ME PD: Harry Nelson
MO: Glori Marie
TIM MCGRAW
CHRIS CAGLE
BROOKS & DUNN

KUPL/Portland, OR* PD/MD: Rick Taylor 2 BOBBY PINSON 1 BROOKS & DUNN LEE AND WOMAN'S

KWJJ/Portland, OR* OM: Clark Ryan PD: Mike Moore APD/MD: Savannah Jo

WOKO/Portsmouth NH OM: Mark Frieson PD: Mark Jennings MD: Dan Lunnie

WLLR/Quad Cities, IA PD: Jim O'Hara MD: Ron Evans

WQDR/Rateigh, NC OM; Paul Michaels PD: Lisa Mckay

APD: Mike 'Maddawg' Biddle

KOUT/Rapid City, SD PD/MD: Mark Houston 25 TIM MCGRAW 25 FAITH HILL

UM: Lee Douglas
PD/MD: Don Jeffrey
3 TOBY KETH

WSLC/Roanoke, VA PD: Brett Sharp MD: Robynn Jaymes

JULY 10/Roanoke, VA PD/MD: Joel Dearing I KENNY CHESNEY SUGARLAND GARY ALLAN

WBEE/Rochester, NY*
OM: Dave Symonds
PD: Billy Kidd
MD: Nildi Landry
2 TRISHAYEARWOOD

2 TRISHA YEARWOOD 1 TOBY KEITH BROOKS & DUNN MIRANDA LAMBERT BILLY DEAN

PD: Steve Summers APD/MD: Kathy Hess BRAD PAISLEY

KNCL/Sacramento, CA*
PD: Mark Evans
APD: Greg Cole
MD: Jennifer Wood
8 DARFYL WORLEY
2 TRISHA YEARWOOD
2 ROOKS ADAN

WCEN/Saginaw, MI PD: Joby Phillips MD: Keith Allen 3 TM MCGRAW 3 BROOKS & DUNN

WKCQ/Saginaw, MI OM/PD: Rick Walke

WWFG/Salisbury. MD OM/PD: Brian Cleary APD/MD: Sandra Lee 6 BRAD PAISLEY 5 BROOKS & DUNN 5 TIM MCGRAW 5 CRAIG MORGAN

KSOP/Salt Lake City, UT* ASUP/Sait Lake (
APD/MD: Debby Tu

14 GARY ALLAN

13 CHRIS CAGLE

12 BROOKS & DURN

12 TIM MCGRAW

8 BILLY DEAN

6 DWGHT YOAKAM

5 LITTLE BIG TOWN

MONTGOMERY GENTE

KUBL/Salt Lake City, UT* PD: Ed Hill

MD: Pat Garreti
2 BROOKS & DUNN
1 JACE EVERETI
GARY ALLAN
DWIGHT YOAKAM
ROGER MARSHALL & LAW
COWBOY CRUSH

KGKL/San Angelo, TX OM/PD: Boomer Kingstor

KAJA/San Antonio, TX*
PD/MD: Clayton Allen
KENNY CRESNEY
BLANE LARSEN
BRAO PARSLEY
FATTH HILL

KSON/San Diego, CA* PD/AMD: John Marks

KUSS/San Diego, CA* PD: Mike O'Brian MD: Gwen Foster
17 TOBY KEITH
12 BROOKS & DUNN
11 GARY ALLAN

KRTY/San Jose, CA*
PD/MD: Julie Stevens

KKJG/San Luis Obisno. CA PD/MD: Penner Daniels

KRAZ/Santa Barbara, CA
PD/MD: Rick Barker
6 BROOKS & DUNN
5 MRRANDA LAMBERT
5 BULY CURRINGTON
5 GARY ALLAN

KSNI/Santa Maria, CA PO/MD: Tim Brown WCTQ/Sarasota, FL

OM/PD: Mark Wilson APD: Heidi Decker CRAIG MORGAN BRAD PAISLEY FAITH HILL

WJCL/Savannah, GA OM: Pat Garrett PD: Boomer Lee 16 SAPA EVANS

KVOO/Tulsa, OK* PD/MD: Ric Hampto

WWZD/Tupelo, MS OM: Rick Stevens

KNUE/Tyler, TX OM/PD: Michael Cruise

KJUG/Visalia, CA*

RJULYVISAIIA, CAPD/MD: Dave Daniels
2 HOTAPLE PIE
BILLY DEAN
BILLY CURRINGTON
ERIKA JO
GARY ALLAN
D-RIS CAGLE
BROOKS & DUNN
MIRANCA LAMBERT
TIM MORRAW

WIRK/W. Palm Beach, FL

MD: JR Jackson
3 BROOKS & DUAN
1 ERIKA JO
1 CRAIG MORGAN
NEAL MCCOY
JACE EVERETT
BILLY CURRINGTON
GARY ALLAN
ROOER MARSHALL & LAW

OM/PD: Zack Owen 10 BLAINE LARSEN 10 TOBY KETH

WMZQ/Washing OM: Jeff Wyatt PD: George King MD: Shelley Rose 8 DARRYL WOPLEY 6 BLAKE SHELTON 1 SAFA EVANS TIM MCGRAW

WDEZ/Wausau, WI PD: Bob Jung APD/MD: Vanessa Ryan 24 TIM MGRAW 24 BROOKS & DUN 18 MONTGOMERY GENTRY

WOVK/Wheeling, WV PD/MD: Jim Elliott 6 TIM MCGRAW 6 BROOKS & DUNN 2 JASON ALDEAN 2 STEVE HOLY 2 GARY ALLAN

WMZQ/Washington, DC1

PD: Bill Hughes
APD: Paul Stone
24 KEITH ANDERSON
14 BEROKS & DURN
14 REBA MCENTIRE

KMPS/Seattle, WA PD: Becky Brenner
MD: Tony Thomas
5 BROOKS & DUNN

KRM D/Shreveport, LA PD: Les Acree APD/MD: James Anthony

33 FAITH HILL 14 KENNY CHESNEY 14 BOBBY PINSON 14 TOBY KEITH 13 REBA MCENTIRE KXKS/Shreveport, LA
DM/PD: Gary McCoy
5 KENIN CHESNEY
5 SUGAPLAND
4 VAN ZANT
1 BRAO PASILEY
FAITH HELL WFRG/Utica, NY OM/PD: Tom Jacol 16 CRAIG MORGAN 16 TRISHA YEARWOOD 16 BROOKS & DUNN

KSUX/Sioux City, IA PD: Bob Rounds APD/MD: Tony Michaels
12 BROKS & DUNN
6 TIM MCGRAW
5 GARY ALLAN

WBYT/South Bend, IN PD/MD: Clint Marsh KEITH ANDERSON VAN ZANT

KDRK/Spokane, WA* OM: Tim Cotter PD: Jay Daniels APD: Bob Castle MD: Tony Trovato 4 KENNY DIESNEY MARK CHESNUTT BULY CUPRINTON ULUREN LUCKS GARY ALLIN

APD: Lyn Daniels 2 GARY ALLAW

WPKX/Springfield MA* APD: Nick Damon MD: Jessica Tyler 1 BROOKS & DUNN MIRANDA LAMBERT BLAINE LARSEN GARY ALLAN

WIL/St. Louis, MO* PD: Greg Mozingo MD: Danny Montana

PO: Rich Lauher

APD/MD: Skip Clark
8 SUGARLAND
2 JAMIE O'NEAL
1 BROOKS & DUNN
SHOOTER JENNINGS
DWIGHT YOAKAM

WAIB/Tallahassee
PD/MD: Gary Evong
32 TOBY KETH
23 FATTH HILL
11 TIM MCGRAW

WQYK/Tampa, FL* OM/PD: Mike Culotta APD: Beecher Martin MD: Jay Roberts 8 BROOKS & DUNN 3 TRISHAYANOOD 2 CHRIS CAGLE

WYUU/Tampa, FL* OM/PD: Mike Culotta

WTHI/Terre Haute, IN OM/PD: Barry Kent MD: Party Marty 1 RYAN STUNE & THE RUBBERS 1 JOHN STONE 1 BROOKS & DUNN

WKKO/Toledo, OH* OM: Tim Roberts

PD/MD: Gary Shores
APD: Harvey Steele

WIBW/Topeka, KS

OM: Ed O'Donnell
PD: Rich Bowers
APD/MD: Stephanie Lynn

WTCM/Traverse City, MI OM/PD: Jack O'Malley MD: Carey Carlson

KIIM/Tucson, AZ*

OM: Herb Crowe PO/MO: Buzz Jackson

MD: Jay Roberts
9 CRAIG MORGAN
5 BROOKS & DUNN
1 DARRYLEY
CHEIS CAGE

WBBS/Syracuse, NY

MD: Carolyn Drose WWQQ/Wilmington, NC OM: Perry Stone

KXDD/Yakima, WA OM/PD: Dewey Boymton APD/MD: Joel Baker GARY ALLAN

WGTY/York, PA"
PD/MD: Brad Austin
7 REBA MCENTIRE
5 TORY KEITH
2 FAITH HILL
2 BROOKS & DUNN
1 MCNTGOMERY GENTRY
1 BILLY DEN
JACE EVERETY

WQXK/Youngst PD: Dave Steele APO: Doug James MD: Burton Lee

POWERED BY MEDIABASE

121 Total Monitored

Did Not Report, Playlist Frozen (2): WJLS/Beckley, WV WPAP/Panama City, FL

Stations and their adds listed alphabetically by market

KKBQ/Houston, TX*

WDRM/Huntsville, AL

WFMS/Indianapolis, IN

D: J.D. Cannon

WMSI/Jackson, MS PD: Rick Adams MD: Marshall Stewart 8 BOBRY MISSON 7 KITH ANDERSON 5 KITH ANDERSON 5 KITH ANDERSON 5 KITH ANDERSON 5 SIEDJISY 4 SUGARJAND

WUSJ/Jackson, MS

WR00/Jacksonville, FL*

PD: Tom Freeman

SUGARLAND TOBY KEITH BERA MCENTRE

OM: Gail Austin PD: Casey Carter MD: John Scott

PD/MD: Bill Hagy 16 JO DEE MESSINA 9 TOBY KEITH 8 BROOKS & DUNN

WFGI/Johnstown, PA MD: Lara Mosby

KIXQ/Joplin, MO OM: Jason Knight PD: Steve Kelly 28 TIM MCGRAW 26 FAITH HILL 8 BLAIME LARSEN 8 BLAIME LASSEN 8 LAUREN LUCAS

WNWN/Kalama PD: P.J. Lacey

MD: Dewey
1 GARY ALLAN
1 BROOKS A DUNN

KBEQ/Kansas City, MO* PD: Mike Kennedy MD: T.J. McEntire 2 GARY ALLAN 2 BROOKS & DUNN TIM MCGRAW

KFKF/Kansas City, MO*

WDAF/Kansas City, MO

APD/MD: Jesse Garcia

WIVK/Knoxville, TN* OM/PD: Mike Hammon

WKOA/Lafayette, IN PD: Mark Allen

KMDL/Lafayette, LA*
MD: T.D. Smith
2 TRISHA YEARWOOD
1 BROOKS & DURN

KXKC/Lafayette, LA*

WPCV/Lakeland, FL*

WIOV/Lancaster, PA* PD/MD: Dick Raymond

WITE Lansing MI

PD: Jay J. McCrae

APD/MD: Chris Tyler

ID: Jeni Taylor

PD: Renee Revett
MD: Sean Riley
33 TIM MCGRAW
4 SROOKS & DUNN
3 GARY ALLAN
2 BILLY CURRINGTON

MD: Colleen Addair 14 BROOKS & DUNN 2 BLUE COUNTY

CRAIG MORGA STEVE AZAR JACE EVERET! GARY ALLAN

10 FAITH HILL 10 CHRIS CAGLE 10 BROOKS & DUNN

PD: Wes McSha

OM/PD: Dale Carter
APD/MD: Tony Stevens
5 8ROOKS & DUNN

1 LEE ANN WOMA 1 JASON ALDEAN 1 SARA FVANS

WD RM/Huntsville OM/PD: Todd Berry APD: Stuart Langsto MD: Dan McClain 12 SUGARLAND 12 TOBY KETH 5 FAITHHILL

PD: Johnny Chiang MD: Christi Brooks

KAFF/Flagstaff, AZ PD: C.J. Murri APD/MD: Hugh James 15 SHANIA TWAR 15 BROOKS & DUNN 10 ERIKA JO

2 SHANIA TWAIN 1 BRAD PAISLEY MONTGOMERY GENTRY

WWGR/Ft. Myers, FL* PD: Mark Phillips

MD: John Sykes

11 ALAN JACKSON
7 BRAD PAISLEY

WOGK/Gainesville, FL*

WRNS/Greenville
PD: Wayne Cartyle
MD: Jeff Hackett

4 BROOKS & DUNN
ERIKA JO

OM: Chris Tyler PD/AMD: Newman

KWNR/Las Vegas, NV* PD: Brooks O'Brian MD: Sammy Cruise

WGTR/Myrtle Beach, SC

6 BROOKS & DUNN 5 CRAIG MORGAN 5 LEE ANN WOMACK

WCTK/Providence, RI*
DM: Rick Everett
MD: Sam Stevens
10 BROOKS & DUNN
4 TIM MCGRAW

KBUL/Reno, NV OM/PD: Tom Jordan MD: Chuck Reeves 3 LONESTAR GARYALLAN

KFRG/Riverside, CA*

KIXZ/Spokane, WA⁴ OM: Robert Harder PD/MD: Paul "Coyoti WXXQ/Rockford, IL

KTTS/Springfield, MO OM/PD: Brad Hansen APD: Curty Clark

> KLUR/Wichita Falls, TX OM/PD: Brent Warner SLAKE SHELTON KFDI/Wichita, KS*

MD: Carol Hughes
5 BROOKS & OURN
3 TIM MCGRAW
3 TRICK PONY
2 TRISHA YEARWOOD K7SM/Wichita KS PD: Chuck Geiger
MD: Pat Moyer
17 BROOKS & DUNN
7 BLAKE SHELTON
LEE ANN WOMACK

WGGY/Wilkes Barre, PA OM: Jim Rising PD: Mike Krinik

PO: John Stevens APD/MD: Brigitt Banks

WGTY/York PA*

May 27, 2005 Radio & Records • 45

www.americanradiohistory.com

JULIE KERTES

Elevation Group

Taking artists to new heights

I worked at an artist-management firm one summer, answering phones and sending out press packages. I soon realized the hard work that went into managing bands. Management firms partner with record labels and make sure their artists' best interests are always being served. They make big decisions on their artists' behalf and strive to develop and cultivate stars. They do everything from organizing travel to making sure a concert ticket reads just right.

Jay Wilson, a partner in Elevation Group, an artist-management company based in Oakland, CA, fell into the profession by accident. He started working for New Era Promotions, a major concert promoter in Birmingham, right out of college, booking shows at colleges and clubs.

Through the club scene he hooked up Brother Cane, a rock band that was signed to Virgin Records, and ended up managing them, thus launching his management career. "Brother Cane put out three records from 1993 to 1997, had seven No. 1 Rock

Jay Wilson

tracks and sold 550,000 records," says Wilson.

"In 1996 I relocated to San Francisco and joined Bill Graham Management. I continued to manage Brother Cane, as well as bluesman Taj Mahal and a young San Francisco band called Train. After an internal restructuring at Bill Graham Management in 2001, my business partner, Kent Sorrell, and I formed Elevation Group."

The Early Days

I met Wilson in 1997, when I was Asst. PD/

RISE AND SHINE Octone/RMG artist Michael Tolcher recently stopped by to visit WBQB/Fredericksburg, VA's morning show, The Breakfast Flakes. WBQB PD Brian Demay says, "We think Michael's headed for the stars." Seen here (I-r) are WBQB morning host Alan Baxter, Tolcher and morning host Heather Harwood.

MD at KLLC (Alice@97.3)/San Francisco. Train had been playing small San Francisco clubs and had built up a nice fan base — especially at our station. In a short time Wilson and his then-partner, Arnie Pustilnik, took this unknown band from the Bay Area to superstar heights at Hot AC.

"After Train made their record, our philosophy was to put the band on the road and tour their asses off, making new fans every night," Wilson says. "They toured with Collective Soul, Ben Folds Five, Hootie & The Blowfish and Better Than Ezra in an effort to build their fan base, create a buzz and introduce them to radio

"I worked very closely with Gregg Latterman at Aware Records to develop and execute our plan. Gregg is really great at the long-term,

grind-it-out-approach and was instrumental in helping break the band.

"Once our story started developing and we had a few markets bubbling, the Columbia Records promotion team came on board and made 'Meet Virginia' the hit we thought it was. Key Hot AC stations that

were early believers were KLLC/San Francisco; KOSO/Modesto, CA; and WTMX/Chicago.

These stations led the charge at Hot AC, ultimately leading to Train's first album going platinum

"When we started working Train's next record, 'Drops of Jupiter,' it quickly became apparent that the band had built a huge fan base and had solidified themselves as a staple at the Hot AC format."

New Heights

Elevation Group has since expanded, with a roster that includes artists Michael Tolcher and Pat McGee Band, who are slam-dunk artists for

The Skinny On Tickets And Registration

Don't delay — register now for R&R Convention 2005 and save! Through June 17, a single registration is \$475. Three or more are \$450 each. After June 17, on-site registration begins June 22 and costs \$550. Day passes will be available (onsite only) and are priced as follows: Thursday: \$250 (includes opening-night party); Friday: \$350 (includes awards show); and Saturday: \$250. Extra opening-night-party tickets are \$125, and extra awards show tickets are \$50 each and must be purchased at the hotel. For details, go to www.radioandrecords.com.

Hot AC. "Ironically, we also just signed a young band from Atlanta called Elevation," says Wilson. "We also manage the well-established artists The Neville Brothers, Aaron Neville and The Meters."

Both Tolcher, who is signed to Octone/RMG, and Pat McGee Band, who are signed to indie label Kirtland Records, have singles at Hot AC, and everyone on board is working hard.

"Octone's philosophy concerning Michael Tolcher is very similar to the approach we took when developing Train and the one they used to break Maroon 5," says Wilson. "It is a slow-and-steady artist-development approach based on touring first, then implementing radio and other marketing elements once the groundwork and awareness have been established.

"We put Michael on the road in August 2003, and he has toured nonstop, playing with Maroon 5, Gavin DeGraw, Sister Hazel, Everclear and Pat McGee Band. During this 21-month period our goal was to create momen-

tum and deliver a story from the road, release the record in May 2004 and then start visiting key radio stations once we had a story to tell.

"Michael's single 'Mission Responsible' is now No. 37 on R&R's Hot AC chart, we have scanned close to 60,000 records, and we are

building every week. Michael will be on tour this summer with Gavin DeGraw and Howie

"We've been working with Pat McGee Band for almost five years. The band has released five records — three independent and two on a major label — sold close to 300,000 records and have a great live touring base.

"Pat's new label situation, Kirtland Records, is very exciting, since this label is made up of ex-major-label executives who are focused and have unwavering belief in Pat and this record. We are re-releasing Pat's last record and have a new single, 'Must Have Been Love,' which has been in the Most Added category at Hot AC in its first two weeks."

A Believer

With his experience with Train and current work with Michael Tolcher and Pat McGee Band, Wilson has become very familiar with the Hot AC format, and despite what critics say about its future, he believes in it.

"Hot AC embraces and nurtures great

TO STATE OF THE ST

"The main thing both radio and record companies need to do is be patient with artists and songs. It seems that if a song does not perform immediately, it is either dropped, or the label bails on it and, usually, the artist."

young artists and becomes a place for them to develop their careers," he says. "Once an artist becomes established at the format, Hot AC sticks by them. Multiple singles from an album can get a shot and can be on the playlist at any one time."

Wilson does admit, though, that breaking an act at Hot AC can be a long and arduous process. "There are a lot of great artists vying for limited slots on radio's playlists," he says. "Once a song starts working for a station, it could stay on the playlist for over a year, which creates very few opportunities for stations to add new records.

"This format is a test in patience, because things move so slowly. Most labels run out of gas during this process, which emphasizes the need for a long-term game plan. The payoff is that when your song starts working at Hot AC, it could be around for a long time."

Wilson will continue to do what it takes to launch careers, to make his artists top-of-mind with the radio community and consumers and to maintain alliances with his label partners. "The main thing both radio and record companies need to do is be patient with artists and songs," Wilson says. "It seems that if a song does not perform immediately, it is either dropped, or the label bails on it and, usually, the artist.

"A lot of songs can take 250 or more spins to kick in, and it would be nice not to have the clock ticking when you get out of the starting blocks."

Pat McGee Band

ACTOP 30

| | | May 27, 2005 | | | | | |
|--------------|--------------|---|----------------|----------------|-------------------|-------------------|----------------|
| LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | + / -
PLAYS | TOTAL
AUDIENCE | WEEKS ON
CHART | TOTAL STATIONS |
| 1 | 0 | KELLY CLARKSON Breakaway (Hollywood) | 2132 | +8 | 202332 | 34 | 100/0 |
| 2 | 2 | MICHAEL BUBLE Home (143/Reprise) | 1963 | -86 | 171435 | 17 | 103/0 |
| 3 | 3 | LOS LONELY BOYS Heaven (OR Music/Epic) | 1842 | -72 | 157224 | 49 | 99/0 |
| 5 | 4 | JOHN MAYER Daughters (Aware/Columbia) | 1743 | +85 | 145866 | 30 | 106/0 |
| 4 | 5 | TIM MCGRAW Live Like You Were Dying (Curb) | 1,585 | -80 | 122094 | 33 | 92/0 |
| 6 | 6 | GOO GOO DOLLS Give A Little Bit (Warner Bros.) | 1562 | -4 | 124113 | 21 | 87/0 |
| 7 | 7 | MAROON 5 She Will Be Loved (Octone/J/RMG) | 1437 | -102 | 131666 | 31 | 89/1 |
| 8 | 8 | ROB THOMAS Lonely No More (Atlantic) | 1407 | +28 | 130846 | 14 | 80/5 |
| 10 | 9 | MARTINA MCBRIDE In My Daughter's Eyes (RCA) | 1018 | -40 | 89403 | 37 | 90/0 |
| 9 | 10 | MERCYME Homesick (INO/Curb) | 979 | -124 | 39309 | 16 | 81/1 |
| 13 | 0 | RYAN CABRERA True (E.V.L.A./Atlantic) | 963 | +31 | 60245 | 18 | 76/4 |
| 12 | 12 | HALL & OATES I'll Be Around (U-Watch) | 807 | -149 | 67068 | 36 | 89/0 |
| 15 | 13 | MAROON 5 Sunday Morning (Octone/J/RMG) | 715 | + 25 | 66934 | 13 | 46/3 |
| 14 | 14 | HOOBASTANK The Teason (Island/IDJMG) | 708 | -49 | 65484 | 47 | 56/0 |
| 16 | 15 | VANESSA WILLIAMS You Are Everything (Lava) | 603 | -74 | 37154 | 15 | 65/1 |
| 17 | 1 | HOWIE DAY Collide (Epic) | 549 | +10 | 40585 | 12 | 47/4 |
| 18 | O | SHANIA TWAIN Don't! (Mercury/IDJMG) | 502 | +53 | 20544 | 7 | 64/0 |
| 22 | B | BACKSTREET BOYS Incomplete (Jive/Zomba Label Group) | 478 | +130 | 56252 | 3 | 49/7 |
| 21 | 19 | JIM BRICKMAN & MICHAEL BOLTON Hear Me (Tears Into Wine) (RCA VI | ictor) 413 | +40 | 14789 | 4 | 53/3 |
| 20 | 20 | BRYAN ADAMS This Side Of Paradise (Mercury) | 396 | .4 | 28910 | 5 | 50/1 |
| 19 | 21 | SCOTT GRIMES Surset Blvd. (Velocity) | 368 | -57 | 14333 | 17 | 51/0 |
| 23 | 22 | JOHN WAITE New York City Girl (No Brakes) | 346 | +27 | 9635 | 7 | 44/0 |
| 27 | 23 | HALL & OATES Ooh Chil <mark>d</mark> (U-Watch) | 338 | +82 | 13726 | 2 | 56/10 |
| 24 | 24 | ANNA NALICK Breathe (2am) (Columbia) | 317 | +44 | 36039 | 3 | 33/4 |
| 25 | 25 | RASCAL FLATTS Bless The Broken Road (Lyric Street) | 280 | +16 | 9780 | 9 | 40/2 |
| Debut | 26 | RICK SPRINGFIELD FRICHARD PAGE Broken Wings (Gomer/DKE) | 233 | +32 | 4961 | 1 | 36/1 |
| 30 | (4) | MICHAEL W. SMITH Bridge Over Troubled Water (Reunion/PLG) | 220 | +10 | 3924 | 8 | 37/0 |
| 29 | 28 | KENNY G. f/EARTH, WIND & FIRE The Way You Move (Arista/RMG) | 188 | .33 | 23027 | 19 | 22/0 |
| 28 | 29 | FIVE FOR FIGHTING If God Made You (Aware/Columbia) | 188 | -59 | 6540 | 15 | 24/0 |
| 26 | 30 | ROD STEWART Blue Moon (J/RMG) | 177 | -87 | 4320 | 12 | 43/0 |

108 AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Songs below No. 5 are moved to recurrent after 50 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

| | MOST | |
|------|---------|--------|
| PLAY | ED RECU | RRENTS |

| ARTIST TITLE LABEL(S) | TOTAL
PLAYS |
|---|----------------|
| KEITH URBAN You'll Think Of Me (<i>Capitol</i>) | 1022 |
| MICHAEL MCDONALD Ain't No Mountain High Enough (Motown/Universal) | 989 |
| UNCLE KRACK <mark>ER f/DOBIE GRAY</mark> Drift Away <i>(Lava)</i> | 977 |
| MAROON 5 This Love (Octone/J/RMG) | 857 |
| SHERYL CROW The First Cut Is The Deepest (A&M/Interscope) | 854 |

| ARTIST TITLE LABEL(S) | TOTAL
PLAYS |
|---|----------------|
| MATCHBOX TWENTY Unwell (Atlantic) | 788 |
| DIDO White Flag (Arista/RMG) | 773 |
| MARTINA MCBRIDE This One's For The Girls (RCA) | 693 |
| TRAIN Calling All Angels (Columbia) | 670 |
| SANTANA f/MICHELLE BRANCH The Game Of Love (Arista/RMG) | 661 |
| SHANIA TWAIN Forever And For Always (Mercury/IDJMG) | 656 |
| VANESSA CARLTON A Thousand Miles (A&M/Interscope) | 652 |
| | |

POWERED BY MEDIARASE

MOST ADDED

| ARTIST TITLE LABEL(S) | ADDS |
|---|------|
| KENNY G. f/YOLANDA ADAMS I Believe I Can Fly (Arista/RMG) | 18 |
| KIMBERLEY LOCKE I Could (Curb) | 14 |
| HALL & OATES Ooh Child (U-Watch) | 10 |
| BACKSTREET BOYS Incomplete (Jive/Zomba Label Group) | 7 |
| KATRINA CARLSON Suddenly Beautiful (Kataphonic) | 7 |
| ROB THOMAS Lonely No More (Atlantic) | 5 |
| MARIAH CAREY We Belong Together (Island/IDJMG) | 5 |
| RYAN CASRERA True (E.V.L.A./Atlantic) | 4 |
| HOWIE DAY Collide (Epic) | 4 |
| ANNA NALICK Breathe (2am) (Columbia) | 4 |
| | |

MOST INCREASED PLAYS

| ARTIST TITLE LABEL(S) | TOTAL
PLAY
NCREASE |
|--|--------------------------|
| BACKSTREET BOYS Incomplete (Jive/Zomba Label Group) | +130 |
| KIMBERLEY LOCKE Could (Curb) | +119 |
| PHIL COLLINS Can't Stop Loving You (Atlantic) | + 96 |
| UNCLE KRACKER f/DOBIE GRAY Drift Away (Lava) | +87 |
| JOHN MAYER Daughters (Aware/Columbia) | +85 |
| HALL & OATES Ooh Child (U-Watch) | +82 |
| M. MCDONALD Ain't No Mountain High Enough (Motown/Universal) | +75 |
| NORAH JONES Don't Know Why (Blue Note/Virgin) | +74 |
| MARIAH CAREY We Belong Together (Island/IDJMG) | +74 |
| SIMPLY RED You Make Me Feel Brand New (simplyred.com/Red In | k/ +68 |

NEW & ACTIVE

JET Look What You've Done *(Atlantic)* Total Plays: 169, Total Stations: 11, Adds: 1

LISA MARIE PRESLEY Dirty Laundry (Capitol) Total Plays: 160, Total Stations: 24, Adds: 0

KIMBERLEY LOCKE | Could (Curb)

Total Plays: 128, Total Stations: 38, Adds: 14

MARIAH CAREY We Belong Together (Island/IDJMG)

Total Plays: 98, Total Stations: 22, Adds: 5

KATRINA CARLSON Suddenly Beautiful (Kataphonic)

Total Plays: 58, Total Stations: 24, Adds: 7

KENNY G. f/YOLANOA AOAMS | Believe | Can Fly (Arista/RMG) Total Plays: 0, Total Stations: 18, Adds: 18

Songs ranked by total plays

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

AC/HOT ACROCKS CLEVELAND

How To Stand Out In The Crowd Without The Clown Suit

Moderated by: Mike McVay, McVay Media

Saturday, June 25, 2005 11:00AM-1:00PM

RR CONVENTION 2005

JUNE 23-25 • 2005

REGISTER AT RADIOANDRECORDS.COM

America's Best Testing AC Songs 12 + For The Week Ending 5/27/05

| The same of the sa | | | | | | | |
|--|------|------|--------|------|---------------|-----------------|------------|
| Artist Title (Label) | TW | LW | Famil. | Burn | W
25-54 | W
25-34
- | W
35-54 |
| ROB THOMAS Lonely No More (Atlantic) | 4.09 | 4.10 | 94% | 20% | 4.21 | 4.19 | 4.22 |
| MICHAEL BUBLE Home (143/Reprise) | 3.88 | 3.95 | 83% | 19% | 3.86 | 3.70 | 3.89 |
| KELLY CLARKSON Breakaway (Hollywood) | 3.86 | 3.92 | 97% | 41% | 3. 9 3 | 4.13 | 3.88 |
| TIM MCGRAW Live Like You Were Dying (Curb) | 3.83 | 3.89 | 97% | 36% | 4.00 | 3.84 | 4.04 |
| HOOBASTANK The Reason (Island/IDJMG) | 3.71 | 3.67 | 96% | 41% | 3.82 | 3.84 | 3.82 |
| KEITH URBAN You'll Think Of Me (Capitol) | 3.71 | 3.72 | 92% | 34% | 3.78 | 3.71 | 3.80 |
| LOS LONELY BOYS Heaven (OR Music/Epic) | 3.70 | 3.73 | 98% | 47% | 3.80 | 3.62 | 3.84 |
| J. BRICKMAN & M. BOLTON Hear Me (RCA Victor) | 3.70 | _ | 45% | 8% | 3.78 | 3.44 | 3.86 |
| HOWIE DAY Collide (Epic) | 3.68 | 3.57 | 60% | 12% | 3.71 | 3.73 | 3.70 |
| MARTINA MCBRIDE In My Daughter's Eyes (RCA) | 3.67 | 3.60 | 96% | 47% | 3.75 | 3.69 | 3.77 |
| GOO GOO DOLLS Give A Little Bit (Warner Bros.) | 3.66 | 3.85 | 98% | 36% | 3.72 | 3.97 | 3.67 |
| MAROON 5 She Will Be Loved (Octone/J/RMG) | 3.58 | 3.80 | 98% | 47% | 3.59 | 3.41 | 3.63 |
| SHANIA TWAIN Don't! (Mercury/IDJMG) | 3.57 | 3.55 | 42% | 11% | 3.51 | 3.17 | 3.61 |
| MAROON 5 Sunday Morning (Octone/J/RMG) | 3.56 | 3.73 | 90% | 36% | 3.59 | 3.32 | 3.66 |
| MERCYME Homesick (INO/Curb) | 3.55 | 3.53 | 66% | 17% | 3.61 | 3.33 | 3.66 |
| HALL & OATES I'll Be Around (U-Watch) | 3.51 | 3.60 | 94% | 38% | 3.53 | 3.47 | 3.54 |
| RYAN CABRERA True (E.V.L.A./Atlantic) | 3.51 | 3.56 | 91% | 34% | 3.60 | 3.68 | 3.58 |
| SCOTT GRIMES Sunset Blvd. (Velocity) | 3.29 | 3.39 | 60% | 16% | 3.37 | 3.22 | 3.39 |
| /ANESSA WILLIAMS You Are Everything (Lava) | 3.22 | 3.40 | 82% | 32% | 3.24 | 3.11 | 3.27 |
| JOHN MAYER Daughters (Aware/Columbia) | 3.05 | 3.16 | 96% | 59% | 2.97 | 2.65 | 3.04 |

Total sample size is 259 respondents. **Total average favorability** estimates are based on a scale of 1-5. (1=dislike very much, 5 = like total sample size is 259 respondents. I off a verage rayorability estimates are based on a scale of 1-5. (1-dislike very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere

| RR. |
|-----|
|-----|

AC TOP 30

POWERED BY **MEDIABASE**

| LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | +/-
PLAYS | WEEKS ON
CHART | TOTAL
STATIONS |
|----------------|--------------|--|----------------|--------------|-------------------|-------------------|
| 1 | 04 | MICHAEL BUBLE Home (Warner Bros.) | 455 | +1 | 18 | 15/0 |
| 2 | 2 | KELLY CLARKSON Breakaway (Hollywood) | 402 | -19 | 25 | 10/0 |
| 3 | 3 | ROB THOMAS Lonely No More (Atlantic) | 392 | -15 | 13 | 15/1 |
| 4 | 4 | JOHN MAYER Daughters (Aware/Columbia) | 348 | -25 | 19 | 12/0 |
| 5 | 9 4 | J. ARDEN Where No One Knows Me (Universal Music Canada) | 330 | +5 | 18 | 12/0 |
| 8 | 0 | DIVINE BROWN Old Skool Love (Blacksmith) | 298 | + 15 | 10 | 12/0 |
| 6 | 7 | GOO GOO DOLLS Give A Little Bit (Warner Bros.) | 297 | -22 | 16 | 11/0 |
| 7 | 8 | MAROON 5 She Will Be Loved (Octone/J/RMG) | 296 | -14 | 31 | 9/0 |
| 9 | 9 🐗 | AMANDA STOTT Homeless Heart (EMI) | 275 | -4 | 14 | 11/0 |
| 10 | 10 🛊 | SHANIA TWAIN Don't! (Mercury/IDJMG) | 265 | .12 | 15 | 11/0 |
| 11 | 11 | K.G. #EARTH, WIND & FIRE The Way You Move (Arista/RIMG) | 253 | -22 | 14 | 10/0 |
| 13 | 12 | RYAN CABRERA True (E.V.L.A./Atlantic) | 242 | +13 | 11 | 12/0 |
| 12 | 13🛊 | ASELIN DEBISON Faze (Sony BMG Canada) | 228 | -3 | 13 | 10/0 |
| 14 | 14 | LOS LONELY BOYS Heaven (OR Music/Epic) | 208 | -19 | 43 | 11/0 |
| 16 | 15 | TINA TURNER Open Arms (Capitol) | 206 | -14 | 18 | 13/0 |
| 17 | - 10 → | CELINE DION In Some Small Way (Epic) | 202 | +23 | 15 | 7/0 |
| 18 | 17 🛊 | VANESSA WILLIAMS You Are Everything (Lava) | 167 | .2 | 9 | 7/0 |
| 23 | 18 | MAROON 5 Sunday Morning (Octone/J/RMG) | 156 | +41 | 8 | 8/0 |
| 19 | 19 🛊 | BLUE RODEO Rena (Warner Music Canada) | 155 | -3 | 12 | 11/0 |
| 20 | 20 | BACKSTREET BOYS Incomplete (Jive/Zomba Label Group) | 150 | +28 | 6 | 6/0 |
| 26 | 4 | BRYAN ADAMS This Side Of Paradise (Universal) | 132 | +52 | 2 | 7/0 |
| 22 | 22 | U2 Sometimes You Can't Make It On Your Own (Interscope) | 118 | .3 | 6 | 5/0 |
| 21 | 23 | FIVE FOR FIGHTING If God Made You (Aware/Columbia) | 118 | -4 | 8 | 7/0 |
| 24 | 20.4 | HIPJOINT f/ANDERS JOHANSSON Sunshine (Hipjoint) | 113 | +7 | 9 | 7/0 |
| 25 | 29
26 | JET Look What You've Done (Atlantic) | 106 | +10 | 2 | 4/0 |
| 28 | ஜ | J. JOHNSON Sitting, Waiting, Wishing (Brushfire/Universal) | 83 | +10 | 3 | 2/0 |
| Debut> | Ø | IL DIVO Unbreak My Heart (Columbia) | 73 | +13 | 1 | 2/0 |
| 30 | 23 | JOSS STONE Right To Be Wrong (S-Curve/EMC) | 72 | +6 | 6 | 2/0 |
| 27 | 29 | | 69 | -11 | 14 | 5/0 |
| Debut > | ⊕ | K. CHANTE Come Fly With Me (Vik/Sony BMG Canada) | 66 | +3 | 1 | 6/1 |

23 Canadian AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. © 2005 Radio & Records.

REPORTERS

Stations and their adds listed alphabetically by market

| WYJB/Albany, NY* PD: Kevin Callaban ND: Chad O' Hara KIMBERLEY LOCKE |
|--|
| MD: Chad O' Hara
KIMBERLEY LOCKE |

KYMG/Anchorage, AK DM: Mark Murphy PD/MD: Dave Havin 1 MAROON 5 1 MAROON 5 1 JET 1 VANESSA WILLIAMS

WFPG/Attantic City, NJ* PD: Gary Guide MD: Martene Agea KIMBERLEY LOCKE KENNY G LYYOLANDA ADAMS

WBBQ/Augusta, GA* OM: Mike Kramer PD: Hank Brigmond JIM BRICKMAN & MICHAEL BOLTON

KKMJ/Austin, TX* PD: Alex O'Nea! APD: Stephen Michael Kerr MD: Shefty Knight KENNY G. EYOLANDA ADAMS

KGFM/Bakersfield, CA* PD/MD: Chris Edwards Katrina Carlson Kenny G. Lyolanda Adams

WBBE/Baton Rouge, LA*
APD/MD: Michelle Seuthern
No Adds

WYSF/Birmingha PD: Chip Arledge APD/MD: Valerie Vining

KXLT/Boise, 10* OM. Jeff Cochran PD: Tobin Jeffries KIMBERLEY LOCKE HALL & CATES

KDAT/Cedar Rapids, IA OM/PD: Dick Stadlen

6 VANESSA CARLTON 6 SANTANA VALEX BAND WSUY/Charleston, SC* DM/PD: Mike Edwards APD/MD: John Quincy KENNY G VYOLANDA ADAMS

WVAF/Charleston, WV PD: Rick Johnson 15 ROB THOMAS

WDEF/Chattanooga, TN*
OM/PD: Danny Howard
APD: Patal Sanders
MD: Robin Daniels
KIMBERLEY LOCKE
KENNY G. LYYOLANDA ADAMS

WLIT/Chicago, IL* OM/PD: Bob Kaake MD: Eric Richeke No Adds

WRRM/Cincinnati, OH*
PD: TJ Holland
APD: Ted Morro
BACKSTREET BOYS

WOOK/Cleveland, OH*
PD: Scott Miller
MO: Ted Kowalski
HALL & OATES

KKLI/Colorado Springs, CO OM: Bob Richards PO/MD: Kyle Matthews No Adds

WSNY/Columbus, OH* PD: Chuck Knight MD: Mark Bingaman No Adds

KKBA/Corpus Christi, TX* OM/PD: Ed Oceans KENNY G. I/YOLANDA ADAMS

WAFY/Frederick, MD APD/MD: Mars Richards 9 ROB THOMAS 8 FIVE FOR FIGHTING 8 LIONEL RICHIE

KTRR/Ft. Collins, CO* OM/PD: Mark Callaghan No Adds

WMEE/Ft, Wayne, IN* DM/PD: Mark Evans ND: Chris Cago Mariah Carey

WLHT/Grand Rapids, MI* OM/PD: Bill Balley MD: Kim Canson MARIAH CAREY

WOOO/Grand Rapids, MI*

WMYI/Greenville, SC* ON: Scott Johnson PD/MD: Greg McKinney No Adds

WSPA/Greenville, SC* PD/MD: Mike McKeei No Adds

WRCH/Hartford, CT* PD: Allan Camp MD: Joe Hann No Adds

KRTR/Honolulu, HI* OM/PD: Wayne Maria KELLY CLARKSON ROB THOMAS

WAHR/Huntsville, AL*
PD: Lee Reynolds
MD. Chris Calloway
No Adds

KVIL/Datias, TX*
PD: Smokey Rivers
APD: Michael Prevdergast
No Adds

WLQT/Dayton, OH* OM: Jeff Stevens PD: Sandy Collins APD/MD: Brian Michaels No. Adde

KOSI/Denver, CO*
PO: Dave Dillor
MD: Steve Hamilton
No Adds

WOOF/Dothan, AL PD/MD: Leigh Simpson No Adds

KTSM/EI Paso, TX* PD/MD: Bill Tole APD: Sam Cassiano KIMBERLEY LOCKE

WXKC/Erie, PA PD: Ron Arien 2 KIMBERLEY LOCKE

WIKY/Evansville, IN PD/MD: Mark Baker KIMBERLEY LOCKE KEZA/Fayetteville, AR PD: Jim Harvill MD: Rich Higdon 8 ROB THOMAS 5 MERCYME

WCRZ/Flint, MI* OM/PD: Jay Patrick APD/MD: George McIntyre No Adds

WDAR/Florence, SC OM: Randy Wilcox PD: Wil Nichols APD/MD: Dennis Davis KENNY G VYOLANDA ADAMS

WRSA/Huntsville, AL*
PD: John Maione
MD: Mate Cholevik
KIMBERLEY LOCKE
KENNY G 1/YOLANDA ADAMS

WJKK/Jackson, MS* PD: John Authory KIMBERLEY LOCKE

WTFM/Johnson City* PD: David DeFranzo No Adds

WKYE/Johnstown, PA PD: Jack Michaels MD: Brian Worle 13 TIM MCGRAW

KSRC/Kansas City, MO* PD: Chris Taylor No Adds

KUDL/Kansas City, MO*

OM/PD: Thorn McGinty

8 MARCON 5

KATRINA CARLSON

HALL & OATES

WJXB/Knoxville, TN* PD: Jeff Jamigan KATRINA CARLSON KENNY G. DYOLANDA ADAMS

KTDY/Lafayette, LA*
PD. C.J. Clements
APD: Debbie Ray
MD: Stave Wiley
No Adds

WFM K/Lansing, MI*
OM: Ray Marshall
PD/MD: Chris Reynolds
1 RONAN KEATING
KENNY G VYOLANOA ADAMS

KMZQ/Las Vegas, NV* PD: Craig Powers MD: Terry Massie 10 ROB THOMAS

KSNE/Las Vegas, NV* PD: Tom Chase MD: John Berry KENNY G. LYOLANDA ADAMS

KMSX/Little Rock, AR*
OM/PD: Sonny Victory
MARIAH CAREY KOST/Los Angeles, CA* PD/MD: Stella Schwartz

WPEZ/Macon, GA OM/PD: Jeff Shivers 14 ROB THOMAS 13 LIFEHOUSE 12 3 DOORS DOWN 12 HOWE DAY 9 KELLY CLARKSON

KVLY/McAllen, TX* PD: Alex Duran MINDY SMITH

WLRQ/Melbourth OM: Ken Holiday PD: Michael Lowe MD: Mindy Leavy KATRINA CARLSON

WRVR/Memphis, TN* OM/PD: Jerry Dean MD: Larry Wheeler No Adds

WMGQ/Middle PD: Tim Tem Mariah Carey Hall & Oates

WMXC/Mobile, AL*
OM: Kit Carson
PD: Dan Mason
MD: Mary Booth
HOWIE DAY

KJSN/Modesto, CA* PD/MD: Gary Michaels No Adds

WOBM/Monmouth, NJ* PD: Steve Ardelina MD: Brian Moore KATRINA CARLSON BACKSTREET BOYS

KWAV/Monterey, CA* PD/MD: Bernle Moody KENNY G. IYYOLANDA ADAMS

WWLW/Morgantown, WV OM/PO: Chad Perry No Adds

WALK/Nassau, NY* PD/MD: Rob Miller 5 D.H.T HOWIE DAY WKJY/Nassau, NY*
PD: Bill Edwards
MD: Jodi Vale
No Adds

WLMG/New Orleans, LA* PD: Andy Holt APD/MO: Stave Suter RYAN CABRERA

WLTW/New York, NY* PD: Jim Ryan MD: Morgan Pres 9 HOWE DAY

WWDE/Norfolk, VA* PD: Don London MD: Jeff Moreau 7 RYAN CABRERA

KMGL/Okiahorna City, OK*
PD/MD: Store O'Brien

KEFM/Ornaha, NE* OM: Mitch Baker PD: Michelle Matthews KIMBERLEY LOCKE

WMGF/Orlando, FL*
PD/MD: Ken Payne
APD: Brenda Matthews
No Adds

WMEZ/Pensacola, FL* ON/APD: Alan Wilbur Rhizhie PD: Annie Sommers No Adds

WSWT/Peoria, IL OM/PD. Randy Rundle 13 MAROON 5

KESZ/Phoenix, AZ*
PD: Shaun Holly
APD/MD: Scott Brady
BRYAN ADAMS
BRACKSTREET BOYS
HALL & DATES

WLTJ/Pittsburgh, PA*
PD/MD: Check Stevens
No Adds

WSHH/Pittsburgh, PA* PD/MD: Ron Antill 13 MAROON 5 WHOM/Portland, ME OM/PD: Tim Moore 9 ROB THOMAS VANESSA WILLIAMS

KKCW/Portland, OR* OM/PD: Tony Coles APD/MD: Alan Lawson No Adds

WWLI/Providence, R1*
OM/PD: Tony Bristol
APD: Mike Rovin
14 ROB THOMAS
11 BACKSTREET BOYS

KRNO/Reno, NV*
PD/MD: Dan Fritz
1 ROB THOMAS
KATRINA CARLSON
KENNY G 1/YOLANDA ADAMS

WGFB/Rockford, IL. PD/MD: Doeg Daniels 5 BACKSTREET BOYS

KBEE/Salt Lake City, UT*
PD/MD: Rusty Keys
KIMBERLEY (DOKE
ANNA NALICK

KSFVSalt Lake City, UT* PD: Oain Craig APD: Bob Neison MD: Brian deGess MERCYME

KOXT/San Antonio, TX* PD/MD: Ed Scarborough APD: Jim Conide KIMBERLEY LOCKE VANESSA WILLIAMS

KBAY/San Jose, CA* ON: Jim Murphy APD/MD: Mike Ohling 3 ANNA NALICK KATRINA CARLSON

KSBL/Santa Barbara, CA OM/PD. Keith Royer MD: Peter Bie No Adds

KRWM/Seattle, WA*
PD: Gary Nolan
MD: Laura Dane
KENNY G VYOLANDA ADAMS
HALL & OATES

KVKI/Shreveport, LA* OM: Gary McCoy PD/MD: Stephaele Huffman 9 ROB THOMAS KENNY G MYOLANDA ADAMS BACKSTREET BOYS WEAT/W. Palm Beach, FL* PD/MO: Rick Shockley

WASH/Washington, DC* PD: Bill Hess No Adds WNSN/South Bend, IN PD: Jim Roberts 9 BACKSTREET BOYS

KXLY/Spokane, WA*
PD/MD: Beau Tyler
MINDY SMITH
KENNY G. LYOLANDA ADAMS

OM: Paul Kelley
PD: Tony Matteo
APD/MD: Oave Roberts
No Adds

KEZK/St. Louis, MO* PD: Mark Edwards APD: Bob London KIMBERLEY LOCKE

KJOY/Stockton, CA*

OM: John Christian

PD/MO: Dirk Kooyman

KIMBERLEY LOCKE

KENNY G VYOLANDA ADAMS

WYYY/Syracuse, WY*
OM: Rich Lauber
PD: Kathy Rowe
APD/MD: Marme Mason
No Adds

KOOI/Tyler, TX PD: Charlie O'Douglas MO: Rodd Wayne No Adds

WLZW/Utica, NY OM: Tom Jacobsen PD: Peter Naughton MD: Mark Richards No Adds

WHUD/Westchester, NY* OM/PD: Steven Petrone APD/MD: Tom Ferol KENNY G 1/YOLANDA ADAMS

KRBB/Wichita, KS* DM/PD: Lyman James MD: Dave Wilson 7 HALL & (ATES 1 MAROON 5 1 RASCAL FLATTS

WMGS/Wilkes Barre, PA* OM: Jules Riley PD: Stan Phillips MO: Brian Hughes KIMBERLEY LOCKE

WJBP/Wilmington, OE* OM/PD: Michael Waife MD: Catey Hill HALL & OATES

WSRS/Worcester, MA* PD/MD: Tom Holl No Adds

WARM/York, PA* PD/MD: Bick Sten JIM BRICKMAN & MICHAEL BOLTON

POWERED BY MEDIABASE

WRVF/Toledo, OH*
OM: BIII Michaels
PD: Don Gosselin
KENNY G. VYOLANDA ADAMS
MARIAH CAREY KONA/Tri-Cities, WA OM/PD: Mark James APD/MD: Jeff Pohjola 1 JOHN WAITE 1 JIM BRICKMAN & MICHAEI 133 Total Reporters

108 Total Monitored 25 Total Indicator

Did Not Report, Playlist Frozen (2): KEZNPalm Springs, CA WGNI/Wilmington, NC

Asst. PD/MD, WCRZ

(Cars 108)/Flint, MI

Should your average AC station go into panic mode over a "Jack" attack? Maybe. Notice I said "average" AC station. It's possible that the run-of-themill AC station is vulnerable to a "hiJacking" just as much as it's threatened by competition from any new station, regardless of format. Is it time to bulletproof your AC station? . One of our proudest accomplishments at WCRZ (Cars 108)/Flint, MI is not only

surviving an attack by a direct format competitor, but actually increasing our share and improving our rank in the market. * How did we do it? We followed one of the best pieces of advice I've ever received: Focus on what you can change and forget about what you can't change. It sounds simple, but when we built on our strengths and

recognized the minor formal adjustments necessary to overcome our vulnerabilities, we stepped away from being an average AC station and made Cars 108 a great AC station. WCRZ is a perennial ratings winner, consistently ranking No. 1 among women 25-54 and persons 12+. And we won the Marconi Radio Award for Small Market Station of the Year in 2003. * Jack's claim to fame is variety. A well-programmed AC station offers variety and reliability, not predictability. Combine that with personalities who understand the lifestyle of the audience and topnotch production, promotions and community involvement, and you've got a format that stands the test of time. We're ready to send Jack to the back of the pack.

ame top three at AC! **Kelly Clarkson**'s "Breakaway" (Hollywood) remains No. 1, Michael Buble's "Home" (Reprise) is No. 2, and Los Lonely Boys' "Heaven" (OR/Epic) is No. 3 ... Most Increased Plays goes to Backstreet Boys' "Incomplete" (Jive/Zomba Label Group), with +130. Kimberley Locke's "I Could" (Curb) gets Second Most Increased, with +119, and is second Most Added, with 14

adds ... Most Added this week is Kenny G f/Yolanda Adams' "I Believe I Can Fly" (Arista/RMG), with 18 adds ... Rick Springfield f/Richard Page's "Broken Wings" (Gomer/DKE) debuts on the chart at No. 26 ... Over at Hot AC, Rob Thomas' "Lonely No More" (Atlantic) holds steady at No. 1, Clarkson's "Since U Been Gone" (RCA/RMG) stays at No. 2, and Lifehouse's "You and Me" (Geffen) moves to No. 3 ... Most Increased goes to Jason Mraz's "Wordplay" (Atlantic), with +224, and it debuts at No. 33. Mraz is also tied for Most Added with Clarkson's "Behind These Hazel Eyes" (RCA/RMG), with 10 adds each ... Avril Lavigne's "Fall to Pieces" has second Most Increased, with +157, going from No. 33 to No. 29 ... Other debuts at Hot AC include Green Day's "Holiday" (Reprise), at No. 37; Vertical Horizon's "Forever" (Hybrid), at No. 39; and Low Millions' "\$tatue" (Manhattan/EMC), at No. 40.

- Julie Kertes. AC/Hot AC Editor

artist a tivity

A FATHER'S LOVE

ALBUM: Golden Slumbers: A Father's Love

LABEL: Rendezvous

By JULIE KERTES/AC/HOT AC EDITOR

he followup to the Grammy-nominated Golden Slumbers: A Father's Lullaby which featured instrumental versions of classic and modern-day lullabies Golden Slumbers: A Father's Love, is a collection of covers and original songs celebrating the special relationship between father and child. The project was inspired by the birth of Jordan Koz, daughter of keyboardist-guitarist Jeff Koz and niece of saxophonist Dave Koz. "I feel the suc-

cess of that first record was due largely to the beauty and universal listening experience. whether you were a father, a mother or a child," says Dave Koz. "I think we've reached another level on this new project, because we've introduced lyrics."

The lineup on this compilation is impressive: Dave Matthews, Phil Collins, Michael McDonald, Smokey Robinson, Jon Secada, Carlos Ponce, Richard Marx, Buddy Jewell, Will Downing, Solomon Burke, Loudon Wainwright III and Kirk Whalum, with a beautiful reading at the end by James Earl Jones. Each artist took the opportunity to express what the relationship between father and child means to him.

A portion of the proceeds from the CD will benefit the National Fatherhood Initiative, the nation's leading fatherhood organization, whose mission is to improve the well-being of children by increasing the proportion who grow up with involved, responsible and committed fathers. The CD will also be released in conjunction with the NFI's annual Golden Dads Project, in which celebrity dads acknowledge dads in the community by giving them something special to do with their children on Father's Day.

Celebrity dad and Golden Slumbers contributor Jon Secada stopped by the R&R offices to talk about NFI and his track, "Find Me in Your Dreams," which he wrote especially for the project. "When I was invited by Dave Koz to be a part of the project, and when I heard about the caliber of artists involved. I was flattered." Secada said "It's a beautiful and motivational project. And when it comes to charities, I'm always willing to lend a hand."

"Find Me in Your Arms" is a wonderfully calming jazz piece, the first song Secada's written for 6-vear-old daughter Mikaela Nina and 3-year-old son Jon

Henri. "Writing 'Find Me in Your Dreams' for the CD came so easy," Secada said. "The song wrote itself. It's a fantasylike message reminding my children what I would like our relationship to be from this

point forward — that we'll always be in each other's minds and hearts.

Secada knows about the challenges of being a father and is behind the efforts of NFI. "Fatherhood has changed the focus of everything that I do, but it can be very challenging because of my career," he said. "I travel, I'm on the road doing shows, but I find a way to be there for my family. NFI gives fathers the confidence to be there for their children and remain in an active role in their children's lives.' Look for new music from Secada on its way to AC soon.

Also check out my other faves, Phil Collins' "You Touch My Heart" and Dave Matthews' "Baby." Golden Slumbers: A Father's Love is a music compilation not just for Father's Day, but for every day of the year. For more information about the National Fatherhood Initiative, visit www.fatherhood.org.

IF YOU'RE NOT AT YOUR LAST JOB YOUR 401(k) SHOULDN'T BE EITHER.

Leaving a 401(k) with a previous employer could mean leaving it alone with no one to watch over it.

At Edward Jones, we can explain options for your 401(k) and help you select the one that's best for you. If you'd like to roll it over into an Edward Jones IRA, we can help you do it without paying taxes or penalties. So you can feel confident someone is looking out for you and your 401(k).

To find out why it makes sense to talk with Edward Jones about your 401(k) options, call today.

RAFAEL L. CUEVAS, SR. 2863 Executive Park Drive, Suite #102

Weston, FL 33331

Tel: 954-389-5517 Fax: 866-462-5335

www.edwardjones.com Member SIPC

Edward Jones **MAKING SENSE OF INVESTING**

HOT AC TOP 40

| | | May 27, 2005 | | | <u>-</u> | | |
|--------------|--------------|--|----------------|--------------|---------------------------|-------------------|---------------|
| LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | +/-
PLAYS | TOTAL
AUDIENCE
(00) | WEEKS ON
CHART | TOTAL STATION |
| 1 | 0 | ROB THOMAS Lonely No More (Atlantic) | 3756 | +42 | 214220 | 16 | 91/0 |
| 2 | 2 | KELLY CLARKSON Since U Been Gone (RCA/RMG) | 3064 | -64 | 170219 | 22 | 88/0 |
| 4 | 3 | LIFEHOUSE You And Me (Geffen) | 2950 | +75 | 144800 | 16 | 92/0 |
| 3 | 4 | GREEN DAY Boulevard Of Broken Dreams (Reprise) | 2947 | -125 | 189577 | 24 | 91/0 |
| 5 | 6 | 3 DOORS DOWN Let Me Go (Republic/Universal) | 2776 | +31 | 141506 | 21 | 89/0 |
| 6 | 6 | ANNA NALICK Breathe (2am) (Columbia) | 2672 | +43 | 127243 | 25 | 89/1 |
| 7 | 7 | HOWIE DAY Collide (Epic) | 1976 | -78 | 97893 | 39 | 80/0 |
| 11 | 8 | DAVE MATTHEWS BAND American Baby (RCA/RMG) | 1943 | +39 | 96484 | 10 | 82/1 |
| 9 | 9 | GOO GOO DOLLS Give A Little Bit (Warner Bros.) | 1807 | -141 | 104613 | 31 | 88/0 |
| 8 | 10 | MAROON 5 Sunday Morning (Octone/J/RMG) | 1780 | -202 | 89217 | 25 | 80/0 |
| 13 | 0 | GAVIN DEGRAW Chariot (J/RMG) | 1725 | +129 | 75490 | 12 | 80/0 |
| 10 | 12 | JET Look What You've Done (Atlantic) | 1725 | ·198 | 82386 | 29 | 81/0 |
| 15 | ③ | COLDPLAY Speed Of Sound (Capitol) | 1645 | +140 | 71394 | 5 | 84/3 |
| 12 | 4 | KILLERS Mr. Brightside (Island/IDJMG) | 1643 | +35 | 81623 | 17 | 63/0 |
| 14 | 15 | KELLY CLARKSON Breakaway (Hollywood) | 1521 | -59 | 97755 | 40 | 78/0 |
| 17 | 16 | U2 Sometimes You Can't Make It On Your Own (Interscope) | 1446 | -11 | 54927 | 14 | 71/1 |
| 18 | 17 | GWEN STEFANI f/EVE Rich Girl (Interscope) | 1266 | -3 | 66291 | 15 | 31/0 |
| 16 | 18 | DURAN DURAN What Happens Tomorrow (Epic) | 1206 | -267 | 48067 | 19 | 72/0 |
| 20 | 19 | JACK JOHNSON Sitting, Waiting, Wishing (Brushfire/Universal) | 1158 | + 39 | 41027 | 15 | 64/1 |
| 21 | 20 | COLLECTIVE SOUL Better Now (El Music Group) | 1115 | +86 | 35440 | 13 | 58/1 |
| 19 | 21 | JESSE MCCARTNEY Beautiful Soul (Hollywood) | 1017 | -125 | 47725 | 19 | 50/0 |
| 22 | 22 | BOWLING FOR SOUP Almost (Silvertone/Jive/Zomba Label Group) | 1006 | +53 | 49661 | 17 | 49/2 |
| 23 | 3 3 | BETTER THAN EZRA A Lifetime (Artemis) | 955 | +60 | 31097 | 10 | 50/1 |
| 26 | 24 | INGRAM HILL Almost Perfect (Hollywood) | 762 | +2 | 22393 | 11 | 41/0 |
| 28 | 25 | BACKSTREET BOYS Incomplete (Jive/Zomba Label Group) | 752 | +111 | 27125 | 5 | 38/2 |
| 24 | 26 | TIM MCGRAW Live Like You Were Dying (Curb) | 728 | -53 | 49631 | 20 | 30/0 |
| 27 | 27 | JEM 24 (ATO/RCA/RMG) | 656 | -61 | 19122 | 14 | 44/0 |
| 29 | 28 | AFTERS Beautiful Love (Simple/INO) | 519 | +31 | 12541 | 9 | 32/1 |
| 33 | 29 | AVRIL LAVIGNE Fall To Pieces (Arista/RMG) | 500 | +157 | 12536 | 2 | 41/6 |
| 32 | 1 | KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG) | 481 | +132 | 33507 | 3 | 24/10 |
| 31 | 3 | ANASTACIA Left Outside Alone (Columbia) | 451 | +46 | 10316 | 8 | 29/2 |
| 30 | 32 | CARBON LEAF Life Less Drdinary (Vanguard) | 413 | -38 | 9910 | 13 | 26/0 |
| [Debut] | 33 | JASON MRAZ Wordplay (Atlantic) | 359 | +224 | 14065 | 1 | 41/10 |
| 35 | 34 | KEANE Everybody's Changing (Interscope) | 336 | +10 | 8646 | 5 | 26/1 |
| 34 | 35 | AVION Beautiful (Red Ink/Columbia) | 311 | -20 | 7795 | 9 | 20/0 |
| 39 | 3 | COURTNEY JAYE Can't Behave (Island/IDJMG) | 292 | +40 | 7871 | 3 | 25/3 |
| [Debut] | 9 | GREEN DAY Holiday (Reprise) | 291 | +137 | 12632 | 1 | 26/9 |
| 37 | 3 3 | MICHAEL TOLCHER Mission Responsible (Octone) | 275 | +11 | 4943 | 7 | 24/2 |
| [Debut] | 39 | VERTICAL HORIZON Forever (Hybrid) | 243 | +80 | 6694 | 1 | 25/3 |
| [Debut] | 40 | LOW MILLIONS Statue (Manhattan/EMC) | 234 | +49 | 6077 | 1 | 23/4 |

92 Hot AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

POWERED D MEDIABASE

MOST ADDED°

| ARTIST TITLE LABEL(S) | ADDS |
|--|------|
| JASON MRAZ Wordplay (Atlantic) | 10 |
| KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG) | 10 |
| GREEN DAY Holiday <i>(Reprise)</i> | 9 |
| AVRIL LAVIGNE Fall To Pieces (Arista/RMG) | 6 |
| LOW MILLIONS Statue (Manhattan/EMC) | 4 |
| KEITH URBAN You'll Think Of Me (Capitol) | 4 |
| KAISER CHIEFS Predict A Riot (Universal) | 4 |
| BARLOWGIRL Never Alone (Fervent) | 4 |
| FOUNTAINS OF WAYNE Maureen (S-Curve/EMC) | 4 |

MOST **INCREASED PLAYS**

| | TOTAL |
|---|------------------|
| ARTIST TITLE LABELIS) | PLAY
Increase |
| | |
| JASON MRAZ Wordplay (Atlantic) | +224 |
| AVRIL LAVIGNE Fall To Pieces (Arista/RMG) | +157 |
| COLDPLAY Speed Of Sound (Capitol) | +140 |
| GREEN DAY Holiday (Reprise) | +137 |
| KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG) | +132 |
| GAVIN DEGRAW Chariot (J/RMG) | +129 |
| BACKSTREET BOYS Incomplete (Jive/Zomba Label Group) | +111 |
| COLLECTIVE SOUL Better Now (El Music Group) | +86 |
| VERTICAL HORIZON Forever (Hybrid) | +80 |
| LIFEHOUSE You And Me (Geffen) | +75 |

NEW & ACTIVE

MARC BROUSSARD Home (Island/IDJMG) Total Plays: 152, Total Stations: 12, Adds: 2 AQUALUNG Brighter Than Sunshine (Slightly Bigger/Red Ink/Columbia) Total Plays: 119, Total Stations: 11, Adds: 0 WALLFLOWERS Beautiful Side Of Somewhere (Interscope) Total Plays: 118, Total Stations: 9, Adds: 0 ALTER BRIDGE Broken Wings (Wind-up) Total Plays: 115, Total Stations: 11, Adds: 0
KEITH URBAN You'll Think Of Me (Capitol) Total Plays: 115, Total Stations: 9, Adds: 4 DEF LEPPARD No Matter What (Island/IDJMG) Total Plays: 110, Total Stations: 10, Adds: 3 PAT MCGEE BAND Must Have Been Love (Kirtland) Total Plays: 87, Total Stations: 14, Adds: 3

Songs ranked by total plays

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

T-Shirts \$195

500 T-Shirts

T-Shirts

55

T-Shirts

- · White T-shirts
- Heavy 100% Cotton
- Printed up to 4 Colors on 1 Side No Setup Charges!
 - · No Art Charges!

Free Catalog CALL NOW!

1-800-34-EMKAY

631-777-3175 FAX: 631-777-3168

www.emkaydesigns.com info@emkaydesigns.com

RateTheMusic.com

America's Best Testing Hot AC Songs 12 + For The Week Ending 5/27/05

| Artist Title (Label) | TW | LW | Famil. | Burn | W
18-34 | W
18-24 | W
25-34 |
|---|---------|------|-------------|-------------|------------|------------|------------|
| LIFEHOUSE You And Me (Geffen) | 4.12 | 4.36 | 80% | 9% | 4.15 | 4.16 | 4.12 |
| 3 DOORS DOWN Let Me Go (Republic/Universal) | 4.09 | 4.28 | 94% | 22% | 4.08 | 4.00 | 4.20 |
| ROB THOMAS Lonely No More (Atlantic) | 4.07 | 4.14 | 97% | 25% | 4.14 | 4.04 | 4.31 |
| KILLERS Mr. Brightside (Island/IDJMG) | 4.06 | 4.08 | 89% | 26% | 4.02 | 4.01 | 4.04 |
| HOWIE DAY Collide (Epic) | 4.03 | 4.17 | 90% | 23% | 4.09 | 4.10 | 4.08 |
| GREEN DAY Boulevard Of Broken Dreams (Reprise) | 3.98 | 4.11 | 99% | 45 % | 3.95 | 3.89 | 4.04 |
| BOWLING FOR SOUP Almost (Silvertonel Live/Zomine Label Group) | 3.92 | 3.95 | 87% | 21% | 3.87 | 3.81 | 3.98 |
| KELLY CLARKSON Since U Been Gone (RCA)PMG) | 3.90 | 3.82 | 98% | 41% | 3.95 | 3.77 | 4.25 |
| MAROON 5 Sunday Morning (Octone/J/RMG) | 3.82 | 3.86 | 96% | 41% | 3.82 | 3.81 | 3.84 |
| GAVIN DEGRAW Chariot (J/RMG) | 3.81 | 3.97 | 83% | 20% | 3.97 | 4.00 | 3.93 |
| ANNA NALICK Breathe (2am) (Columbia) | 3.80 | 3.84 | 78% | 18% | 3.80 | 3.69 | 3.98 |
| JET Look What You've Done (Atlantic) | 3.77 | 3.87 | 95% | 33% | 3.71 | 3.54 | 3.98 |
| KELLY CLARKSON Breakaway (Hollywood) | 3.74 | 3.81 | 99% | 53% | 3.80 | 3.62 | 4.08 |
| GOO GOO DOLLS Give A Little Bit (Warner Bros.) | 3.74 | 3.66 | 96% | 36% | 3.56 | 3.43 | 3.77 |
| INGRAM HILL Almost Perfect (Hollywood) | 3.72 | 4.02 | 53% | 9% | 3.57 | 3.57 | 3.57 |
| COLLECTIVE SOUL Better Now (El Music Group) | 3.71 | 3.88 | 47% | 7% | 3.46 | 3.35 | 3.62 |
| COLDPLAY Speed Df Sound (Capitol) | 3.63 | 3.63 | 45% | 9% | 3.63 | 3.63 | 3.62 |
| J. JOHNSON Sitting, Waiting, Wishing (Brushfire/Universal | // 3.60 | 3.56 | 72 % | 20% | 3.53 | 3.45 | 3.66 |
| TIM MCGRAW Live Like You Were Dying (Curb) | 3.56 | 3.70 | 87% | 35% | 3.45 | 3.24 | 3.80 |
| RYAN CABRERA True (E.V.L.A./Atlantic) | 3.49 | 3.78 | 94% | 43% | 3.42 | 3.36 | 3.51 |
| BACKSTREET BOYS Incomplete (Jive/Zomba Label Group) | 3.48 | _ | 69 % | 19% | 3.54 | 3.61 | 3.38 |
| JESSE MCCARTNEY Beautiful Soul (Hollywood) | 3.43 | 3.73 | 95% | 47% | 3.47 | 3.49 | 3.45 |
| JEM 24 (ATO/RCA/RMG) | 3.43 | 3.51 | 45% | 13% | 3.48 | 3.41 | 3.60 |
| U2 Sometimes You Can't Make It On Your Own (Interscope | / 3.37 | 3.43 | 74% | 25% | 3.31 | 3.00 | 3.74 |
| DAVE MATTHEWS BAND American Baby (RCA/RMG) | 3.36 | 3.37 | 72 % | 21% | 3.35 | 3.33 | 3.39 |
| DURAN DURAN What Happens Tomorrow (Epic) | 3.31 | 3.35 | 65% | 21% | 3.18 | 3.12 | 3.29 |

Total sample size is 330 respondents. Total average lavorability estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Medianase Research, a division of Premiere Radio Networks.

WVMX/Cincinnati, OH* OM: Tommy Bodean PD: Bodes No Aeris

KVUU/Colorado Springs, CO* PD/MD: AJ Carlisle

KKPN/Corpus Christi, TX* DM/PD: Scott Hoff APD/MD: Draw Michaels 2 KELLY CLARKSON

KLTG/Corpus Christi, TX* OM/PD: Beri Clark

KALC/Denver, CO* PD: Charese Fruge APD/MD: Rich Stevens 12 MADELEINE PEYROUS

| RR. |
|--------|
| |
| CANADA |

HOT AC TOP 30

POWERED BY MEDIABASE

| LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | +/-
PLAYS | WEEKS ON
CHART | TOTAL
STATIONS |
|--------------|--------------|---|----------------|--------------|-------------------|-------------------|
| 1 | 1 | ROB THOMAS Lonely No More (Atlantic) | 705 | -33 | 15 | 16/0 |
| 2 | 2 | LIFEHOUSE You And Me (Geffen) | 672 | .5 | 13 | 16/0 |
| 3 | 3 | 3 DOORS DOWN Let Me Go (Republic/Universal) | 650 | -22 | 16 | 12/0 |
| 4 | 4 | U2 Sometimes You Can't Make It On Your Own (Interscope) | 561 | ·11 | 13 | 12/0 |
| 5 | 5 | COLLECTIVE SOUL Better Now (El Music Group) | 540 | -14 | 10 | 11/0 |
| 8 | 0* | SUM 41 Pieces (Island/IDJMG) | 511 | +32 | 10 | 15/1 |
| 11 | 0 | COLDPLAY Speed Of Sound (Capitol) | 510 | +63 | 4 | 16/1 |
| 10 | 8 | ALICIA KEYS Karma (J/RMG) | 494 | +26 | 8 | 9/0 |
| 6 | 9 💠 | MICHAEL BUBLE Home (Warner Bros.) | 491 | -23 | 14 | 16/0 |
| 15 | • | BACKSTREET BOYS Incomplete (Jive/Zomba Label Group) | 468 | +40 | 6 | 11/0 |
| 13 | 0+ | DIVINE BROWN DId Skool Love (Blacksmith) | 452 | +18 | 8 | 13/0 |
| 9 | 12 🗰 | JEREMY FISHER Highschool (Sony BMG Canada) | 451 | .26 | 12 | 11/0 |
| 7 | 13 | KILLERS Mr. Brightside (/sland/IDJMG) | 448 | -40 | 12 | 10/0 |
| 14 | 14 🌞 | DAVID USHER Love Will Save The Day (MapleMusic) | 422 | -7 | 10 | 13/0 |
| 16 | 15 | ANNA NALICK Breathe (2am) (Columbia/Sony BMG) | 400 | -8 | 8 | 12/0 |
| 20 | - 10+ | AVRIL LAVIGNE Fall To Pieces (Arista/RMG) | 396 | +66 | 3 | 15/1 |
| 19 | 1 | GAVIN DEGRAW Chariot (J/RMG) | 358 | +25 | 9 | 12/1 |
| 12 | 18🌞 | J. ARDEN Where No One Knows Me (Universal Music Canada) | 357 | -86 | 16 | 15/0 |
| 21 | 19 | J.JOHNSON Sitting, Waiting, Wishing (Brushfire/Universal) | 319 | 0 | 6 | 13/0 |
| 22 | 20 | DAVE MATTHEWS BAND American Baby (RCA/RMG) | 318 | +31 | 3 | 11/0 |
| 24 | 40 | K-OS Crucial (Astralwerks/Virgin) | 277 | +2 | 4 | 13/0 |
| 29 | 2 | CAESARS Jerk It Out (Astralwerks/EMC) | 270 | +41 | 2 | 11/0 |
| Debut> | 23 | BLACK EYED PEAS Don't Phunk (A&M/Interscope) | 261 | +54 | 1 | 6/0 |
| 23 | 24 | GREEN DAY Holiday (Reprise) | 261 | -18 | 3 | 8/1 |
| 28 | ② → | LTTTCOMB Counting Headlights (Columbia/Sony BMG Canada) | 259 | +22 | 3 | 12/1 |
| 25 | 26 | WILL SMITH Switch (Interscope) | 257 | .5 | 4 | 7/1 |
| 26 | 27 💠 | KATHLEEN EDWARDS Back To Me (Maple Music/Universa | ⊮ 254 | .7 | 7 | 11/0 |
| [Debut] | 2 3 | KEANE Everybody's Changing (Interscope) | 241 | +37 | 1 | 13/2 |
| 27 | 29 | GWEN STEFANI f/EVE Rich Girl (Interscope) | 231 | -26 | 16 | 8/0 |
| Debut | ⊕ | LOW MILLIONS Statue (Manhattan/EMC) | 220 | +28 | 1 | 10/1 |

25 Canadian Hot AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. © 2005 Radio & Records.

REPORTERS

Stations and their adds listed alphabetically by market

| OM: Keriti Kennedy
2 Kelly Clarkson
Michael Tolcher |
|---|
| WRVE/Albany, NY* OM: Randy McCarten APD: Keyin Rush |

MD: Tred Hulse Def Leppard

KMXS/Anchorage, AK PD/MD: Roxi Lennox 15. GWEN STEEANI VEVE

WAYV/Atlantic City, NJ* PD: Paul Kelly BARLOWGIRL KAISER CHIEFS FOUNTAINS OF WAYNE

KAMX/Austin, TX* PD/MD: Dusty Hayes APD: Carrie Benjamin U2 Kelly Clarkson

KLLY/Bakersfield, CA* PD: E.J. Tyler APD: Erik Fox MD: Formest Bueller BARLOWGIRL KAISER CHIEFS BILLY IDOU FOUNTAINS OF WAYNE

WWMX/Baltimor OM: Dave LaBrozzi PD: Josh Medlock

WBMX/Boston, MA* APD/MO: Mike Mulianey

WVSR/Charleston, WV OM: Jeft Whitehead PD: Gary Blake APD: Wade Hill MD: Bruce Clark KEANE EOW MILLIONS GREEN DAY KELLY CLARKSON

WLNK/Charlotte* PD: Neal Sharpe APD/MD: Derek James

WTMX/Chicago, IL* PD/MO: Mary Ellen Kachinske ANASTACIA AFTERS AVRIL LAVIGNE JASON MRAZ

WVTI/Grand Rapids, MI* OM: Doug Montgomery PD: Brian Casey APD/MD: Ken Evans

WDVD/Detroit, MI*
PD: Byron "Ron" Harrell
1 ROW ING FOR SOUP

KSIVEI Paso, TX* DM: Courtney Nelsor PD/MD: Chris Elliott

WQSM/Fayetteville, NC* PD/M0: Glenn Michaels No Adds

WAJI/Ft. Wayne, IN* PD: Barb Richards MD: Marti Taylor

WAEZ/Johnson City*
PD: Jay Patrix
MD: Bruce Clark
1 KEANE
1 KELLY CLARKSON
LOW MILLIONS
GREEN DAY

KMXB/Las Vegas, NV PD: Justin Chase 1 JASON MRAZ

WMXL/Lexington, KY* PD/MD: Dale O'Brian 1 DAVE MATTHEWS BAND COLDPLAY

KBIG/Los Angeles, CA* OM: Jhani Kaye PD: Chachi Denes APD: Robert Archer

KYSR/Los Angeies, CA* PD: Angela Perelli APD/MD: Deanne Saffren ANNA NALICK GWEN STEFANI

WXMA/Louisville, KY* PD: George Lindsey MD: Katrina Blair

WMC/Memphis, TN* PD: Lance Ballance MO: Jill Bucco No Add

WKTI/Milwaukee, WI* OM: Rick Belcher PD: Bob Walker 3 BACKSTREET BOYS

DM: Brian Kelly PD: Tom Gjerdrum MD: Kidd O'Shea

KCDU/Monterey, CA* PD/MD: Mike Skot

WPYA/Norfolk, VA* OM/PD: Jay West No Adds

KOKO/Omaha, NE* PD: Nevin Dane MO: Britlany Huntman

KSRZ/Omaha, NE* OM: Yom Land PD: Darla Thomas BETTER THAN EZRA

KFYV/Oxnard, CA* OM/PO: Mark Elliott VERTICAL HORIZON PAT MCGEE BAND

KPSI/Palm Springs, CA PD/MD: Michael Storm

WMGX/Portland, ME DM: Chris Mac PD: Randi Kirshbaum APD/MD: Ethan Minton

WBWZ/Poughkeepsie, NY OM/PD: Jimi Jamm 6 KILLERS

WSNE/Providence, RI* PD: Stave Peck MD: Gary Trust

OM/PD: Dave LeFrois APD/MD: Joe Bonacci

KZZO/Sacramento, CA* PO: Byron Kennedy APD/MD: Todd Violette

KOMB/Sait Lake City, UT* DM/PD: Mike Nelson APO: Justin Riley MD: Justin Taylor VERTICAL HORIZON

KMYI/San Diego, CA* PD: Duncan Payton APD/MD: Mel McKay

KLLC/San Franci PD: John Peake APD/MD: Jayn GWEN STEFANI

KEZR/San Jose, CA* OM: Jim Murphy APD: Raffi Nalvarian MD: Michael Martinez

KEYW/Tri-Cities, WA PD/MD: Paul Orake

KZSR/Sioux City, IA PD/MD: Jeff Heyer 4 WEEZER 3 SWITCHFOOT

KCOA/Spokane, WA* OM: Robert Harder PD/MO: Sam Hiti GREEN DAY

WVRV/St. Louis, MO* PD: Marty Linck MD: Jill Devine

WMTX/Tampa, FL* OM/PO: Jeff Kapugi APO: Kurt Schreiner MO: Kristy Knight

TRAIN MARTINA MCBRIDE

POWERED BY MEDIABASE

112 Total Reporters

92 Total Monitored 20 Total Indicator

Did Not Report, Playlist Frozen (3): KEHK/Eugene, OR KRUZ/Santa Barbara, CA WSPT/Wausau, WI

CAROL ARCHER

More Than A Business Relationship

Managers Chapman and Silag work with top SJ artists

Artists, by definition, create, and that's a right-brain function. But someone must take care of business, and that requires the left brain. The artist manager is bound contractually to guide and advance his clients' careers — an awesome responsibility, and, perhaps, as one longtime friend and artist manager suggested, "an unending pit of sorrow."

The artist's and manager's fates are intertwined, their successes literally interdependent. It's a unique relationship, and there isn't an *Artist Management for Dummies* guide. Luckily, numerous good models abound in smooth jazz.

Over nearly 20 years of smooth jazz history outstanding artist managers have brought varied styles and approaches to their work. One example is Howard Lowell, who launched Boney James' solo career. He was smart, tough and dogged — a real pistol!

Other notably accomplished and influential

Steve Chapman

managers include Mark Graham at Bill Leopold Management (Dave Koz, David Lanz), Pat Raines (David Sanborn, Joe Sample), Bill Darlington (Al Jarreau, Euge Groove), Jack Fourchette (Fourplay), Earl Cole (Kirk Whalum, Wayman Tisdale), Bruce Kramer (Norman Brown), Dana Col-

lins (Boney James), Leanne Meyers (Marilyn Scott), Thom Santee (Brian Culbertson), Phil Brennan (Spyro Gyra), Lucille Hunt (Brian Bromberg), Seth Keller (Brenda Russell), Jonathan Brandstein and Andy Tennenbaum (Mindi Abair, Billy Crystal, Robin Williams), Ron Moss (Jeff Lorber, David Benoit, Gerald Albright, Down To The Bone, Kyle Eastwood), Kevin Raleigh and Dan Levine (Jonathan Butler) and Stewart Coxhead (Acoustic Alchemy).

What, exactly, is the nature of a fruitful relationship between an artist and manager? It must achieve short-term goals, like generating the cash flow that gives an artist the freedom to create full-time, but what does it really take to establish a working artist's career for the long run? What do managers do to earn their 15%? There are 8 million stories in the naked city; Steve Chapman's and Marc Silag's are just two.

Career Change

With an artist stable that includes such clients as Peter White, Rick Braun, Richard Elliot, Jeff Golub, Steve Cole, Marc Antoine and Paul Brown, Chapman wields enormous influence on smooth jazz, and has from the start.

Recently, he formed a partnership with Braun, Elliot and A-Train Management founder Al Evers to launch the Artizen Music Group, whose debut release is Elliot's *Metro Blue*. The CD's first single, "People Make the World Go Round," is currently heading to No. 1 like a heat-seeking missile.

A critic once described the U.K. band in which a teenaged Chapman played as "masters of cacophony." Undaunted, Chapman pursued a career in music nonetheless and eventually became the drummer in the country rock unit Poco. He also played with Al Stewart, who became his first management client, in 1988. Peter White played guitar in Stewart's band at the same time.

"I may support what Chris Botti believes or I may disagree, but it's never a matter of judgment, but rather one of analysis in discussion."

Marc Silag

Chapman secured a recording deal for Stewart with Bill Hine's Enigma label, whose jazz division, Intima, was already home to Elliot, Fattburger and Skipper Wise's group Windows, whom Chapman agreed to represent just as the NAC format — now Smooth Jazz — was emerging.

Meanwhile, White, adept on several instruments, was eager to make a solo record — a little keyboard here, some electric guitar there, maybe an accordion. "I convinced him that he needed to focus and have one instrument that would be his signature: his unique acoustic Spanish guitar style," Chapman says.

"With All That Jazz President Cliff Gorov's help, we got a licensing deal with Chase Music and started to get some airplay. I wasn't going to pursue the jazz thing; I wanted to go in a more singer-songwriter direction, but [Mesa/Bluemoon co-founder] Jim Snowden kept bugging me about managing Rick Braun."

Unconventional Wisdom

The second of four Smooth Jazz format sessions happening at R&R Convention 2005 in Cleveland — "The Next Level, 2.0: Energizing Smooth Jazz" — is set for June 24 from 1-3pm and will explore issues programmers grapple with day in and day out.

Who better to facilitate the discussion than **Bob Kaake**, Clear Channel's Regional VP/Programming, Chicago Trading Zone and OM of WLIT & WNUA/ Chicago? And talk about a brain trust: Distinguished panelists include KTWV/Los Angeles VP/Programming **Paul Goldstein**, WNUA PD **Steve Stiles**, WJJZ/Philadelphia PD **Michael Tozzi**, homeboy and WNWV/Cleveland PD **Bernie Kimble** and KJCD/Denver PD **Michael Fischer**. Broadcast Architecture and Gold Note Music are the session's co-sponsors, and sultry vocalist Carol Duboc will perform a short set.

In The Grooves

"I got involved with Rick on the back end of his *Night Walk* CD and was in from the ground up on *Beat Street*," Chapman continues. "One of the great moments for me back then was when that record was just starting and I got a call from [then-KKSF/San Francisco PD] Steve Feinstein.

"He said, 'No. 1 record, six singles, Record of the Year. What artist am I talking about? Rick Braun!' He loved the record, and I knew we were on to something. Some people in Smooth Jazz dragged their heels at first because they didn't get it."

Chapman believes it all starts and ends with the record. "If you come in with a record that is compelling and irresistible, you're way ahead of the game," he says. "That's where you really sweat it.

"And it's an intangible thing, because sometimes everyone loves the record until you put it out there and it falls on deaf ears. Philosophically, that's what it's all about — the music — and each time you must struggle to make the greatest record you can.

"Our role, technically, is to advise and counsel artists on their careers, but the reality is a lot broader than that. Every artist is different, and I

approach each differently. Some acts say, 'Hey, whatever you think, man.' Others are more tortured and question everything. Others have a clearer vision. Others don't want to take your advice; they just want you to be the bad guy. By and large, artists with whom you have long-term relationships trust your advice and vision."

Chapman concludes with this typically witty observation: "The one sure thing about being a manager is that you will be fired."

A Big Night

Before trumpeter Chris Botti began an association with Marc Silag in early 1993 Silag had worked as Paul Simon's production coordinator for 18 years. Silag managed Ladysmith Black Mambazo until recently, and Botti is currently his primary client, along with bassist Tony Levin. The night before Silag and I spoke Botti had played at Oprah Winfrey's private Legends Ball in Santa Barbara, CA, where 24 black female legends were honored.

"It was the most intensely star-studded event of my 30-year career," Silag says. "And they went crazy for Chris."

Botti, whose appearance on *The Oprah Winfrey Show* last year helped propel his Columbia release *When I Fall in Love* to gold sales, performed

"Sometimes everyone loves the record until you put it out there and it falls on deaf ears."

Steve Chapman

three songs for such celebrities as Barbara Streisand, Tom Cruise, John Travolta, Diana Ross, Patti LaBelle, Della Reese, Maya Angelou, Iman, Jesse Jackson, Roberta Flack, Gladys Knight and Cicely Tyson, who was once married to Miles Davis.

He stepped off the stage to approach the legends and silently mouthed to Tyson, "This is for you," before launching into "Someone to Watch Over Me." Five notes in, Flack reached over to hold the weeping actress' hand.

Passion & Trust

Marc Silag

Silag explains that while he and Botti have always had a business relationship, when it comes to the creative aspects of dealing with Columbia, "Chris knows exactly what he wants to do. He's strong, self-assertive and blessed with abundant charisma and self-assurance." Since Botti is capable of making wise decisions independently, Silag views his role not so much as a mentor, but a mirror for his artist, a sounding board.

"What happens between us is really a function of passion — the most important thing for any artist to have," Silag says. "We're halfway up the mountain, further ahead than some instrumentalists, but there is a long way to go. I may support what he believes or I may disagree, but it's never a matter of judgment, but rather one of analysis in discussion. There's always a lot of give-and-take between us.

"Because I've been with Chris from the first note of his career, we have a particularly unique relationship. Routinely, we speak eight to 12 times every day. He usually calls me before he gets out of bed.

"I'm not Svengali, but there is a constant dialogue about what's going on. Neither of us could bear it if we weren't equally passionate about Chris' career. He trusts me and has confidence in me. That's high praise, indeed."

52 • Radio & Records May 27, 2005

SMOOTH JAZZ, TOP 30

| | - | | - | | | | 201 |
|--------------|------------|---|----------------|-------------|---------------------------|----------|-------------------------|
| LACT | TUIC | May 27, 2005 | TOTAL | . 1- | TOTAL | WEEKS ON | TOTAL STATIONS/ |
| LAST
WEEK | THIS | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | PLAYS | TOTAL
AUDIENCE
(00) | CHART | TOTAL STATIONS/
ADDS |
| 1 | 0 | NILS Pacific Coast Highway (Baja/TSR) | 783 | +38 | 97983 | 13 | 34/0 |
| 2 | 2 | BONEY JAMES f/JOE SAMPLE Stone Groove (Warner Bros.) | 676 | -20 | 77217 | 21 | 33/0 |
| 5 | 3 | MICHAEL LINGTON Two Of A Kind (Rendezvous) | 674 | +86 | 66439 | 24 | 32/0 |
| 4 | 4 | KENNY G. Pick Up The Pieces (Arista/RMG) | 619 | +4 | 73352 | 22 | 30/0 |
| 3 | 5 | EUGE GROOVE XXL (Narada Jazz) | 605 | -11 | 54710 | 30 | 30/0 |
| 6 | 6 | DAVE KOZ Let It Free (Capitol) | 461 | -85 | 39534 | 30 | 29/0 |
| 10 | O | STEVE COLE Thursday (Narada Jazz) | 451 | +77 | 41966 | 10 | 32/0 |
| 7 | 8 | PAUL TAYLOR Nightlife (Peak) | 450 | + 19 | 58009 | 10 | 31/0 |
| 9 | 9 | KENNY G. f/EARTH, WIND & FIRE The Way You Move (Arista/RMG) | 441 | + 27 | 44706 | 18 | 30/0 |
| 11 | 0 | CHUCK LOEB Tropical (Shanachie) | 404 | + 35 | 64379 | 11 | 32/0 |
| 14 | 0 | RICHARD ELLIOT People Make The World Go Round (Artizen) | 384 | +46 | 63485 | 3 | 33/1 |
| 8 | 12 | PAUL BROWN Moment By Moment (GRP/VMG) | 377 | -38 | 52585 | 33 | 28/0 |
| 13 | ß | 3RD FORCE Believe In Me (Higher Octave) | 364 | +15 | 36845 | 1.7 | 29/0 |
| 16 | (1) | JONATHAN BUTLER Fire & Rain (Rendezvous) | 359 | + 36 | 33432 | 5 | 22/0 |
| 17 | Œ | NORMAN BROWN West Coast Coolin' (Warner Bros.) | 346 | + 23 | 37940 | 7 | 32/0 |
| 12 | 16 | VANESSA WILLIAMS You Are Everything (Lava) | 345 | -15 | 40253 | 13 | 25/0 |
| 19 | O | ANITA BAKER How Does It Feel (Blue Note/Virgin) | 313 | 0 | 33945 | 15 | 23/0 |
| 18 | 18 | JEFF LORBER Ooh La (a (Narada Jazz) | 302 | -11 | 28354 | 15 | 29/1 |
| 20 | 19 | PAUL JACKSON, JR. Mever Too Much (GRP/VMG) | 284 | +26 | 33264 | 9 | 27/0 |
| 21 | 20 | DAVID SANBORN Tin Tin Deo (GRP/VMG) | 264 | +31 | 44649 | 19 | 22/0 |
| 22 | 3 | KEN NAVARRO You Are Everything (Positive) | 249 | + 24 | 26239 | 4 | 24/2 |
| 23 | 22 | AVERAGE WHITE BAND Work To Do (Liquid 8) | 203 | -3 | 18900 | 6 | 20/2 |
| 24 | 3 | JOYCE COOLING Came back (Narada Jazz) | 186 | +6 | 26287 | 20 | 19/0 |
| 25 | 24 | PAMELA WILLIAMS Fy Away With Me (Shanachie) | 148 | -20 | 15228 | 18 | 13/0 |
| 26 | 25 | ALEXANDER ZONJIC Leave It With Me (Heads Up) | 144 | -4 | 13024 | 9 | 12/0 |
| [Debut] | 20 | DONNY OSMOND Breeze On By (Decca) | 142 | +15 | 10819 | 1 | 10/0 |
| 27 | 3 | WAYMAN TISDALE Ready To Hang (Rendezvous) | 135 | + 3 | 13914 | 3 | 18/6 |
| - | 23 | ACOUSTIC ALCHEMY Say Yeah (Higher Octave) | 130 | + 18 | 6250 | 3 | 12/0 |
| 30 | 29 | CAMIEL I'm Ready (Rendezvous) | 126 | -2 | 21882 | 3 | 11/0 |
| 28 | 30 | JEFF GOLUB Simple Pleasures (Narada Jazz) | 122 | -9 | 22726 | 2 | 11/2 |

35 Smooth Jazz ® reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unresported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

Songs ranked by total plays

NEW & ACTIVE

DAVE KOZ Love Changes Everything (Capitol)
Total Plays: 95, Total Stations: 5, Adds: 0
MINDI ABAIR Make A Wish (GRP/VMG)
Total Plays: 67, Total Stations: 8, Adds: 2
PIECES OF A DREAM Lunar Lullaby (Heads Up)
Total Plays: 65, Total Stations: 7, Adds: 1
PRAFUL Moon Glide (Rendezvous)

Total Plays: 60, Total Stations: 4, Adds: 0

KIRK WHALUM Any Love (GRP/VMG)

Total Plays: 57, Total Stations: 4, Adds: 0

DAVID SANBORN f/LIZZ WRIGHT Don't Let Me Be Lonely Tonight (GRP/VMG)
Total Place: 49. Total Stations: 6. Adds: 1.

Total Plays: 49, Total Stations: 6, Adds: 1

NELSON RANGELL Don't You Worry 'Bout A Thing (Koch)

Total Plays: 46, Total Stations: 5, Adds: 1

RIPPINGTONS Wild Card (Peak)
Total Plays: 38 Total Stations: 5

Total Plays: 38, Total Stations: 5, Adds: 2

WALTER BEASLEY Coolness (Heads Up) Total Plays: 37, Total Stations: 4, Adds: 0

KEM I Can't Stop Loving You (Motown/Universal)

Total Plays: 37, Total Stations: 4, Adds: 1

POWERED BY MEDIABASE

MOST ADDED

| | 17 |
|---|------|
| ARTIST TITLE LABEL(S) | ADDS |
| WAYMAN TISDALE Ready To Hang (Rendezvous) | 6 |
| KEN NAVARRO You Are Everything (Positive) | 2 |
| AVERAGE WHITE BAND Work To Do (Liquid 8) | 2 |
| JEFF GOLUB Simple Pleasures (Narada Jazz) | 2 |
| MINDI ABAIR Make A Wish (GRP/VMG) | 2 |
| RIPPINGTONS Wild Card (Peak) | 2 |
| ANITA BAKER Serious (Blue Note/Virgin) | 2 |
| BRIAN BROMBERG Choices (Artistry Music) | 2 |

MOST INCREASED PLAYS

| | TOTAL
PLAY | |
|---|---------------|--|
| ARTIST TITLE LABEL(S) | INCREASE | |
| MICHAEL LINGTON Two Of A Kind (Rendezvous) | +86 | |
| STEVE COLE Thursday (Narada Jazz) | +77 | |
| RICHARD ELLIOT People Make The World Go Round (Artizen) | +46 | |
| NILS Pacific Coast Highway (Baja/TSR) | +38 | |
| NELSON RANGELL Don't You Worry 'Bout A Thing (Koch) | + 38 | |
| WALTER BEASLEY Coolness (Heads Up) | +37 | |
| JONATHAN BUTLER Fire & Rain (Rendezvous) | +36 | |
| CHUCK LOEB Tropical (Shanachie) | +35 | |
| DAVID SANBORN Tin Tin Deo (GRP/VMG) | +31 | |
| MINDI ABAIR Make A Wish (GRP/VMG) | +30 | |

MOST PLAYED RECURRENTS

| ARTIST TITLE LABEL(S) | PLAYS |
|---|-------|
| TIM BOWMAN Summer Groove (Liquid 8) | 288 |
| FOURPLAY Fields Of Gold (RCA Victor/RMG) | 287 |
| SOUL BALLET Cream (215) | 268 |
| CHRIS BOTTI No Ordinary Love (Columbia) | 259 |
| MINDI ABAIR Come As You Are (GRP/VMG) | 253 |
| GERALD ALBRIGHT To The Max (GRP/VMG) | 248 |
| MARION MEADOWS Sweet Grapes (Heads Up) | 247 |
| WAYMAN TISDALE Ain't No Stoppin' Us Now (Rendezvous) | 239 |
| NICK COLIONNE It's Been Too Long (3 Keys Music) | 215 |
| RICHARD ELLIOT Your Secret Love (GRP/VMG) | 208 |
| NORMAN BROWN Up 'N' At 'Em (Warner Bros.) | 207 |
| CHRIS BOTTI Back Into My Heart (Columbia) | 199 |
| GEORGE BENSON Softly, As In A Morning Sunrise (GRP/VMG) | 192 |
| PIECES OF A DREAM It's Go Time (Heads Up) | 185 |
| DAN SIEGEL In Your Eyes (Native Language) | 176 |

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

PACIFIC COAST HIGHWAY THANK YOU SMOOTH JAZZ RADIO FOR MAKING NILS "PACIFIC COAST HIGHWAY" #1 ON THE SMOOTH JAZZ MONITOR CHART AND THE INDICATOR CHART!! SPECIAL THANKS TO ROGER LIFESET, WE COULDN'T HAVE DONE IT WITHOUT YOU! BAJA/TSR RECORDS, 18653 Ventura Blvd. #513 Tarzana, CA 91356 BAJA/TSR® (818) 702-9902 • bajatsr@aol.com RECORDS

| _ | | May 27, 2005 | | | | _ | | |
|----------------|--------------|--|--------------------|--------------|---------------------------|-------------------|-------------------------|--|
| LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | +/-
PLAYS | TOTAL
AUDIENCE
(00) | WEEKS ON
CHART | TOTAL STATIONS/
ADDS | MOST ADDED [*] |
| 2 | 0 | NILS Pacific Coast Highway (Baja/TSR) | 195 | +10 | 724 | 18 | 13/0 | ARTIST TITLE LABEL(S) |
| 1 | 2 | JEFF LORBER Ooh La La <i>(Narada Jazz)</i> | 193 | 0 | 668 | 18 | 14/0 | GRAOY NICHOLS Sneak (Compendia) |
| 5 | 3 | GEORGE DUKE T-Jam (BPM) | 167 | +17 | 609 | 12 | 13/1 | TIM BOWMAN f/NELSON RANGELL Dance (Liquid 8) BASS X Our Time (Liquid 8) |
| 3 | 4 | 3RD FORCE Believe In Me (Higher Dctave) | 162 | +3 | 484 | 15 | 14/1 | SHAOY GRAOY All Wound Up (Celebrity Status) |
| 7 | 6 | PAUL TAYLOR Nightlife (Peak) | 149 | +11 | 613 | 12 | 12/1 | , |
| 14 | 6 | RICHARD ELLIOT People Make The World Go Round (Artizen) | 140 | +21 | 515 | 2 | 12/1 | MOST |
| 6 | 7 | STEVE COLE Thursday (Narada Jazz) | 138 | .7 | 482 | 11 | 12/0 | INCREASED PLAYS |
| 4 | 8 | NORMAN BROWN West Coast Coolin' (Warner Bros.) | 136 | -18 | 632 | 11 | 13/0 | TOTAL |
| 8 | 9 | JEFF GOLUB Simple Pleasures (Narada Jazz) | 133 | +1 | 403 | 5 | 12/0 | PLAY ARTIST TITLE LABEL(S) INCREA |
| 11 | 10 | BONEY JAMES f/JOE SAMPLE Stone Groove (Warner Bros.) | 130 | +5 | 600 | 20 | 10/1 | GRADY NICHOLS Sneak (Compendia) +4 |
| 9 | 0 | AVERAGE WHITE BAND Work To Do (Liquid 8) | 129 | +3 | 505 | 10 | 12/1 | BASS X Our Time (Liquid 8) +3 |
| 18 | 12 | JOE JOHNSON U Know What's Up (Yasny) | 127 | +15 | 619 | 4 | 8/1 | SHAOY GRAOY All Wound Up (Celebrity Status) +3 ANORE OELANO Night Riders (7th Note) +2 |
| 17 | 13 | KEM Can't Stop Loving You (Motown/Universal) | 125 | +12 | 590 | 5 | 9/0 | MINOI ABAIR Make A Wish (GRP/VMG) +2 |
| 16 | 4 | NELSON RANGELL That's The Way Of The World (Koch) | 123 | +8 | 549 | 13 | 12/1 | MARIAH CAREY We Belong Together (Island/IDJMG) +2 |
| 12 | 15 | MARCUS MILLER f/ERIC CLAPTON Silver Rain (Koch) | 122 | 0 | 524 | 7 | 9/0 | ALEXANDER ZONJIC Leave It With Me (Heads Up) +2 |
| 13 | 16 | ACOUSTIC ALCHEMY Say Yeah (Higher Octave) | 119 | .2 | 397 | 10 | 10/0 | RICHARO ELLIOT People Make The World Go Round (Artizen) +2 TIM BOWMAN f/NELSON RANGELL Dance (Liquid 8) +2 |
| 10 | 17 | MATT BIANCO f/BASIA Ordinary Day (Decca/Universal) | 115 | -10 | 500 | 12 | 12/0 | BONEY JAMES Pure (Warner Bros.) +2 |
| 19 | 18 | PAMELA WILLIAMS Fly Away With Me (Shanachie) | 110 | .2 | 420 | 17 | 8/0 | |
| 23 | 19 | URBAN KNIGHTS My Boo (Narada Jazz) | 106 | +9 | 282 | 8 | 8/1 | MOST |
| 20 | 20 | CHUCK LOEB Tropical (Shanachie) | 105 | .3 | 459 | 15 | 10/0 | MOST |
| 15 | 21 | LIN ROUNTREE f/TIM BOWMAN For Your Love (BDK) | 104 | -11 | 364 | 10 | 9/0 | PLAYED RECURRENTS |
| 22 | 22 | RIPPINGTONS Wild Card (Peak) | 101 | +1 | 390 | 4 | 10/0 | ARTIST TITLE LABEL(S) TOT |
| 21 | 23 | BLACK GOLD MASSIVE Don't Give Up Now (Major Menace) | 100 | .2 | 356 | 4 | 8/0 | HALL & OATES I'll Be Around (U-Watch) 5 |
| 25 | 24 | PATCHES STEWART Road Song (Koch) | 97 | +3 | 440 | 3 | 9/0 | ANITA BAKER You're My Everything (Blue Note/Virgin) 5 |
| 28 | 25 | HIROSHIMA Swiss Ming (Heads Up) | 96 | +6 | 467 | 3 | 9/0 | QUEEN LATIFAH California Dreamin' (Vector) 4 |
| _ | 26 | CAMIEL I'm Ready (Rendezvous) | 93 | +17 | 311 | 3 | 10/1 | CHRIS BOTTI No Ordinary Love (Columbia) 3 WAYMAN TISOALE Ain't No Stoppin' Us Now (Rendezvous) 3 |
| Debut > | 3 | PRAFUL Moon Glide (Rendezvous) | 90 | +17 | 248 | 1 | 10/0 | STEVE OLIVER Chips & Salsa (Koch) |
| 26 | 28 | KENNY G. Pick Up The Pieces (Arista/RMG) | 90 | .3 | 364 | 20 | 6/0 | MINOI ABAIR Come As You Are (GRP/VMG) 3 |
| 29 | 29 | MICHAEL BRANDEBURG Midnight (Independent) | 88 | -1 | 472 | 3 | 10/0 | ALICIA KEYS If I Ain't Got You (J/RMG) 3 GREG ADAMS Firefly (215) 2 |
| 27 | 30 | CHIELI MINUCCI Good Times Ahead (Shanachie) | 88 | -3 | 417 | 4 | 9/0 | GREG AOAMS Firefly (215) 2
FOURPLAY Fields Of Gold (RCA Victor/RMG) 1 |
| | | 16 Smooth Jazz reporters. Songs ranked by total plays for the airplay © 2005 Radio & Records | week of Sunday 5/1 | 5 - Saturday | 5/21. | | | PETER WHITE How Does It Feel (Columbia) 1 TIM BOWMAN Summer Groove (Liquid 8) 1 |

| | REPORTERS | | KSBR/Los Angeles, CA
OM/PO: Terry Wedel
MD: Enid Cogswell
1 KEATON SIMONS | WQCD/New York, NY* PO: Blake Lawrence MD: Carolyn Bednarski No Adds | DMX Jazz Vocal Blend/Satellite
PO/MD: Kenki Johnson
20 BONEY JAMES
19 PAUL TAYLOR | Jones Radio Network/Satellite* OM: J.J. McKay PD: Steve Hibbard |
|--|---|---|---|---|---|---|
| Stations and | their adds listed alphab | etically by market | 1 GARRY GOIN
1 DANNY FEDERICI | 100 7003 | 16 NORMAN BROWN
16 KENNY G !/BRIAN MCKNIGHT | MD: Laurie Cobb
ANITA BAKER |
| KAJZ/Albuquerque, NM°
OM: Jim Walton
PD/MD: Paul Lavoie
No Adds | WVSU/Birmingham, AL
DM/PD: Andy Parrish
1 GREG ADAMS
1 GRADY NICHOLS | WZJZ/Ft. Myers, FL* OM: Steve Amari PD: Joe Turner MD: Randi Bachman | KTWV/Los Angeles, CA* | WLOQ/Orlando, FL* | 15 WAYMAN TISDALE 15 PETE BELASCO 15 CAMIEL 15 WALTER BEASLEY 15 CHUCK LOEB | GREG ADAMS
JEFF LORBER |
| | 1 MOLLY JOHNSON | WAYMAN TISDALE | PD: Paul Goldstein
MD: Samantha Pascual
3 Paul Brown | PD/MD: Brian Morgan APD: Patric Riley 2 GRADY NICHOLS 1 MADELEINE PEYROUX | 15 RICHARD ELLIOT 14 MINDI ABAIR 14 CHAKA KHAN 14 QUEEN LATIFAH 13 SWING OUT SISTER 13 ALEXANDER ZONJIC | Music Choice Smooth Jazz/Satellite
APD: Will Kinnally
MD: Gary Susalis |
| WJZZ/Atlanta. GA* | WNUA/Chicago, IL* OM: Bob Kaake PD: Steve Stiles | WQTQ/Hartford, CT PD/MD: Stewart Stone 8 MARCUS MILLER | WJZL/Louisville, KY* OM: Kelly Carls | WJJZ/Philadelphia, PA* | 13 ERIC ESSIX
13 LALAH HATHAWAY
13 JONATHAN BUTLER | 12 NOVECENTO I/STANLEY JORDAN
11 RONNY JORDAN
11 SOUL BALLET
8 JAMIE BONK |
| PD/MD: Dave Kosh ANITA BAKEP | MD: Michael La Crosse
No Adds | KHJZ/Houston, TX* PD: Maxine Todd APD/MD: Greg Morgan | PD/MD: Gator Glass APD: Ron Fisher WAYMAN TISDALE | DM: Todd Shannon PD: Michael Tozzi MD: Frank Childs No Adds | 13 BOBBY WELLS 12 BOBBY CALDWELL I/DENISE WILLIAMS 12 UBBAN KNIGHTS 12 CAROL DUBOC 12 MAYSA 12 MOLLY JOHNSON | 5 CAMIEL
5 DAVID LANZ
4 JEFE KASHIWA
4 NELSON RANGELL
4 ANDRE DELANO
4 BOBSY WELLS |
| KSMJ/Bakerstield, CA*
DM/PD: Chris Townshend
APD: Nick Novak | WNWV/Cleveland, OH* | No Adds | WLVE/Miami, FL* OM: Rob Roberts PD/MD: Rich McMillan | | 12 ANITA BAKER
11 GEORGE BENSON
11 DAVID LANZ
11 ALL-FOR-7
11 GREG ADAMS | 3 DAVID BOSWELL
3 GARRY GOIN |
| MINOI ABAIR | DM/PD: Bernie Kimble
BRIAN BROMBERG | KPVU/Houston, TX PD: Wayne Turner 25 MARIAH CAREY | AVERAGE WHITE BAND
RIPPINGTONS | KYOT/Phoenix, AZ* PD: Shaun Holly APD/MD: Angle Handa NELSON RANGELL | 11 HUGH MASKELA
11 KEIKO MATSUI
11 HERB ALIPERT & TJUJANA BRASS
10 MATT BLANCO (BASIA
10 WILL DONATO | Sirius Jazz Cafe/Satellite
PD: Terese Kincaid
MD: Rick Laboy |
| WEAA/Baltimore, MD
OM/PD: Maxie Jackson
MD: Kayona Brown
6 ANDRE DELANO | WJZA/Columbus, OH*
PD/MD: Bill Harman
No Adds | 20 ANDRE DELANO 18 JOE JOHNSON 14 TIM BOWMAN 14 BONEY JAMES 1/JOE SAMPLE 10 DAVID SAMBORN 10 RICHARD ELLIOT 9 BASS X | WJZI/Milwaukee, WI*
PD: Stan Atkinson
MD: Steve Scott
No Adds | KJZS/Reno, NV* PD/MD: Robert Dees wayman TisDALE | 10 JIM ADKINS 10 NILS 10 NEN NAVARRO 10 MADELEINE PEYROUX 10 RONNY JORDAN 10 FATTBUNGER | NO Adds |
| WSMJ/Baltimore, MO* PD/MD: Lori Lewis AVERAGE white BAND | KOAI/Dallas, TX* | 9 DASS A 9 CALVIN KEYS 7 MICHAEL LINGTON 6 GRADY NICHOLS 5 VERONICA MARTELL 4 VONZELL SOLOMON | KJZI/Minneapolis, MN*
PD: Lauren MacLeash | KSSJ/Sacramento, CA* PD/MD: Lee Hansen | 9 TIM BOWMAN WELSON RANGELL
8 VERONICA MARTELL
8 GABRIEL MARK HASSELBACH
8 LOVE SYPSIES
8 CRAIG GHAGUICO
8 SHADES OF SOUL
8 ERIC DARIUS | XM Watercolors/Satellite
PD/MD: Snirlitta Colon |
| | OM/PD: Kurt Johnson
APD: Mark Sanford
No Adds | WYJZ/Indianapolis, IN* DM/PD: Carl Frye No Adds | MD: Mike Wolf
3 WAYMAN TISOALE | KEN NAVARRO KBZN/Salt Lake City, UT* | 7 RAY CHARLES WNORAH JONES 7 DOC POWELL 7 JAMIE BONK 7 WARREN HILL 6 GEORGE DUKE 6 UNITH GERARD | MATT BIANCO (/BASIA |
| POWERED BY | KJCD/Denver. CO* | KINI/Inffaces City MO | KRVR/Modesto, CA* OM/MD: Doug Wulff PD: James Bryan No Adds | DM/PD: Dan Jessop
5 RIPPINGTONS
3 KEN NAVARRO
1 WAYMAN TISDALE | 6 PAVLO 6 NORAH JONES 6 PETER WHITE 6 SLOW TRAIN SOUL 5 PAUL BROWN | KWJZ/Seattle, WA* PD: Carol Handley MD: Dianna Rose 1 RICHARD ELLIOT BRIAN BROMBERG |
| MEDIABASE | PD/MD: Michael Fischer 1 WARREN HILL PAUL HAROCASTLE | KJLU/Jefferson City, MO PD/MD: Dan Tumer 3 MICHAEL HAGGINS 2 VERONICA MARTELL 2 TIM BOWMAN VINELSON RANGELL 1 WARREN HILL | Million (Marchaeller) | KIFM/San Diego, CA*
PD: Mike Vasquez
APD/MD: Kelly Cole | 5 BREWDA RUSSELL 5 SMOKEY ROBINSON 4 MELODY 4 MICHAEL LINGTON INVENDY MOTEN 4 3RD FORCE 4 GRADY NICHOLS | |
| *Monitored Reporters | WVMV/Detroit, MI* OM/PD: Tom Sleeker | KOAS/Las Vegas, NV* | WVAS/Montgomery, AL OM: Rick Hall PD: Eric Washington MD: Eugenia Ricks | 9 KEM
6 JEFF GOLUB | 4 MICHAEL MCDONALD | WSJT/Tampa, FL* PD: Ross Block MD: Kathy Curtis 1 MINDI ABAIR |
| 51 Total Reporters 35 Total Monitored | MD: Sandy Kovach No Adds | PD/MD: Erik Foxx
No Adds | 16 SHADY GRADY
15 MOLLY JOHNSON
15 GRADY NICHOLS
15 BASS X | KKSF/San Francisco, CA* PD: Michael Erickson MD: Ken Jones MICHAEL BURGE | : | JEFE GOLUB
PIECES OF A DREAM
WAYMAN TISDALE |
| 16 Total Indicator | | KIIAD/I ittle Dook AD | WESK/Moshwillo, TM | | DMX Smooth Jazz/Satellite
PD/MD: Jeanne Destro | MATHRALE AVAv. Box |
| Did Not Report, Playlist Frozen (2)
KCOZ/Springfield, MO
WSBZ/Ft. Walton Beach, FL | KEZL/Fresno, CA* OM: E. Curtis Johnson PD/MD: J. Weldenheimer No Adds | KUAP/Little Rock, AR PD/MD: Michael Nellums 4 DANNY FEDERICI 4 TIM BOWMAN WINESON RANGELL 3 SHADY GRADY 2 DOWN TO THE BONE 2 BRADLEY LEIGHTON | WFS.K/Nashville, TN MD: Chris Nochowicz 15 Cissy Cruttcher 10 ANTA BAKER 8 GRADY NICHOLS 6 BASS X 6 SHADY GRADY | KJZY/Santa Rosa, CA* PD: Gordon Zlot APD/MD: Rob Singleton 2 DAVIO SAMBORN VILZZ WRIGHT | 15 DAVE KOZ 9 KIRK WHALUM 6 AVERAGE WHITE BANO 6 DOWN TO THE BONE 6 TIM BOWMAN INVELSON RANGELL 6 PAUL HARDCASTLE | WJZW/Washington, DC* OM: Kenny King PD: Carl Anderson MD: Renee DePuy No Adds |

KEN ANTHONY

Bill McGathy Rocks

One man's story of marketing, promotion & managing

If you've ever had the pleasure of hearing Bill McGathy say, "Hey, buddy," in that gregarious and energetic voice of his, then you're one of thousands in our industry who know the strong influence he's had on the Rock format we know and love.

Bill McGathy

IN DE GOOT

entertainment

McGathy, President and owner of In De Goot Entertainment, has been in the business

for over 30 years. The story of how he elevated himself to the lofty perch from which he oversees a major entertainment company and manages some of today's hottest rock acts is classic.

It started with his short-lived career as a lead singer in rock bands. He also spent time in the Air Force. But a career in the armed forces was not for him.

"I came out of the Air Force and went to college to major in communications with an emphasis in radio and television," McGathy says. "I ended up getting a job at the local Progressive radio station in Orlando."

His first airshift at the old WORJ/Orlando was back in 1971. In 1973, soon after he graduated from college, he got a full-time job at the station and worked his way up to morning show host and PD.

From Promotion To Management

In 1977 McGathy went to work for Polydor Records in Houston as the local promotion manager. A year later he went national. "I

got promoted to head of rock promotion at Polydor in New York," he says. "I was with them for about 18 months before I went over to run the rock department at RCA Records until 1982, at which time I formed McGathy Promotions. That company has been in existence ever since."

Fast-forward to 1994, when McGathy Promotions turned some of its attention to the business of managing bands, starting with a group called The Screamin' Cheetah Wheelies. By that time McGathy Promotions had become the premier marketing and promotion company in the rock world, and making the move to the management side was a natural for McGathy and his troops.

"Managing bands came from wanting to be involved in the creative process and wanting to help guide talented musicians in their careers," he says. "We also did it for righteous motives: We loved the music."

Other bands soon followed the Cheetah Wheelies into McGathy's management fold. "We picked up a great band on Hollywood Records called Into Another," McGathy says. "We went on to manage Samiam, Shades Apart and a band called Fluffer. Then we

found Creed in Florida and got involved with their manager, who was a local promoter who had found the band."

McGathy's company was the architect of the marketing plan that ultimately led to Creed's early success. He says, "The success we had managing that band showed me we were on the right track as a management company, and not long after Creed we found 3 Doors Down. After 16 million albums sold with 3 Doors, the rest, as they say, is history."

While McGathy is proud of his company's accomplishments on the management side, he gives much of the credit to the many coworkers who have toiled with him. "Our management side started out with myself,

Rose McGathy and Corey Sheridan," he says. "When 3 Doors Down came on board, Phin Daly joined us in management. Today we have eight full-time managers."

What's In De Goot?

The origin of the name of McGathy's entertainment company, In De Goot, has its own story. "In de goot is Dutch for 'in the gutter,'" Mc-

Gathy says. "The way the name came about is funny. I was in Amsterdam years ago, walking along, looking down at my feet,

and I saw on the sidewalk a picture of a pooping dog with an arrow under his butt that said *in de goot*, which means 'Let your dog poop in the gutter.'

"I guess you can call the company 'Poop in the Gutter Entertainment.' Thus the picture on our logo of the pooping dog. Now I'm proud to say that the pooping dog is in about 45 to 50 million homes.

"Also, interestingly enough, the Dutch had not trademarked the pooping dog, and we now have an international trademark on it. If times get really bad, I can always go over and sue the Dutch government for using the pooping-dog logo on their sidewalks."

While *in de goot* might translate to "in the gutter," the company seems destined for far greater things. "We also have In De Goot Recordings," McGathy says. "We're going to partner with a label and release several records this year."

In De Goot has been the management company for 3 Doors Down since 1999. Since then, its stable of rock bands has grown and become mighty impressive. When McGathy is asked what other artists the company manages, he rattles off a who's who of today's key rockers:

McGathy Joins Active Rock Panel

In De Goot Entertainment's **Bill McGathy** has joined the panel for the "Active Rock: Between Rock and a Hard Place" session at R&R Convention 2005. This session, which takes place Friday. June 24, from 3-5pm, will discuss the Active Rock format at the crossroads.

The format is in a challenging transition period and is looking to reinvent itself. But how? Some stations are moving more classic and conservative, while others are playing adventurous new rock. Plus, there's increased competition from sources beyond radio, like iPods, satellite radio and video games. We'll explore the current state of Active Rock and why it needs to listen to its audience for direction.

Moderator **Keith Hastings**, PD of WAAF/Boston, will be joined by McGathy, WRIF/Detroit PD **Doug Podell**, Reprise's **Raymond McGlamery** and Virgin's **Ray Gmeiner**.

Puddle Of Mudd, Chevelle, Shinedown, Saliva and Theory Of A Deadman, to name just a few

He is also fired up about a new crop of bands that In De Goot will be working with. "Some of the newer bands we have that I'm really excited about are No Address and a band out of Kentucky called Black Stone Cherry, who could be huge," he says.

"We also just signed a great new female artist out of Pennsylvania named Lizzy Hale, who I think is going to be a superstar. Her band is called Halestorm."

Challenges And Rewards

With a hot roster of established and new bands, McGathy waxes poetic about the challenges and rewards of managing artists, saying, "When our company was primarily doing music promotion, someone once said to me, 'As a marketing guy in the music business, when you hang up the phone, you stop making money.' To truly be in the music business, you need to have annuities and parts of things you develop. I chose to do this though management.

"The challenges of management are day-to-day, and the landscape has changed. When we started doing management, we would sign a band, get a release date, work the album to radio, keep our fingers crossed and hope that people would like it and that it would sell. In cases like Creed and 3 Doors Down, we hit the mother lode.

"But management now, in 2005, is very chal-

lenging, because not only do you need to find the talent, develop them and get them signed, you also need to focus your label partnership in many different ways to make sure the band gets its proper chance.

"Fortunately, In De Goot has the advantage of a 22-year relationship with radio. McGathy Promotions has been woven into the fabric of radio and records in America."

Despite having strong relationships that help bands get played on the radio, McGathy says the key challenges of running a management company are understanding what jobs are done by whom and what buttons need to be pushed at the right time.

"When a record needs to turn the corner," we're there to push it around the corner," he says. "Sometimes this push needs to come at radio, or we need to make sure the record is in the right markets to follow the airplay.

"We also have to position the product in the retail accounts. In the 11 years we've been managing, not only have we developed relationships with radio, we have developed relationships with some of the big retail accounts, like Best Buy and Wal-Mart."

Six Minutes

McGathy loves being involved in the creative process when his artists are making records. "We now have great relationships in the producer and producer-manager community," he says. "Finding the right guy to do the record, getting the right sound and knowing what the right sound is to make sure the record fits what radio needs at the time are key ingredients to success."

In De Goot has also learned how to work the touring angle. "We now have compatible bands on our roster who can go out and tour with each other. In cases where we can't place a band on a tour, we've been putting together our own packages, like last year's Shinedown, Theory Of A Deadman and No Address tour."

Finally, in today's challenging radio climate, McGathy's proudest accomplishment is breaking baby bands. "The one thing I'm really excited about is developing and breaking baby bands every year," he says. "We're not just maintaining bands that are broken, we're breaking baby bands.

"We have a good farm system of young talent. My goal is to get my bands deals with three-album cycles so they really get a chance to break. I remember when bands used to get six albums; now you're lucky if you get six minutes."

In De Goot Bands

Here's a list of the bands that In De Goot Entertainment is currently managing.

3 Doors Down
Chevelle
Shinedown
Life Of Agony
Theory Of A Deadman
Saliva
Instruction
Puddle Of Mudd
No Address
Future Leaders Of The World
Exit The King
Black Stone Cherry
Deepfield

| TPAL | THIS | May 27, 2005 | TOTAL | . 1 | TOTAL | MEENG ON | TOTAL STATIONS |
|----------------|--------------|--|----------------|------------|---------------------------|----------|------------------------|
| LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | PLAYS | TOTAL
AUDIENCE
(00) | CHART | TOTAL STATIONS
ADDS |
| 1 | 1 | AUDIOSLAVE Be Yourself (Interscope/Epic) | 625 | -2 | 36552 | 10 | 26/0 |
| 5 | 2 | SEETHER Remedy (Wind-up) | 481 | +80 | 20350 | 6 | 24/1 |
| 3 | 3 | GREEN DAY Holiday (Reprise) | 464 | +29 | 24384 | 10 | 23/1 |
| 4 | 4 | FOO FIGHTERS Best Of You (RCA/RMG) | 441 | +24 | 21010 | 5 | 26/0 |
| 2 | 5 | GREEN DAY Boulevard Of Broken Dreams (Reprise) | 413 | -48 | 23051 | 27 | 24/0 |
| 7 | 6 | ROBERT PLANT Shine It All Around (Sanctuary/SRG) | 388 | + 27 | 18361 | 12 | 18/0 |
| 8 | 0 | THEORY OF A DEADMAN No Surprise (Roadrunner/IDJMG) | 361 | +16 | 12777 | 17 | 22/0 |
| 9 | 8 | NINE INCH NAILS The Hand That Feeds (Interscope) | 360 | +25 | 20160 | 10 | 17/0 |
| 6 | 9 | VELVET REVOLVER Fall To Pieces (RCA/RMG) | 355 | -7 | 20183 | 41 | 24/0 |
| 10 | 10 | 3 DOORS DOWN Behind Those Eyes (Republic/Universal) | 307 | -10 | 12193 | 7 | 20/0 |
| 11 | 11 | MUDVAYNE Happy? (Epic) | 248 | -29 | 10724 | 15 | 13/0 |
| 16 | 12 | NO ADDRESS When I'm Gone (Sadie) (Atlantic) | 223 | +28 | 6729 | 11 | 20/0 |
| 19 | 13 | AUDIOSLAVE Your Time Has Come (Interscope/Epic) | 209 | +34 | 6678 | 3 | 17/1 |
| 15 | 14 | SYSTEM OF A DOWN B.Y.O.B. (American/Columbia) | 200 | -4 | 8334 | 6 | 12/0 |
| 13 | 15 | SHINEDOWN Burning Bright (Atlantic) | 193 | -39 | 8368 | 30 | 17/0 |
| 12 | 16 | BREAKING BENJAMIN Sooner Or Later (Hollywood) | 187 | -48 | 10915 | 20 | 13/1 |
| 17 | 17 | CHEVELLE The Clincher (Epic) | 171 | -19 | 4705 | 19 | 15/0 |
| Debut > | 18 | STAIND Right Here (Flip/Atlantic) | 160 | +144 | 6219 | 1 | 21/7 |
| 18 | 19 | SILVERTIDE Blue Jeans (J/RMG) | 157 | -30 | 3136 | 13 | 12/0 |
| 24 | 20 | OFFSPRING Can't Repeat (Columbia) | 141 | +32 | 5434 | 2 | 11/1 |
| 21 | 4 | PAPA ROACH Take Me (Geffen) | 138 | 0 | 4322 | 4 | 13/0 |
| 23 | 22 | DARK NEW DAY Brother (Warner Bros.) | 136 | +18 | 3419 | 3 | 13/2 |
| 22 | 23 | SLIPKNOT Before I Forget (Roadrunner/IDJMG) | 125 | · 2 | 4009 | 8 | 9/0 |
| 27 | 24 | COLLECTIVE SOUL Better Now (El Music Group) | 118 | +12 | 7057 | 17 | 7/0 |
| 20 | 25 | BILLY IDOL Scream (Sanctuary/SRG) | 105 | -61 | 3968 | 18 | 9/0 |
| 26 | 26 | MOTLEY CRUE Sick Love Song (Island/IDJMG) | 98 | -8 | 2546 | 7 | 8/0 |
| Debut> | 3 | DAVE MATTHEWS BAND American Baby (RCA/RMG) | 78 | +12 | 4992 | 1 | 5/0 |
| Debut> | 28 | SOUND AND FURY Troptripical (Athelas) | 75 | 0 | 973 | 1 | 0/0 |
| 3 0 | 29 | MARS VOLTA The Widow (I'll Never Sleep Alone) (Strummer/Universal) | 72 | -15 | 1634 | 7 | 6/0 |
| 29 | 30 | DROWNING POOL Killin' Me (Wind-up) | 70 | -20 | 2845 | 2 | 4/0 |
| | | • | | | | | |

27 Rock reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-toweek increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.). 2005 Radio & Records.

Songs ranked by total plays

NEW & ACTIVE

SAMMY HAGAR Let Me Take You There (Azoff Music Management) Total Plays: 63, Total Stations: 3, Adds: 0

WEEZER Beverly Hills (Geffen) Total Plays: 60, Total Stations: 4, Adds: 0

CROSSFADE Colors (Columbia) Total Plays: 51, Total Stations: 8, Adds: 2 U2 City Of Blinding Lights (Interscope) Total Plays: 39, Total Stations: 3, Adds: 0

STATIC-X I'm The One (Warner Bros.) Total Plays: 33, Total Stations: 4, Adds: 0

DAY OF FIRE Fade Away (Jive/Essential/PLG) Total Plays: 9, Total Stations: 3, Adds: 2

TOMMY LEE Trying To Be Me (Independent) Total Plays: 6, Total Stations: 3, Adds: 3

POWERED BY MEDIABASE

MOST ADDED

| ARTIST TITLE LABEL(S) | ADDS |
|--|------|
| STAIND Right Here (Flip/Atlantic) | 7 |
| TOMMY LEE Trying To Be Me (Independent) | 3 |
| DARK NEW DAY Brother (Warner Bros.) | 2 |
| CROSSFADE Colors (Columbia) | 2 |
| DAY OF FIRE Fade Away (Jive/Essential/PLG) | 2 |
| | |

MOST **INCREASED PLAYS**

| ARTIST TITLE LABEL(S) | TOTAL
PLAY
INCREASE |
|--|---------------------------|
| STAIND Right Here (Flip/Atlantic) | +144 |
| SEETHER Remedy (Wind-up) | +80 |
| CROSSFADE Colors (Columbia) | +35 |
| AUDIOSLAVE Your Time Has Come (Interscope/Epic) | +34 |
| OFFSPRING Can't Repeat (Columbia) | +32 |
| NICKELBACK Figured You Out (Roadrunner/IDJMG) | +30 |
| GREEN DAY Holiday (Reprise) | +29 |
| NO ADDRESS When I'm Gone (Sadie) (Atlantic) | +28 |
| ROBERT PLANT Shine It All Around (Sanctuary/SRG) | +27 |
| SAMMY HAGAR Let Me Take You There | |
| (Azoff Music Management) | +27 |

MOST PLAYED RECURRENTS

| ARTIST TITLE LABEL(S) | PLAYS |
|---|-------|
| THREE DAYS GRACE Just Like You (Jive/Zomba Label Group) | 193 |
| JET Cold Hard Bitch (Atlantic) | 192 |
| NICKELBACK Figured You Out (Roadrunner/IDJMG) | 186 |
| THREE DAYS GRACE Home (Jive/Zomba Label Group) | 184 |
| PAPA ROACH Getting Away With Murder (Geffen) | 170 |
| VELVET REVOLVER Slither (RCA/RMG) | 164 |
| BREAKING BENJAMIN So Cold (Hollywood) | 164 |
| CROSSFADE Cold (Columbia) | 162 |
| U2 Vertigo (Interscope) | 139 |
| PAPA ROACH Scars (Geffen) | 127 |

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

REPORTERS

Stations and their adds listed alphabetically by market

KZRR/Albuque OM: Bill May PD: Phil Mahoney APD: Judi Civerolo 2 AUDIOSLAVE STAIND

WZZO/Alientown, PA* PD: Rick Strauss MD: Chris Line 12 SEETHER

KWHL/Anchorage, AK PD: Jen Shevlin APD/MD: Brad Stennett

2 CROSSFADE 2 QUEENS OF THE STONE AGE 1 SUBMERSED

WTOS/Augusta, ME DM/PD: Steve Smith APD: Chris Rush 4 MUDVAYNE 3 STAIND

KIOC/Beaumont, TX* OM: Joey Armstrong PD/MD: Mike Davis No Adds

WPTO/Bowling Green, KY OM/PD: Alex "Axe" Chase APD/MD: Morly Foster 14 AUDIOSLAVE 9 CRINGE

WRQK/Canton, OH*
PD: Garrett Hart
MD: Nick Andrews
No Adds

WPXC/Cape Cod, MA OM: Steve McVie PD/MD: Suzarme Tonaire APD: James Gallagher 16 3 DOORS DOWN QUEENS OF THE STONE AGE

WKLC/Charteston, WV OM/PD: Bill Knight 1 SKINDRED 1 BRUCE DICKINSON 1 FABULOUS THUNDERBIRDS

WEBN/Cincinnati, OH* OM/PO: Scott Reinhart MD: Rick Vaske

WMMS/Cleveland, OH* PD: Bo Matthews MD: Hunter Scott OFFSPRING

KNCN/Corpus Christi, TX* OM/PD: Paula Newell APD/MD: Monte Montana 4 STAIND 1 LIFE OF AGONY

KLAQ/Ei Paso, TX* OM/PD: Courtney Nelson APD/MD: Glenn Garza 1 CROSSFADE

WMTT/Eimira, NY PD: George Harris
MD: Stephen Shimer
11 3 DOORS DOWN
10 SYSTEM OF A DOWN
10 SEETHER
9 FOO FIGHTERS

KFLY/Eugene, OR OM/PD: Chris Sargent 4 AUDIOSLAVE STAIND

WRCQ/Fayetteville, NC* OM: Perry Stone PD: Mark Arsen MD: Al Field INCUBUS

WRVC/Huntington WHY VC/HUMINGTON
OM/PD: Jay Nunley
APD/MD: Reeves Kirtner
4 QUEENS OF THE STONE AGE
3 OFFSPRING
3 STAIND
2 INCUBUS

WRKR/Kalamazoo, MI OM: Mike McKelly PD/MD: Jay Deacon No Adds

KZZE/Medford, OR PD/MD: Rob King 3 DARK NEW DAY 2 OFFSPRING

WOHA/Morristown, NJ* PD/MD: Terrie Carr 4 TOMMY LEE

WXMM/Norfolk, VA* OM: John Shomby PD/MD: Jay Slater

KCLB/Paim Springs, CA OM: Larry Snider PD/MO: Rick Sparks 4 AUDIOSLAVE 3 OFFSPRING

WWCT/Peoria, IL PD: Gabe Reynolds MD: John Marshall 3 STAIND

WMMR/Philadelphia, PA* WMMF/Filladelpfila, PD: Bill Weston APD: Chuck Damico MD: Sean "The Rabbi" Tyszl CKY STAIND

KOKB/Phoenix, AZ* PD: Joe Bonadonna MD: Paul Peterson No Adds

WRKZ/Pittsb OM: Keith Clark PD: Ryan Mill No Adds urgh, PA'

KUFO/Portland, OR* OM/PD: Dave Numme APD/MD: Dan Bozyk 5 STAIND DARK NEW DAY

WHEB/Portsmouth, NH* PD: Chris "Doc" Garreti MD: Jason "JR" Russell 1 BLACK LABEL SOCIETY TOMMY LEE

WBBB/Raleigh, NC* PD: Jay Nachlis 12 BEN FOLDS 10 STAIND 8 KEANE

KCAL/Riverside, CA* PD: Steve Hoffman APD/MD: Daryl Norsell TSAR

WROV/Roanoke, VA* PD/MD: Aaron Roberts APD: Heidi Krummert-Tate DARK NEW DAY

WXRX/Rockford, IL PD/MD: Jim Stone 46 FOO FIGHTERS 18 3 DOORS DOWN 17 DROWNING POOL 15 SEVENDUST 13 RA

13 RA 12 CROSSFADE 11 BLACK LABEL SOCIETY 11 WEEZER 8 10 YEARS DEAF PEDESTRIANS

KRXO/Sacramento, CA* OM/MD: Jim Fox PD: Pat Martin 1 DAY OF FIRE

KBER/Salt Lake City, UT* OM: Bruce Jones PD: Kelly Hammer APD/MD: Darby Wilcox No Adds

KSRX/San Antonio, TX* PD/MD: Mark Landis APD: Ed "Mister Ed" Lambert No Adds

KZOZ/San Luis Obispo, CA PD/MD: David Alwood

1 GZR 1 INCUBUS

KTUX/Shreveport, LA* PD: Kevin West MD: Flynt Stone No Adds

WWDG/Syracuse, NY*
OM: Rich Lauber
PD: Scorch
MD: Scort Dixon
GREEN DAY
DAY OF FIRE
STAIND
TOMMY LEE

WKLT/Traverse City, MI PD/MD: Terri Ray 8 TOMMY LEE 7 AUDIOSLAVE 6 PAPA ROACH 6 BILLY IDOL

KMOO/Tulsa, OK* OM/PD: Don Cristi CROSSFADE

KRTQ/Tulsa, OK* OM: Steve Hunter PD/MD: Chris Kelly APD: Kelly Garrett No Adds

KBRQ/Waco, TX PD/MD: Brent Henslee 1 STAIND

WMZK/Wausau, WI PD/MD: Brandon Pappas 19 STAIND 17 DARK NEW DAY 16 RA 15 CROSSFADE 14 OFFSPRING

BLACK LABEL SOCIETY INCUBUS

KBZS/Wichita Fails, TX OM: Chris Walters PD: Liz Ryan APD/MD: Vicki Vox 8 OFFSPRING

ROWERED BY MEDIABASE

Monitored Reporters

46 Total Reporters

27 Total Monitored

19 Total Indicator

Did Not Report, Playlist Frozen (1): KQDS/Duluth

56 • Radio & Records May 27, 2005

ACTIVE ROCK TOP 50

| last this
Week week | APPROX TO 5 (4 0/2) (0) | TAT:: | | | | |
|------------------------|--|----------------|-------|---------------------------|-------------------|-------------------------|
| | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | PLAYS | TOTAL
AUDIENCE
(90) | WEEKS ON
Chart | TOTAL STATIONS/
ADOS |
| 1 1 | MUDVAYNE Happy? (Epic) | 1911 | .24 | 87820 | 16 | 59/0 |
| 2 2 | CHEVELLE The Clincher (Epic) | 1646 | .9 | 67664 | 20 | 58/0 |
| 3 3 | GREEN DAY Holiday (Reprise) | 1610 | +24 | 77900 | 12 | 57/0 |
| 6 4 | SYSTEM OF A DOWN B.Y.O.B. (American/Columbia) | 1592 | +145 | 58778 | 9 | 59/0 |
| 5 6 | NINE INCH NAILS The Hand That Feeds (Interscope) | 1517 | +20 | 64879 | 10 | 59/0 |
| 7 6 | SEETHER Remedy (Wind-up) | 1420 | +122 | 60262 | 7 | 59/0 |
| 4 7 | AUDIOSLAVE Be Yourself (Interscope/Epic) | 1379 | -155 | 60645 | 11 | 58/0 |
| 8 8 | FOO FIGHTERS Best Of You (RCA/RMG) | 1322 | +43 | 55975 | 5 | 58/0 |
| 9 9 | THEORY OF A DEADMAN No Surprise (Roadrunner/IDJMG) | 1226 | +18 | 46901 | 18 | 56/0 |
| 10 10 | BREAKING BENJAMIN Sooner Or Later (Hollywood) | 1024 | ·158 | 39357 | 21 | 55/0 |
| 13 | SLIPKNOT Before I Forget (Roadrunner/IDJMG) | 871 | +57 | 28952 | 14 | 53/0 |
| 11 😰 | NO ADDRESS When I'm Gone (Sadie) (Atlantic) | 871 | +13 | 25082 | 14 | 54/0 |
| 14 ③ | PAPA ROACH Take Me (Geffen) | 864 | +91 | 23277 | 7 | 53/1 |
| 19 🛂 | OFFSPRING Can't Repeat (Columbia) | 829 | +220 | 28269 | 3 | 53/1 |
| 30 15 | STAIND Right Here (Flip/Atlantic) | 792 | +498 | 37447 | 2 | 55/6 |
| 15 🔞 | DARK NEW DAY Brother (Warner Bros.) | 745 | +51 | 19457 | 6 | 55/0 |
| 18 | AUDIOSLAVE Your Time Has Come (Interscope/Epic) | 722 | +102 | 28087 | 4 | 52/4 |
| 12 18 | SILVERTIDE Blue Jeans (J/RMG) | 700 | -121 | 21237 | 14 | 44/0 |
| 16 19 | 3 DOORS DOWN Behind Those Eyes (Republic/Universal) | 681 | +15 | 21029 | 7 | 46/0 |
| 17 20 | THREE DAYS GRACE Home (Jive/Zomba Label Group) | 546 | -84 | 19650 | 32 | 45/0 |
| 24 2 | CROSSFADE Colors (Columbia) | 513 | +88 | 11941 | 3 | 44/2 |
| 21 22 | PROM KINGS Alone (Three Kings) | 498 | -22 | 11657 | 18 | 40/0 |
| 23 🚳 | LIFE OF AGONY Love To Let You Down (Epic) | 491 | +27 | 12683 | 7 | 44/1 |
| 25 24 | PORCUPINE TREE Shallow (Lava) | 410 | +19 | 7392 | 12 | 36/0 |
| 29 25 | STATIC-X I'm The One (Warner Bros.) | 408 | +105 | 9656 | 5 | 43/8 |
| 26 26 | WEEZER Beverly Hills (Geffen) | 363 | +11 | 12700 | 8 | 19/0 |
| 22 27 | MOTLEY CRUE Sick Lave Song (Island/IDJMG) | 344 | -131 | 9844 | 11 | 36/0 |
| 28 28 | BREAKING POINT Show Me A Sign (Wind-up) | 328 | +23 | 6612 | 9 | 30/0 |
| 27 29 | ROBERT PLANT Shine It All Around (Sanctuary/SRG) | 295 | -27 | 8060 | 10 | 20/0 |
| 31 🐠 | WHITE STRIPES Blue Orchid (V2) | 292 | + 5 | 6745 | 5 | 19/0 |
| 35 🚯 | SHADOWS FALL Inspiration On Demand (Century Media) | 256 | +18 | 3915 | 8 | 28/0 |
| 33 32 | QUEENS OF THE STONE AGE Little Sister (Interscope) | 210 | -36 | 8657 | 19 | 21/0 |
| 46 33 | RA Fallen Angels (Republic/Universal) | 197 | +89 | 4098 | 2 | 25/4 |
| 37 34 | BECK E-Pro (Interscope) | 188 | -36 | 7793 | 13 | 15/0 |
| 40 🚯 | BLACK LABEL SOCIETY Fire It Up (Artemis) | 176 | +5 | 5241 | 3 | 18/2 |
| 38 36 | INTANGIBLE Those Around You (Larkio Music) | 169 | .4 | 3550 | 4 | 21/4 |
| 32 37 | ALTER BRIDGE Broken Wings (Wind-up) | 158 | -88 | 4277 | 8 | 19/0 |
| 44 🚳 | CORROSION OF CONFORMITY Rise River Rise (Sanctuary/SRG) | 157 | +25 | 2285 | 2 | 16/3 |
| 36 39 | ATREYU Right Side Of The Bed (Victory) | 155 | -75 | 2183 | 15 | 20/0 |
| Debut> 40 | DAY OF FIRE Fade Away (Jive/Essential/PLG) | 154 | +91 | 3311 | 1 | 23/8 |
| 34 41 | MARS VOLTA The Widow (I'll Never Sleep Alone) (Strummer/Universal) | 146 | -93 | 4021 | 17 | 19/0 |
| 42 42 | A PERFECT CIRCLE Passive (Virgin) | 133 | -22 | 4761 | 20 | 10/0 |
| 39 43 | DROWNING POOL Killin' Me (Wind-up) | 129 | -43 | 6110 | 15 | 12/0 |
| Debut> 44 | SUBMERSED In Due Time (Wind-up) | 121 | +89 | 1913 | 1 | 21/5 |
| 43 45 | OZZY OSBOURNE Mississippi Queen (Epic) | 120 | -23 | 6690 | 13 | 8/0 |
| 45 46 | BLACK LABEL SOCIETY Suicide Messiah (Artemis) | 100 | -20 | 4126 | 19 | 13/0 |
| 47 47 | MADSIDE Enemy (Evo) | 86 | -20 | 2769 | 12 | 9/0 |
| 48 48 | Z-TRIP Walking Dead (Hallywood) | 77 | -20 | 1406 | 6 | 6/0 |
| Debut 49 | MY CHEMICAL ROMANCE Helena (Reprise) | 74 | +10 | 1561 | 1 | 4/1 |
| 49 50 | SYSTEM OF A DOWN Gigaro (American/Columbia) | 69 | .18 | 2759 | 14 | 3/0 |

59 Active Rock reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count feward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

POWERED BY MEDIABASE

MOST ADDED'

| ARTIST TITLE LABEL(S) | ADDS |
|---|------|
| INCUBUS Make A Move (Epic) | 23 |
| SKINDRED Set It Off (Lava) | 12 |
| STATIC-X I'm The One (Warner Bros.) | 8 |
| DAY OF FIRE Fade Away (Jive/Essential/PLG) | 8 |
| STAIND Right Here (Flip/Atlantic) | 6 |
| SU8MERSED In Due Time (Wind-up) | 5 |
| AUDIOSLAVE Your Time Has Come (Interscope/Epic) | 4 |
| RA Fallen Angels (Republic/Universal) | 4 |
| INTANGIBLE Those Around You (Larkio Music) | 4 |
| 10 YEARS Wasteland (Republic/Universal) | 4 |

MOST INCREASED PLAYS

| ARTIST TITLE LABEL(S) | TOTAL
PLAY
INCREASE |
|---|---------------------------|
| STAIND Right Here (Flip/Atlantic) | +498 |
| OFFSPRING Can't Repeat (Columbia) | +220 |
| SYSTEM OF A DOWN B.Y.O.B. (American/Columbia) | +145 |
| SEETHER Remedy (Wind-up) | +122 |
| STATIC-X I'm The One (Warner Bros.) | +105 |
| AUDIOSLAVE Your Time Has Come (Interscope/Epic) | +102 |
| PAPA ROACH Take Me (Geffen) | +91 |
| OAY OF FIRE Fade Away (Jive/Essential/PLG) | +91 |
| RA Fallen Angels (Republic/Universal) | +89 |
| SU8MERSED In Due Time (Wind-up) | +89 |

MOST PLAYED RECURRENTS

| | TOTAL |
|---|-------|
| ARTIST TITLE LABEL(S) | PLAYS |
| BREAKING BENJAMIN So Cold (Hollywood) | 644 |
| CROSSFADE Cold (Columbia) | 575 |
| PAPA ROACH Getting Away With Murder (Geffen) | 536 |
| GREEN DAY Boulevard Of Broken Oreams (Reprise) | 494 |
| SHINEDOWN Burning Bright (Atlantic) | 489 |
| SLIPKNOT Duality (Roadrunner/IDJMG) | 480 |
| EXIES Ugly (Virgin) | 410 |
| VELVET REVOLVER Slither (RCA/RMG) | 402 |
| THREE DAYS GRACE Just Like You (Jive/Zomba Label Group) | 392 |
| PAPA ROACH Scars (Geffen) | 372 |

NEW & ACTIVE

QUEENS OF THE STONE AGE In My Head (Interscope)
Total Plays: 68, Total Stations: 12, Adds: 2
TSAR Band-Girls-Money (TVT)
Total Plays: 49, Total Stations: 8, Adds: 1
30 SECONDS TO MARS Attack (Immortal/Virgin)
Total Plays: 46, Total Stations: 6, Adds: 2
SKINDRED Set It Off (Lava)
Total Plays: 26, Total Stations: 14, Adds: 12
INCUBUS Make A Move (Epic)
Total Plays: 14, Total Stations: 23, Adds: 23

Songs ranked by total plays

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

JACOBS MEDIA SUMMIT KEYNOTE SPEAKER

For Full Agenda Please Visit jacobsmedia.com

LITTLE STEVEN
Rock Star, Radio Host
& "Sopranos" Mobster

RR CONVENTION 2005
RENAISSANCE CLEVELAND HOTEL
JUNE 23-25 • 2005

America's Best Testing Active Rock Songs 12 + For The Week Ending 5/27/05

| Artist Title (Label) | TW | LW | Famil. | Burn | M
18-34 | M
18-24 | M
25-34 |
|---|---------------|------|-------------|------|------------|------------|------------|
| MUDVAYNE Happy? (Epic) | 4.41 | 4.47 | 85% | 10% | 4.48 | 4.60 | 4.36 |
| BREAKING BENJAMIN Sooner Or Later (Hollywood) | 4.25 | 4.33 | 94% | 20% | 4.05 | 4.30 | 3.82 |
| SEETHER Remedy (Wind-up) | 4.25 | 4.24 | 75% | 5% | 4.17 | 4.08 | 4.25 |
| SLIPKNOT Before I Forget (Roadrunner/IDJMG) | 4.22 | 4.15 | 73% | 10% | 4.17 | 4.40 | 3.92 |
| CHEVELLE The Clincher (Epic) | 4.21 | 4.26 | 87% | 14% | 4.22 | 4.24 | 4.20 |
| CROSSFADE So Far Away (Columbia) | 4.19 | 4.05 | 88% | 19% | 3.94 | 4.19 | 3.69 |
| PAPA ROACH Take Me (Geffen) | 4.17 | 4.19 | 70% | 9% | 3.94 | 4.09 | 3.80 |
| THREE DAYS GRACE Home (Jive/Zomba Label Group) | 4.16 | 4.16 | 95% | 28% | 3.89 | 3.75 | 4.04 |
| EXIES Ugly (Virgin) | 4.16 | 4.25 | 84% | 15% | 3.92 | 3.93 | 3.90 |
| SHINEDOWN Burning Bright (Atlantic) | 4.12 | 4.24 | 77% | 18% | 3.98 | 4.11 | 3.83 |
| NINE INCH NAILS The Hand That Feeds (Interscope) | 4.08 | 4.15 | 89% | 17% | 3.99 | 4.04 | 3.93 |
| PROM KINGS Alone (Three Kings) | 4.02 | 3.86 | 53% | 5% | 3.69 | 3.54 | 3.84 |
| SYSTEM OF A DOWN B.Y.O.B. (American/Columbia) | 3. 9 8 | 3.84 | 88% | 15% | 3.97 | 4.08 | 3.84 |
| 3 DOORS DOWN Behind Those Eyes (Republic/Universal) | 3.89 | 3.72 | 68% | 14% | 3.77 | 3.95 | 3.60 |
| THEORY OF A DEADMAN No Surprise (Roadrunner/IDJMG) | 3.88 | 3.76 | 66% | 12% | 3.76 | 3.97 | 3.57 |
| AUDIOSLAVE Be Yourself (Interscope/Epic) | 3.81 | 3.81 | 87% | 25% | 3.80 | 3.89 | 3.72 |
| ALTER BRIDGE Broken Wings (Wind-up) | 3.77 | 3.57 | 52 % | 11% | 3.54 | 3.76 | 3.35 |
| GREEN DAY Holiday (Reprise) | 3.76 | 3.73 | 99% | 34% | 3.41 | 3.47 | 3.35 |
| FOO FIGHTERS Best Of You (RCA/RMG) | 3.76 | 3.74 | 69% | 14% | 3.73 | 3.97 | 3.49 |
| WEEZER Beverly Hills (Geffen) | 3.73 | _ | 79% | 21% | 3.68 | 3.62 | 3.74 |
| NO ADDRESS When I'm Gone (Sadie) (Atlantic) | 3.71 | 3.65 | 55% | 11% | 3.60 | 3.47 | 3.73 |
| AUDIOSLAVE Your Time Has Come (Interscope/Epic) | 3.68 | - | 47% | 8% | 3.65 | 3.66 | 3.64 |
| SILVERTIDE Blue Jeans (J/RMG) | 3.64 | 3.43 | 55% | 12% | 3.51 | 3.59 | 3.43 |
| QUEENS OF THE STONE AGE Little Sister (Interscope) | 3.56 | 3.67 | 81% | 26% | 3.51 | 3.60 | 3.43 |
| MARS VOLTA The Widow (Strummer/Universal) | 3.40 | 3.33 | 62% | 20% | 3.33 | 3.43 | 3.22 |

Total sample size is 362 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much, $5 = like \ very \ much$, $5 = like \ very \ much$ Total sample size is 362 respondents. Total awerage lavorability estimates are based on a scale of 1-5. (1=alslike very much). Total lawing represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music, preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

| RR. ROCK TOP 30 | | | | PÖWERED BY
MEDIABASE | | | | | |
|-----------------|--------------|---|----------------|-------------------------|-------------------|-------------------|--|--|--|
| LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | +/-
PL AY S | WEEKS ON
CHART | TOTAL
STATIONS | | | |
| 1 | 1 | AUDIOSLAVE Be Yourself (Interscope/Epic) | 601 | -4 | 10 | 13/0 | | | |
| 2 | 2 | GREEN DAY Holiday (Reprise) | 570 | -4 | 13 | 14/0 | | | |
| 3 | 3 | COLDPLAY Speed Of Sound (Capitol) | 501 | + 16 | 5 | 13/0 | | | |
| 5 | ⊕ | MATT MAYS Cocaine (Sonic/Warner Music Canada) | 483 | + 14 | 13 | 17/0 | | | |
| 6 | 0 * | SLOAN All Used Up /Vik/Sony BMG Canada) | 447 | + 19 | 8 | 17/0 | | | |
| 4 | 6 🜞 | THEORY OF A DEADMAN No Surprise (604/Universal) | 415 | -56 | 18 | 13/0 | | | |
| 7 | • | FOO FIGHTERS Best Of You (RCA/RMG) | 413 | +7 | 5 | 14/0 | | | |
| 8 | 8₩ | WEEZER Beverly Hills (Geffen) | 375 | +4 | 8 | 13/0 | | | |
| 9 | 9 | ROBERT PLANT Shine It All Around (Sanctuary/SRG) | 350 | -16 | 9 | 10/0 | | | |
| 11 | 10 | NINE INCH NAILS The Hand That Feeds (Interscope) | 342 | -11 | 9 | 14/0 | | | |
| 10 | 11 | U2 Sometimes You Can't Make It On Your Own (Interscope) | 326 | -28 | 10 | 16/0 | | | |
| 12 | 12 | QUEENS OF THE STONE AGE Little Sister (Interscope) | 317 | ·20 | 18 | 11/0 | | | |
| 14 | 13 🌞 | JACK JOHNSON Sitting, Waiting (Brushfire/Universal) | 303 | -8 | 9 | 14/0 | | | |
| 13 | 14 · | OASIS Lyla (Epic) | 301 | -12 | 6 | 11/0 | | | |
| 16 | 15 🔷 | BOY Up In This Town (MapleMusic/Universal) | 268 | -34 | 15 | 11/0 | | | |
| 17 | - ⊕ | GRADY Hammer In My Hand (Warner Music Canada) | 264 | +13 | 7 | 15/0 | | | |
| 15 | 17 | COLLECTIVE SOUL Better Now (El Music Group) | 228 | -81 | 16 | 11/0 | | | |
| 21 | ® | WHITE STRIPES Blue Orchid (V2) | 225 | +27 | 4 | 8/0 | | | |
| 18 | - ⊕ | STAGGERED CROSSING Perfect Prize (Bent Penny) | 222 | 0 | 9 | 11/0 | | | |
| 22 | 4 0 | SEETHER Remedy (Wind-up) | 210 | +17 | 4 | 9/0 | | | |
| 19 | ④+ | WAKING On (Coalition Entertainment/Warner Music Canada) | 206 | +1 | 3 | 11/1 | | | |
| 24 | 22 | OFFSPRING Can't Repeat (Columbia) | 194 | +31 | 2 | 11/1 | | | |
| 20 | 23🜞 | HOT HOT HEAT Goodnight Goodnight (Warner Bros.) | 190 | -14 | 6 | 8/0 | | | |
| 23 | 24 | BECK E-Pro (Interscope) | 157 | -24 | 14 | 7/0 | | | |
| 30 | ② → | 54.40 Easy To Love (True North) | 135 | +41 | 2 | 10/3 | | | |
| 25 | 26🜞 | THORNLEY Beautiful (604/Universal) | 128 | -9 | 18 | 8/0 | | | |
| 26 | 27 🗰 | ARCADE FIRE Neighborhood #3 (Power Out) (Merge) | 127 | -6 | 5 | 8/0 | | | |
| 29 | 23 | 3 DOORS DOWN Behind Those Eyes (Republic/Universal) | 123 | +25 | 2 | 8/1 | | | |
| 28 | 29 | BRUCE SPRINGSTEEN Devils & Dust (Columbia) | 107 | +4 | 4 | 5/0 | | | |
| _ | 30+ | OZZY OSBOURNE Mississippi Queen (Epic) | 98 | +8 | 9 | 6/0 | | | |

25 Canadian Rock reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. © 2005 Radio & Records.

REPORTERS

Stations and their adds listed alphabetically by market

KEYJ/Abilene, TX DM: James Cameron PD/AMD: Frank Pain QUEENS DF THE STONE AGE GZR GZR AUDIOSLAVE STAIND CUTTING EDGE INCUBUS

WCHZ/Augusta, GA* OM: Harley Drew PD/MD: Chuck Williams 1 STATIC-X INTANGIBLE

KRAB/Bakersfield, CA* DM: Steve King PD/MD: Danny Spanks APD: Jared Mann 16 MY CHEMICAL ROMANCE 14 USED 11 BAD RELIGION INCUBUS

WCPR/Biloxi, MS* DM: Jay Taylor PD: Scot Fox APD/MD: Maynard

WYBB/Charleston, SC*
OM/PD: Mike Allen
13 CORROSION OF CONFORMITY SKINDRED QUEENS OF THE STONE AGE

KRQR/Chico, CA DM: Ron Woodward PD/MD: Dain Sandoval 35 OFFSPRING 3 BRUCE DICKINSON

KILO/Colorado Springs, CO* OM: Rich Hawk PD: Ross Ford No Adds

WBZX/Columbus, OH*
PD: Hal Fish
APD/MD: Ronni Hunter
STATIC-X
INCUBUS

KAZR/Des Moines, IA* DM: Jim Schaefer PD: Ryan Patrick MD: Andy Hall 2 AUDIOSLAVE

WZOR/Green Bay, WI PD: Rexanne Steele INCUBUS

KRBR/Duluth OM/PO: Mark Fleischer 4 CROSSFADE 4 DAVE MATTHEWS BAND

KNRQ/Eugene, OR OM: Robin Mitchell PD: Al Scott QUEENS OF THE STONE AGE INCUBUS

WRQC/Ft. Myers, FL* PD: Lance Hale MD: Shawn "Milo" Fennell RA AUDIOSLAVE INCLIBUS

WBYR/Ft. Wayne, IN* PD: Cindy Miller MD: Stiller SKINDRED BRUCE DICKINSON

WTPT/Greenville, SC* DM/PD: Mark Hendrx MD: Smack Taylor 1 STATIC-X INCUBUS JMMY EAT WORLD INTANGIBLE DAY OF FIRE

WQXA/Harrisburg, PA* PD: Claudine DeLorerzo MD: Nixon 1 TOMMY LEE INCUBUS

WCCC/Hartford, CT*
PD: Michael Picozzi
APD/MD: Mike Karbyi
1 DAY OF FIRE
CORROSION OF CONFORMITY
SKINDRED
SUBMERSEO
BA

WAMX/Hunting PD: Paul Oslund 2 ADEMA 2 TOMMY LEE 1 CKY

WRTT/Huntsville, AL*
DM: Rob Harder
PD/MD: Jimbo Wood

1 STATIC-X
INCUBUS
QUEENS OF THE STONE AGE

WRXW/Jackson, MS*
PD: Johniny Maze
MD: Brad Stevens
1 DAY OF FIRE
1 TOMMY LEE
INCUBUS
SKINDRED
EXIES

WJXQ/Lansing, MI* PD: Bob Dison No Adds

KOMP/Las Vegas, NV/ PD: John Griffin MD: Big Marry 10 AUDIOSLAVE 9 CROSSFADE INCUBUS

23 STAIND 6 SAMMY HAGAR 4 WEEZER 3 CROSSFADE

KIBZ/Lincoln, NE
DM: Jim Steet
PD: Tim Sheridan
APD/MD: Sparky
DANKO JDNES
QUEENS OF THE STONE AGE
STATIC-X

WTFX/Louisville, KY* MD: Frank Webb No Adds

KFMX/Lubbock, TX DM/PD: Wes Nessmann 7 WEEZER 5 SUBMERSEO

W.LIO/Madison, WI PD: Randy Hawke
APD/MD: Blake Patton
3 10 YEARS
INCUBUS
DOPE
SKINDRED

WGIH/Manchester, re-PD: Alex James APD: Becky Pohotsky SYSTEM OF A DOWN

KFRO/McAllen, TX*
DM/PD: Alex Duran
MD: Jett DeWitt
SKINDRED
10 YEARS
CORROSION OF CONFORMITY
INCUBUS

KBRE/Merced, CA PD/MD: Mikey Marlinez APD: Jason LaChance 26 SHADOWS FALL RA STAIND BRUCE DICKINSON CUTTING EDGE SKINDRED

KMRQ/Modesto, CA* DM: Max Miller PD/MD: Jack Paper APD: Matt Foley USEO & MY CHEMICAL ROMANCE STAIND

KATT/Oklahoma City, OK* OM/PD: Chris Baker MD: Jake Daniels BLACK LABEL SOCIETY TSAR

WYYX/Panama City, FL PD: Keith Allen APD/MD: The Freak 8 STAIND 7 LIFE OF AGONY

WTKX/Pensacola, FL* PD: Joel Sampson APD/MD: Mark The Shark No Adds

WIXO/Peoria, IL DM: Ric Morgan PD/AMD: Mati Bahan 11 DANKO JONES 5 3 DOORS DOWN 5 DEAF PEDESTRIANS SKINDRED STAIND

WYSP/Philadelphia, PA* OM/PD: Tim Sabean APD: Gil Edwards MD: Spike 2 BRUCE DICKINSON 1 BLACK LABEL SOCIETY 1 GZR 1 CKY

KUPD/Phoenix, A PD: JJ Jettries MD: Larry McFeelie 10 NO WARNING AUDIOSLAVE STAIND

WXLP/Quad Cities, IA*
DM: Darren Pitra
PD: Dave Levora
MD: Bill Stage
4 SKINDRED
LIFE DF AGONY
INCUBUS

WZBH/Salisbury, MD DM/PD: Shawn Murphy APD/MD: Miki Hunter

KISS/San Antonio, TX* PD: Kevin Vargas SKINDRED

KIOZ/San Diego, CA* DM: Jim Richards PD/MD: Shauna Moran-Brown 3 STATIC-X 2 OFFSPRING 2 AUDIOSLAVE 2 STAIND

KURO/San Luis Obispo, CA OM/PO: Andy Winlord MD: Stephanie Bell 29 OFFSPRING STAIND NINE INCH NAILS

KXFX/Santa Rosa, CA* PD: Don Harrison MD: Todd Pyne 9 POWERMAN 5000 INTANGIBLE

KISW/Seattle, WA*
OM/PD: Dave Richards
APD: Ryan Castle
MD: Ashley Wilson
1 SKINDRED
1 STATIC-X
1 STAIND
1 SYSTEM OF A DOWN

KHTO/Spokane, WA*
PD/MD: Barry Bennett
APD: Kris Siebers
SKINDRED
DANKO JONES
30 SECONDS TO MARS
INCUBUS

WAQX/Syracuse, NY* DM: Tom Mitchell

M: Tom Interior
D: Alexis
PD/MD: Don "Stone" Kelley
2 SUBMERSED
1 DAY OF FIRE
INCUBUS

WXTB/Tampa, FL* OM/PD: Brad Hardin APO/MD: Brian Medlin PAPA ROACH

KXRX/Tri-Cities, WA MD: Scotty Steele 8 Staind 2 NO Address

WKLL/Utica, NY PD: Scott Petibone APO/MD: Tim Noble 10 AUDIOSLAVE

KFMW/Waterloo DM/PD: Michael Cm MD: Craig Laue 9 AUDIOSLAVE 7 DANKO JONES 5 STAIND 4 SUBMERSED

WKQH/Wausau, WI PD: Nick Summers MD: Dan Walenski 17 OFFSPRING 12 AUDIOSLAVE 5 DOG FACED GODS 3 CROSSFADE 3 BRUCE DICKINSON

KICT/Wichita, KS* PD: Ray Michaels MD: Rick Thomas 2 SUBMERSED RA

WBSX/Wilkes Barre, PA* DM: Jules Riley PD: Chris Lloyd MD: James McKay DANKD JONES 10 YEARS INCUBUS

KATS/Yakima, WA OM/PO: Ron Harris 13 Staind 3 Black Label Society

POWERED BY MEDIABASE

89 Total Reporters

59 Total Monitored 30 Total Indicator

Did Not Report, Playlist Frozen (1): KZRQ/Springfield, MO

KEVIN STAPLEFORD

Alt's Lost Generation?

The Firm's Arthur Spivak speaks out for the kids

It's a curious thing. People between the ages of 12 and 24 buy loads of tickets to events like the Warped Tour, and they're into music by Green Day and The Killers. Why, then, do most Alternative programmers choose to ignore them? That's what a lot of artist managers would like to know.

Arthur Spivak has been around. He explored the early terrain of Alternative radio with Midnight Oil and helped Tori Arros develop a previously unknown commercial niche. His company, Spivak/Sobol Entertain-

ment, has guided the careers of such bands as A Perfect Circle, Queens Of The Stone Age, Three Days Grace and Yellowcard.

Now that Spivak/Sobol has merged with the Firm, Spivak's view has become broader, and his concerns have grown larger. To be blunt, he is afraid Alternative radio is blowing it.

"The world is shifting so greatly," he says. "If the Alternative programmers at radio right now don't pay attention, they will lose a whole generation of kids. There are young alternative rock fans out there who are being totally ignored, and they could be lost to radio forever as a result.

"If you look at the Warped Tour and Taste of Chaos, it appears that there are more kids out there who are into this music than there ever have been. But some friends of mine at radio have told me that they have given up trying to get the younger demos, and I hope that's not the case. Kids might be spending a lot of time on their computers, but they re also spending a lot of time in their cars, and that's where the radio is.

"I understand what radio is doing and why they're doing it. They've got bills to pay. But it's a tough time for those of us who live and die on music geared toward younger kids. I feel that there is a huge audience out there that is not being catered to."

'I See Young People'

Spivak doesn't buy the notion that the Internet and the iPod have already destroyed the possibility that young demos can get excited about terrestrial radio. "Kids still ward to be part of a community," he says. "Because I happen to live in Los Angeles, I can listen to what KROQ is doing, and they've managed to brand themselves as the place for kids to go. This means that it's possible.

"I know that a lot of radio people think the kids are leaving because of the Internet, but I haven't seen the erosion of the Pop stations. They're adjusting to what their fans want, and they've stopped playing the older pop artists

— unlike the Alternative world, which is playing more of the older artists than ever before.

"Look, the 'Jack' format is fine if you're managing Rod Stewart or Aerosmith, and Rock stations that don't play currents are great

if you're handling the Jimi Hendrix estate. We're talking about Alternative radio here.

"The last time I was in a major market that has a historic Alternative station, I was hearing Led Zeppelin. I've got to wonder how a young kid who doesn't care about his parents' music is going to listen to a station like that.

"Bottom line, the kids are there. I feel their excitement every day. I see these kids coming out to see these great new bands, and if a station was programmed to the younger lifestyle — like the Warped Tour is focused on kids — I've got to believe that kids would listen to it. Find me a station that I could buy for a reasonable amount of money, and I would take a shot at it."

Back To The Future

This isn't all doom and gloom, mind you. Behind Spivak's concern is growing excitement about exploring an entirely new way of doing business. "As I'm talking to my bands right now, I'm telling them that, 50 years from now, they can tell their grandkids that they were there for this big upheaval," he says. "They were there when radio gave up on the kids, and they lived to tell the tale.

"This is actually a very exciting time. It's great to see a band like The Mars Volta come out, being as adventurous as they always are, and have success. And there's a lot of commerce going on under the radar. Every day, at the Troubadours of the world, there are great bands playing. You ask them, 'How did you get here?' and they say, 'Well, we got in a van and drove here.'

"Look at the kid from Bright Eyes, Conor Oberst, out of Omaha. Kids love him. I tried to get him two years ago — he's brilliant. It's so exciting to hear music like that, but why isn't Alternative radio playing him? If radio was behind him, he would be huge."

As more Alt stations look beyond the younger demos and embrace the libraries of Active and mainstream Rockers, it appears we've circled back to a simpler time. In the

The Next Wave Of New Media

As technological advances sweep the radio world, smart programmers are figuring out what to do about it. On Friday, June 24, at R&R Convention 2005, we'll assemble a snappy group of experts to discuss "New Media: Alternative Choices for Survival."

Online streaming, multichannel HD Radio, satellite — it's enough to make your brain freeze. With this in mind, former WPLY/Philadelphia PD $\mbox{\it Jim McGuinn}$ will describe life as a post-terrestrial Internet pioneer, and WOXY.com GM $\mbox{\it Brian Jay}$ will tell you the story behind what $\mbox{\it Rolling Stone}$ calls one of the world's top five Internet broadcasters. Astralwerks' $\mbox{\it Dave Lombardi}$ will give you the promotional perspective.

WXTM/Cleveland PD **Kim Monroe** will fill you in on her station's march to HD Radio as **Jack Isquith** (AOL Music's Exec. Director/Music Industry Relations) shares his view from inside a new-media Goliath. Finally, just for fun, XM Satellite Radio Sr. VP/Chief Programming Officer **Lee Abrams** will tell us why we're all doomed.

mid-'80s a handful of Alt stations broke the next big things, and the rest of the country followed suit. Spivak knows this scenario well.

"My first alternative band was Midnight Oil," he says. "We brought them over from Australia on their first record, and it was all about those original 20-odd Alternative stations and college radio. We had KROQ/Los Angeles, XTRA-FM (91X)/San Diego, WHFS/ Washington, and then we had to get creative and pound our way into the midsection of the country, because everybody in markets like Kansas City was still into Journey. But kids still found out about the music.

"I see these kids coming out to see these great new bands, and if a station was programmed to the younger lifestyle, I've got to believe that kids would listen to it."

"That's what we're back to, and we'll do it that way again, with bands like Finch and Alkaline Trio. We've got to figure out which stations love new music, then slug it out in the markets that don't have stations like that. I'm not afraid of doing that at all. It'll just be different."

K#K##**#EEEEEEEEEEEEEEE**EEEEEEEEEEEEEEE

A Whole New World

Compared to where we were a year ago, it's a different world already. "Not too long ago, if you were on the radio in New York and Philly and Washington, DC and L.A., by the time your record came out, you were huge," Spivak says. "Now? It might not be as advantageous to just go to radio first, especially with a band that makes music that is not safe and formulaic.

"We're touring some of our bands for months in advance to invigorate the fan base via live performances and the Internet. Then we go to radio as another part of the marketing plan. We can't live or die on adds anymore

"And, by the way, you've got label presidents now who are freaked out because they have a top 10 hit at Alternative radio but they're not selling as many records as they used to. It's not hard to extrapolate why this is happening. Cities like New York and Philadelphia don't have relevant new-music stations for alternative music now, and they're out of the radio equation. It's simple math.

"There are now a lot of people in those markets who aren't getting their music on the radio, so the build is longer, and that is counter to the large corporations' desire for quarterly profits."

Hyper-Active Kids?

That raises the question of whether or not other formats are picking up the kids that Alternative stations are supposedly ignoring. "It definitely feels like Active Rock stations are addressing the kids, especially in the middle of the country," Spivak says. "Historically, it seems that a lot of people have dismissed the Active Rock crowd, although I always thought there was a big audience out there—just outside of New York and L.A.

"I mean, you can have a band that's doing 4,000 or 5,000 kids in Salt Lake City but not making a dent in L.A. Three Doors Down have trouble selling out the Wiltern [in L.A.], yet they're a huge band, a meat-and-potatoes band, everywhere else.

"So, yes, Active Rock has a claim to make, but where are the kids going to hear Muse or Franz Ferdinand or the next-generation Oasis? Twenty years ago people said Alternative radio catered to the fans, to the people who were the active buyers, and that is the reason the industry got so excited about the format in the first place.

"The point is, in many places we're forcing the kids to find this music elsewhere. Just like with every generation, kids want their own music. They don't want their parents' music. They don't want their older brother's music. They want their own stuff, and they will get it. They always do."

May 27, 2005 Radio & Records • 59

ALTERNATIVE TOP 50

| | | May 27, 2005 | | | | | |
|----------------|--------------|--|----------------|--------------|-------------------|-------------------|-------------------------|
| LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | +/-
PLAYS | TOTAL
AUDIENCE | WEEKS ON
CHART | TOTAL STATIONS/
ADDS |
| 1 | 0 | NINE INCH NAILS The Hand That Feeds (Interscope) | 2577 | +126 | 139301 | 10 | 72/0 |
| 2 | 2 | GREEN DAY Holiday (Reprise) | 2354 | -73 | 122431 | 20 | 69/0 |
| 3 | 3 | WEEZER Beverly Hills (Geffen) | 2343 | +76 | 117865 | 9 | 72/0 |
| 4 | 4 | FOO FIGHTERS Best Of You (RCA/RMG) | 2063 | +106 | 119552 | 5 | 72/0 |
| 7 | 6 | SYSTEM OF A DOWN B.Y.O.B. (American/Columbia) | 1761 | +85 | 86990 | 9 | 61/1 |
| 8 | 6 | COLDPLAY Speed Of Sound (Capitol) | 1641 | +45 | 95757 | 5 | 68/0 |
| 6 | 7 | AUDIOSLAVE Be Yourself (Interscope/Epic) | 1541 | ·200 | 83375 | 11 | 64/0 |
| 5 | 8 | BECK E-Pro (Interscope) | 1525 | ·216 | 74161 | 16 | 65/0 |
| 9 | 9 | WHITE STRIPES Blue Orchid (V2) | 1371 | .9 | 63118 | 5 | 64/0 |
| 10 | • | MUDVAYNE Happy? (Epic) | 1279 | +55 | 49927 | 15 | 46/2 |
| 11 | 0 | SEETHER Remedy (Wind-up) | 1258 | +81 | 46863 | 7 | 54/0 |
| 14 | 12 | KILLERS Mr. Brightside (Island/IDJMG) | 1091 | +43 | 79126 | 33 | 47/0 |
| 23 | 13 | OFFSPRING Can't Repeat (Columbia) | 1079 | +293 | 49811 | 3 | 62/2 |
| 12 | 14 | CHEVELLE The Clincher (Epic) | 1066 | -68 | 42898 | 19 | 47/0 |
| 19 | 15 | AUDIOSLAVE Your Time Has Come (Interscope/Epic) | 975 | +117 | 43972 | 4 | 65/2 |
| 13 | 16 | QUEENS OF THE STONE AGE Little Sister (Interscope) | 972 | -136 | 55124 | 19 | 49/0 |
| 15 | O | MY CHEMICAL ROMANCE Helena (Reprise) | 971 | +11 | 36567 | 12 | 56/1 |
| 16 | 18 | KILLERS Smile Like You Mean It (Island/IDJMG) | 970 | +32 | 56632 | 13 | 52/1 |
| 17 | 19 | BRAVERY An Honest Mistake (Island/IDJMG) | 935 | +38 | 48633 | 15 | 48/1 |
| 18 | 20 | OASIS Lyla (Epic) | 884 | +5 | 36656 | 7 | 54/1 |
| 25 | 4 | GORILLAZ Feel Good Inc. (Virgin) | 818 | +227 | 30117 | 8 | 47/4 |
| 22 | 22 | NO ADDRESS When I'm Gone (Sadie) (Atlantic) | 790 | -6 | 26766 | 13 | 45/0 |
| Debut > | 23 | STAIND Right Here (Flip/Atlantic) | 643 | +477 | 32321 | 1 | 49/9 |
| 24 | 24 | JACK JOHNSON Sitting, Waiting, Wishing (Brushfire/Universal) | 597 | -17 | 38419 | 20 | 33/0 |
| 27 | 25 | ACCEPTANCE Different (Columbia) | 591 | +36 | 16073 | 11 | 38/0 |
| 26 | 20 | THEORY OF A DEADMAN No Surprise (Roadrunner/IDJMG) | 568 | +13 | 20515 | 12 | 34/1 |
| 28 | 2 | PAPA ROACH Take Me (Geffen) | 555 | +35 | 16373 | 5 | 43/3 |
| 29 | 23 | 3 DOORS DOWN Behind Those Eyes (Republic/Universal) | 538 | +20 | 16664 | 6 | 27/0 |
| 30 | 29 | USED & MY CHEMICAL ROMANCE Under Pressure (Reprise) | 511 | +70 | 40689 | 4 | 16/0 |
| 31 | 1 | MUSE Stockholm Syndrome (Warner Bros.) | 426 | +12 | 10638 | 6 | 36/2 |
| 32 | 3 | UNWRITTEN LAW She Says (Lava) | 395 | +11 | 10843 | 7 | 32/0 |
| 39 | 32 | RISE AGAINST Swing Life Away (Geffen) | 385 | +77 | 11204 | 3 | 28/3 |
| 36 | 33 | PEPPER Give It Up (Volcom Entertainment/Lava) | 382 | +17 | 18934 | 10 | 25/0 |
| 43 | 34 | GARBAGE Bleed Like Me (Geffen) | 360 | +117 | 12818 | 2 | 34/7 |
| 35 | 35 | SLIPKNOT Before Forget (Roadrunner/IDJMG) | 327 | -43 | 9697 | 11 | 25/0 |
| 49 | 3 | JIMMY EAT WORLD Futures (DreamWorks/Interscope) | 312 | +99 | 14530 | 2 | 30/4 |
| 41 | 3 | DEAD 60S Riot Radio (Epic) | 288 | +43 | 13970 | 2 | 26/5 |
| 42 | 33 | BLOC PARTY Banquet (Atlantic) | 284 | +39 | 24028 | 3 | 23/2 |
| 37 | 39 | DAVE MATTHEWS BAND American Baby (RCA/RMG) | 282 | -56 | 10644 | 9 | 15/0 |
| 33 | 40 | Z-TRIP Walking Dead (Hollywood) | 255 | -127 | 8116 | 11 | 35/0 |
| 50 | 4 | FALL OUT BOY Sugar, We're Goin' Down (Island/IDJMG) | 251 | +42 | 6597 | 2 | 24/4 |
| 34 | 42 | HOT HOT HEAT Goodnight Goodnight (Sire/Reprise) | 243 | -135 | 13476 | 13 | 18/0 |
| Debut> | 43 | SOCIAL DISTORTION Death Or Glory (Geffen) | 240 | +40 | 10620 | 1 | 24/3 |
| 45 | 44 | STEREOPHONICS Dakota (You Made Me Feel Like The One) (V2) | 238 | +3 | 9028 | 4 | 22/1 |
| 40 | 45 | MARS VOLTA The Widow (I'll Never Sleep Alone) (Strummer/Universal) | 229 | -28 | 20490 | 20 | 17/0 |
| 47 | 46 | LIFE OF AGONY Love To Let You Down (Epic) | 209 | .6 | 4907 | 2 | 19/1 |
| Debut> | 4 | ALKALINE TRIO Time To Waste (Vagrant) | 201 | +41 | 16318 | 1 | 12/4 |
| Debut> | 48 | KASABIAN L.S.F. (Lost Souls Forever) (RCA/RMG) | 196 | +65 | 6326 | 1 | 26/5 |
| 48 | 49 | INTERPOL Evil (Matador) | 192 | -23 | 19699 | 19 | 17/0 |
| 38 | 50 | CROSSFADE So Far Away (Columbia) | 187 | -122 | 5015 | 18 | 16/0 |

72 Alternative reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

POWERED BY MEDIABASE

MOST ADDED°

| ARTIST TITLE LABEL(S) | ADDS |
|---|------|
| CROSSFADE Colors (Columbia) | 17 |
| INCUBUS Make A Move (Epic) | 15 |
| STAIND Right Here (Flip/Atlantic) | 9 |
| TRANSPLANTS Gangsters & Thugs (La Salle/Atlantic) | 9 |
| GARBAGE Bleed Like Me (Geffen) | 7 |
| HOT HOT HEAT Middle Of Nowhere (Sire/Reprise) | 7 |
| DEAD 60S Riot Radio (Epic) | 5 |
| KASABIAN L.S.F. (Lost Souls Forever) (RCA/RMG) | 5 |
| QUEENS OF THE STONE AGE In My Head (Interscope) | 5 |
| | |

MOST INCREASED PLAYS

| ARTIST TITLE LABEL(S) | PLAY
INCREASE |
|--|------------------|
| STAIND Right Here (Flip/Atlantic) | +477 |
| OFFSPRING Can't Repeat (Columbia) | +293 |
| GORILLAZ Feel Good Inc. (Virgin) | +227 |
| NINE INCH NAILS The Hand That Feeds (Interscope) | + 126 |
| AUDIOSLAVE Your Time Has Come (Interscope/Epic) | +117 |
| GARBAGE Bleed Like Me (Geffen) | +117 |
| QUEENS OF THE STONE AGE in My Head (Interscope) | +107 |
| FOO FIGHTERS Best Of You (RCA/RMG) | +106 |
| JIMMY EAT WORLD Futures (DreamWorks/Interscope) | +99 |
| SYSTEM OF A DOWN B.Y.O.B. (American/Columbia) | +85 |

NEW & ACTIVE

HAWTHORNE HEIGHTS Ohio Is For Lovers (Victory) Total Plays: 179, Total Stations: 14, Adds: 1 MXPX Heard That Sound (SideOneDummy) Total Plays: 173, Total Stations: 12, Adds: 2 HOT HOT HEAT Middle Of Nowhere (Sire/Reprise) Total Plays: 167, Total Stations: 21, Adds: 7 TRANSPLANTS Gangsters & Thugs (La Salle/Atlantic) Total Plays: 163, Total Stations: 26, Adds: 9 BECK Girl (Interscope) Total Plays: 162, Total Stations: 13, Adds: 3 MARS VOLTA L'via L'viaquez (Strummer/Universal) Total Plays: 155, Total Stations: 16, Adds: 1 QUEENS OF THE STONE AGE In My Head (Interscope) Total Plays: 153, Total Stations: 23, Adds: 5 **DARK NEW DAY** Brother (Warner Bros.) Total Plays: 120, Total Stations: 11, Adds: 4 MODEST MOUSE World At Large (Epic) Total Plays: 119, Total Stations: 8, Adds: 0 STATIC-X I'm The One (Warner Bros.) Total Plays: 92, Total Stations: 7, Adds: 1

Songs ranked by total plays

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

ALTERNATIVE ROCKS CLEVELAND!

Town Hall Meeting:

The Passion Principle

Moderated by: Kevin Stapleford, R&R Alternative Editor

JUNE 23-25 • 2005
REGISTER AT RADIOANDRECORDS.COM

CONVENTION 2005

Saturday, June 25, 2005 1:00-3:00PM

America's Best Testing Alternative Songs 12 + For The Week Ending 5/27/05

| Artist Title (Label) | TW | LW | Familiarity | Burn | Persons
18-34 | Men
18-34 | Women
18-34 |
|--|--------------|------|-------------|------|------------------|--------------|----------------|
| WEEZER Beverly Hills (Geffen) | 4.18 | 4.23 | 93% | 16% | 4.16 | 4.23 | 4.07 |
| KILLERS Mr. Brightside (Island/IDJMG) | 4.09 | 4.09 | 96% | 36% | 4.08 | 3.94 | 4.23 |
| GREEN DAY Holiday (Reprise) | 4.05 | 4.20 | 97% | 34% | 4.06 | 4.21 | 3.89 |
| GREEN DAY Boulevard Of Broken Dreams (Reprise) | 4.02 | 4.17 | 100% | 51% | 4.06 | 4.10 | 4.03 |
| FOO FIGHTERS Best Of You (RCA/RMG) | 4.02 | 4.07 | 76% | 9% | 4.04 | 4.14 | 3.93 |
| NINE INCH NAILS The Hand That Feeds (Interscore) | 3.99 | 4.12 | 89% | 16% | 3.96 | 4.06 | 3.83 |
| MY CHEMICAL ROMANCE Helena (Reprise) | 3.94 | 4.03 | 78% | 14% | 3.95 | 3.76 | 4.13 |
| BECK E-Pro (Interscope) | 3.91 | 3.80 | 83% | 17% | 3.82 | 3.93 | 3.69 |
| CHEVELLE The Clincher (Epic) | 3.88 | 3.95 | 81% | 19% | 3.91 | 3.89 | 3.93 |
| GORILLAZ Feel Good Inc. (Virgin) | 3.88 | - | 51% | 6% | 3.85 | 4.00 | 3.69 |
| EXIES Ugly (Virgini) | 3.87 | 3.97 | 73% | 14% | 3.86 | 3.73 | 4.02 |
| BRAVERY An Honest Mistake (Island/IDJMG) | 3.86 | 3.96 | 57% | 9% | 3.79 | 3.71 | 3.90 |
| KILLERS Smile Like You Mean It (Island/IDJMG) | 3.84 | 3.82 | 80% | 18% | 3.74 | 3.66 | 3.82 |
| QUEENS OF THE STONE AGE Little Sister (Interscope) | 3.82 | 3.86 | 81% | 18% | 3.81 | 3.87 | 3.74 |
| AUDIOSLAVE Be Yourself (Interscope/Epic) | 3.81 | 3.91 | 85% | 21% | 3.70 | 3.90 | 3.45 |
| BREAKING BENJAMIN Sooner Or Later (Hollywood) | 3.72 | 3.89 | 89% | 26% | 3.65 | 3.47 | 3.86 |
| JACK JOHNSON Sitting, Waiting, Wishing (Brushfire/Universal) | 3.70 | 3.51 | 81% | 25% | 3.63 | 3.65 | 3.60 |
| Z-TRIP Walking Dead (Hollywood) | 3.70 | 3.68 | 51% | 9% | 3.60 | 3.65 | 3.55 |
| THEORY OF A DEADMAN No Surprise (Roadrunner/IDJM) | G/ 3.64 | - | 45% | 11% | 3.43 | 3.50 | 3.34 |
| NO ADDRESS When I'm Gone (Sadie) (Atlantic) | 3.64 | 3.64 | 44% | 10% | 3.57 | 3.59 | 3.55 |
| SEETHER Remedy (Wind-up) | 3.63 | 3.62 | 64% | 13% | 3.62 | 3.70 | 3.51 |
| PAPA ROACH Take Me (Geffen) | 3.61 | _ | 67% | 15% | 3.48 | 3.40 | 3.57 |
| AUDIOSLAVE Your Time Has Come (Interscope/Epic) | 3.61 | _ | 45% | 9% | 3.48 | 3.79 | 3.14 |
| CROSSFADE Cold (Columbia) | 3.60 | 3.86 | 94% | 45% | 3.50 | 3.24 | 3.78 |
| COLDPLAY Speed Of Sound (Capitol) | 3.5 9 | 3.62 | 67% | 14% | 3.50 | 3.50 | 3.50 |
| MUDVAYNE Happy? (Epic) | 3.56 | 3.69 | 61% | 19% | 3.53 | 3.65 | 3.35 |
| SYSTEM OF A DOWN B.Y.O.B. (American/Columbia) | 3.51 | 3.60 | 80% | 22% | 3.54 | 3.97 | 2.98 |
| OASIS Lyla (Epic) | 3.48 | 3.59 | 46% | 10% | 3.53 | 3.52 | 3.53 |

Total sample size is 275 respondents. **Total average lavorability** estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). **Total familiarity** represents the percentage of respondents who recognized the song. **Total burn** represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

Backstage Weenie Roast Debauchery!

When KROQ/Los Angeles' Weenie Roast hit Irvine, CA's Verizon Wireless Amphitheater last Saturday, there was plenty of action going on backstage. Since we were asked not to use the really filthy shots, we hope these will suffice.

JED & FOO Dave Grohl (I) and impossibly handsome fellow Foo Fighter Taylor Hawkins (c) chat with KROQ's Jed The Fish.

NO BLINKING KROQ's Stryker (I) compares neck tattoos witn Transplant and multimedia superstar Travis Barker

REPORTERS

Stations and their adds listed alphabetically by market

WHRL/Albany, NY* DM: John Cooper PD: Lisa Biello CROSSFADE OFFSPRING

WJSE/Atlantic City, NJ*
PD: Scott Reilly
ATREVU
ASH
CITIZEN COPE 1/ROBERT
RANDOLPH
ALKALINE TRIO

OM: Jeff Carrol
PD: Lynn Barstow
MD: Toby Ryan
No Adds

WRAX/Birmingham, AL* PD: Ken Wail MD: Mark Lindsay 1 Staind MY Chemical Romance Gorillaz

WBCN/Boston, MA* PD: Dave Wellington APD/MD: Steven Strick 5 BILLY CORGAN 3 TOWERS OF LONDON (NCUBUS

PD: Kerry Gray
WD: Evil Jim
2 DARK NEW DAY
2 STATIC-X
1 MXPX
30 SECONDS TO MARS
INCUBUS
22-20'S

WEND/Charlotte* OM: Bruce Logan PD/MD: Jack Daniel 1 STAINO

WKQX/Chicago, IL*
PO: Mike Stern
APO/MD: Jacent Jackson

WXTM/Cleveland, OH*
PD: Kim Monroe
APD: Dom Nardella
MD: Tim "Slats"
1 TRANSPLANTS
GREEN DAY
BLOC PARTY
DEAD 60S

PD: Dave Slewari MD: Dave Farra DEAD 60S TRANSPLANTS

WWCD/Columbus, OH*
OM: Randy Mailoy
PD: Andy "Andyman" Davis
MD: Jack Daves
DOVES
DECEMBERISTS
HOT HEAT
SOCIAL DISTORTION
TRANSPLANTS

KDGE/Datias, TX*
OM: John Roberts
PD: Duane Ooherty
APD/MD: Alan Ayo
No Adds

Vince Richards
Don Jantzen
COLLECTIVE SOUL
RISE AGAINST

WRZX/Indianapolis, iN* PD: Lenny Diana MD: Michael Young CROSSFADE INCUBUS

WPLA/Jacksonville, FL*
OM: Gail Austin
PD: Chad Chumley
APD: Casey Carler
MD: John Scott
SKINDRED
CROSSFADE

WRZK/Johnson City* PD/MD: Scott Onks KASABIAN GARBAGE INCUBUS

KFRR/Fresno, CA*
PD: Reverend
APO/MO: Jason Squires
MUSE

KKPL/Ft. Collins, CO* DM/PD: Mark Callaghan MD: Boomer KASABIAN OASIS STAIND

CIMX/Detroit, MI*
PD: Murray Brookshaw
APD: Vince Cannova
MD: Matt Franklin
KILLERS
TRANSPLANTS

KXNA/Fayetteville, AR

WJBX/FI. Myers, FL* PD: John Rozz MD: Jeff Zito CROSSFADE INCUBUS

WGRD/Grand Rapids, Mt*
PD: Jerry Tarrants
3 CROSSFADE
2 HOT HDT HEAT
BECK

WXNR/Greenville, NC*
OM: Bruce Simel
PD: Jeff Sanders
APD/MD: Charlie Shaw
2 CROSSFADE LIFE OF AGONY FALL OUT BDY INCUBUS

WMAD/Madison, WI* OM: Mike Ferris PD: Brad Savage 18 CROSSFADE 18 Staind 18 Staind 3 Dead 60S 3 Social distortion

WMFS/Memphis, TN* DM/PD: Rob Cressman MD: Sydney Nabors JIMMY EAT WORLD INCUBUS

WLUM/Milwaukee, WI PD: Kenny Neumann MD: Chris Cale! 4 HOT HOT HEAT

WTZR/Johnson City*
OM/PD: Brace Clark
APO: Loki
FALL OUT BOY
GARBAGE
STAIND WHTG/Monmouth, NJ* PO: Mike Gavin APD/MD: Brian Phillips BECK QUEENS OF THE STONE AGE DEAD 60S

KMBY/Monterey, CA* PD/MD: Kenny Alien 1 CROSSFADE ASH

KRBZ/Kansas City, MO* OM: Greg Bergen PD: Lazio MD: Jason Ulanet 3 SOCIAL DISTORTION WKZQ/Myrtle Beach, SC PD: Mark McKinney APD/MO: Charley PEPPER DEAD 60S STAIND WNFZ/Knoxvitle, TN*

OM: TERTY GIBININGham
PD: Anthony "Roach" Protifit
APD/MD: Greg Sutton
SKINDRED
DANKO JONES
GARBAGE
INCUBUS

KFTE/Latayette, LA* PD: Scott Perrin MD: Roger Pride GARBAGE

PD: Andrew Bo MD: Bill Dunn Killers Beck Incubus

KQRX/Odessa, TX PD: Michael Todd 24 Anna Nalick 17 Dead 60S

KHBZ/Oklahoma City, OK* OM: Tom Travis PD/MD: Jimmy Barreda No Adds

WROX/Norfolk, VA*
DM: Dave Morgan
PD: Michele Diamond
GREEN OAY
QUEENS OF THE STONE AGE
STAND
INCUBUS

WDCL/Orlando, FL*
PD: Bobby Smith
3 GDRILLAZ
2 JIMMY EAT WORLD
THEORY OF A DEADMAN
TRANSPLANTS

KMRJ/Palm Springs, CA OM/PD: Thomas Mitchell APD/MD: Dwight Amold STAINO INCUBUS

KEDJ/Phoenix, AZ* OM: Nancy Stevens PD: Marc Young MD: Robin Nash 7 MARS VOLTA 1 TRANSPLANTS

KZON/Phoenix, AZ*
PO: Chris Patyk
MD: Mitzie Lewis
1 MUDVAYNE
1 WEZZER
SYSTEM OF A DOWN
BLOC PARTY

WCYY/Portland, ME MD: Brian James ALKALINE TRIO HOT HOT HEAT INCUBUS

KNRK/Portland, OR* PD: Mark Hamilton APD: Jaime Cooley 2 SPOON 1 ROBBERS ON HIGH STREET

WBRU/Providence, RI*
PD: Sath Resier
APD: Sarah Rose
MD: Chris Novello
5 HOT HOT HEAT
3 STEREOPHONICS
3 FALL OUT BOY
1 TRANSPLANTS
INCUBUS

KRZQ/Reno, NV*
PD/MD: Mat Diablo
PAPA ROACH
QUEENS OF THE STONE AGE
HOT HOT HEAT

WDYL/Richmond, VA* PD: Mike Murphy MD: Dustin Matthews 1 ALKALINE TRIO CROSSFADE

WRXL/Richmond, VA* OM: Bill Cahill PD/MD: Casey Krukowski 2 DARK NEW DAY 1 CROSSFADE

KCXX/Riverside, CA*
PD: Jake Weber
APD/MO: Bobby Sato
JIMMY EAT WORLD
KASABIAN
GARBAGE
TRANSPLANTS

KWOD/Sacramento, CA* DM: Curtiss Johnson PD: Jim Robinson No Adds

KXRK/Salt Lake City, UT* DM: Alan Hague PO: Todd Noker MO: Artie Fufkin No Adds

KITS/San Francisco, CA* PD: Sean Demery APD/MD: Aaron Axelsen LYRICS BORN

KCNL/San Jose, CA* DM/PD; John Allers APD: Rob Ayala 8 CROSSFADE

KJEE/Santa Barbara, CA PD: Eddie Gulierrez MD: Dave Hanacek 11 FALL OUT BOY INCUBUS CITIZEN COPE VROBERT RANDOLPH QUEENS OF THE STONE AGE

Sirius Aft Nation/Satellite OM: Gary Schoenwetter PD: Rich McLaughlin BECK HOT HOT HEAT AUDIOSLAVE BILLY CORGAN

KNDD/Seattle, WA* PD: Phil Manning APD: Jim Keller 11 SYSTEM OF A DOWN 10 MIKE DOUGH 4 SYSTEM OF A OOWN 4 KAISER CHIEFS

KPNT/St. Louis, MD* PD: Tommy Mattern MO: Jeff Frisse KASABIAN DARK NEW DAY

WXSR/Tallahassee, FL OM: Jeff Horn PD: Oale Flint MD: Kirsten Winquist 1 LOST CITY ANGELS 1 OFFSPRING

WJZJ/Traverse City, MI OM: April Hurley-Rose PD: Nate Rose MD: Chad Barron THEORY OF A DEADMAN GORILLAZ

KFMA/Tucson, AZ*
PD: Matt Spry
MD: Stephen Kallao
10 QUEENS OF THE STONE AGE
1 FALL QUT BOY
1 MXPX
KASABIAN

POWERED BY

MEDIABASE

*Monitored Reporters 85 Total Reporters

72 Total Monitored 13 Total Indicator

KKND/New Orleans, LA*
PO: Sig
MO: Vydra
1 HAWTHORNE HEIGHTS
QUEENS OF THE STONE AGE
CROSSFADE

WBUZ/Nashville, TN*
OM: Jim Patrick
PD/MD: Russ Schenck
9 CITIZEN COPE UROBERT RANDOLP
2 ALKALINE TRIO
1 CROSSFADE
22-205

JOHN SCHOENBERGER

Adapting To The Times

Vector Management is the model for the future

en Levitan was bitten by the music bug at a young age, and his early experience as a concert promoter in college, a booking agent, an entertainment lawyer and, ultimately, a manager — with a sidestep to run a label in the '90s — has given him the insight and the drive to make Vector one of the premier management companies in the country.

Iack Rovner and Ken Levitan

As the music business has consolidated over the past several years, Levitan was one of the first to recognize that management companies had to expand the areas they get involved in and offer services that cover a lot of ground for the artists they represent.

Vector is actually many things. In addition to its core function as a management company to a diverse roster of artists, it is a radio

promotion company, a marketing company, a record label, a publishing company, a production company and more.

Levitan and his current partner, industry veteran Jack Rovner, oversee a staff of professionals who can offer expertise and passion to their artists, who include Lyle Lovett, John

Hiatt, Emmylou Harris, Shawn Colvin, Old 97's, Patty Griffin, Lynyrd Skynyrd, Trace Atkins, Trisha Yearwood, Kings Of Leon, Sister Hazel and Steve Winwood.

Vector is based in Nashville, and Levitan is an active member of that city's tight-knit musical community. He talked with me from Las Vegas, as he was gearing up for the Academy of Country Music Awards. He represents artists who are up for awards, as well as artists who are performing in the show.

R&R: In the last handful of years artist management has expanded.

KL: You have to do more things for the artists these days, things that the labels used to do. As the labels were consolidating and folks were losing their jobs and departments were being eliminated or severely reduced, I took the philosophy for my company that we needed to pick up the ball in those areas.

We decided that we would offer our artists an experienced team of professionals who have expertise in many areas of the business. In fact, some of those very experienced people who lost their jobs at the labels came to work with us

Our company is made up of people with diverse backgrounds — managers, agents, salespeople, publicity people, promotion peo-

ple and so on. We try, in as many ways as possible, to be true partners with the labels these days. And, with the wide variety of acts we have, we work on one level or another with most labels. We make sure that nothing is being overlooked and that everything that needs to be done for our artists is being attended to.

In addition, as a management company, we have also put in the effort to match the right

managers within our organization with the right artists. When they are on the road, doing special projects or working on or releasing a new album, they need someone who is working with them on a day-to-day basis. This gives them the same kind of attention that a smaller management shop can

R&R: So a diversity of opportunities for your artists is one thing, but having a diversity of services in-house is also very important these days.

KL: Very important. Many management companies see that need today, and many are making moves to broaden their services to their clients, but I'd like to think we are a model example of that movement. My philosophy is all about giving the most we can to our artists.

We see ourselves as a large boutique company, and we not only want our artists to have long careers, we want to have long-term relationships with them as well. The key is to make sure the artist never feels that he is losing personal contact with us.

R&R: One of the higher-profile steps you took in recent years was to establish your own in-house promotion department with Chris Stacey and others. They focus on the artists and releases on your label and can also be hired for outside projects.

KL: We felt that was very important. Radio, although it is much tougher to work these days, is still an integral part of most artists' careers. We felt that offering an extra layer of effort on that level — often in support of a record label's own promotion team — was paramount.

Today those opportunities are many. Who's on the road? Who's looking for openers, radio promotions, sponsorship availabilities, movie and TV things, corporate gigs and so on? Even though many of our artists focus mainly on one area of the business, we try to open things up for them and think outside the box and give them opportunities to expand and redefine their appeal.

R&R: I would think those other means of exposure are probably more plentiful and more important today than they have ever been.

KL: You bet they are. We especially look for other media opportunities to expose our artists. The commercial and sponsorship partnership that Michael McDonald did with MCI is a perfect example of how you can use other avenues to let the public know that an artist is still active and vibrant and has new music out there to be heard and bought.

By working closely with the advertising agency, we were able to create a look that was reminiscent of a music video. That certainly worked for Michael, but they also felt that it was a good image for the message that MCI wanted to get across. That marriage was a huge lift to Michael's career, and we ultimately sold millions of records because of it.

With Lynyrd Skynyrd, we worked with Jim Beam, which sponsored their tour and put in millions of dollars of advertising. That not only helped the company, it also did wonders for furthering the band's career. It led to their musical involvement with the A&E show Dog, The Bounty Hunter.

So, one thing can open the door for something else, and the cumulative effect can be pretty amazing. It's all about connecting the dots and not looking at everything as isolated instances. You have to view an artist's career with a big-picture approach these days. The more things you can get going, the better the chance that some of them may converge and take it to the next level.

R&R: So you are very into developing artists' careers.

KL: I like to say that we are here to help artists develop to the point where they have boxed sets. We believe that a true artist should have a successful career that can span decades. You can also condense the same philosophy. We like to spend a long time working each project too. You can't just throw it out there, give it a few months' effort and say it's over.

We don't manage Damien Rice, but we did release his album on our label, and we have been at it for 23 months now. The album has gone gold, we have enjoyed airplay at radio for a long time, Damien showcased at Sundance, and his music became an integral part of the movie Closer.

There was a lot of exposure from the commercial for the movie that used his music, and there was even a video built around one of his songs. We got additional exposure when the DVD came out, and we'll get even further exposure when the movie hits cable. This project is not over yet.

R&R: What prompted you to start the Vector label?

KL: Jack Rovner and I became partners after his amazing run as President at RCA, where I think he totally reinvented the image of the label. His is a genius when it comes to marketing. Plus, I had label experience with the Rising Tide label I was running for a few years, as well as our Combustion soundtrack label, so it only made sense for us to expand into that area. It gives us more reach.

Vector Records can serve our own artists if need be, but it also gives us another opportunity to get involved with acts we believe in who we may not have a relationship with on a management level. Our total team can offer these artists a lot, whether they are our clients or one of our label acts.

"You really have to view an artist's career with a bigpicture approach these days. The more things you can get going, the better the chance that some of them may converge and take it to the next level."

MINIMAR STANCES OF THE STANCE OF THE STANCE STANCES OF THE STANCES

R&R: How did Jack get involved with Vector?

KL: We knew each other, and after we sat down and talked, we realized that we had very similar visions of what the company could be. The great thing about Jack and I is that we have completely different Rolodexes, so there was this great yin and yang between us in terms of industry contacts. Our different relationships have helped to give us more reach and to offer more to the people we work with. I couldn't have asked for a better partner at Vector.

R&R: Over the course of your career, how has the music business changed?

KL: In some ways it has changed a lot, but in the most basic ways it hasn't changed all that much. It is still all about great music and great artists. There will always be great artists who make great music, and we just have to find the right ways to market their unique talents.

Today many of those ways are very different from what they used to be, but in many respects that isn't a bad thing. The opportunities for artists these days can be amazing if you learn how to recognize them and find ways to make them happen.

62 • Radio & Records May 27, 2005

TRIPLE A TOP 30

| | | May 27, 2005 | | | | | |
|--------------|--------------|---|----------------|-------|---------------------------|-------------------|-------------------------|
| LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | PLAYS | TOTAL
AUDIENCE
(00) | WEEKS ON
CHART | TOTAL STATIONS/
ADDS |
| 1 | 0 | COLDPLAY Speed Of Sound (Capitol) | 627 | +33 | 32312 | 5 | 26/0 |
| 2 | 2 | DAVE MATTHEWS BAND American Baby (RCA/RMG) | 566 | +7 | 27304 | 10 | 25/0 |
| 3 | 3 | U2 Sometimes You Can't Make It On Your Own (Interscope) | 539 | -16 | 26317 | 14 | 24/0 |
| 5 | 4 | SNOW PATROL Chocolate (A&M/Interscope) | 394 | +22 | 17380 | 16 | 24/0 |
| 7 | 6 | WALLFLOWERS Beautiful Side Of Somewhere (Interscope) | 355 | +9 | 15561 | 8 | 25/1 |
| 4 | 6 | JACK JOHNSON Sitting, Waiting, Wishing (Brushfire/Universal) | 348 | -31 | 18887 | 20 | 24/0 |
| 6 | 7 | BRUCE SPRINGSTEEN Devils & Dust (Columbia) | 333 | -37 | 13083 | 8 | 21/0 |
| 10 | 8 | KEANE Everybody's Changing (Interscope) | 310 | +9 | 11705 | 12 | 18/0 |
| 8 | 9 | MOBY Beautiful (V2) | 308 | -16 | 12537 | 16 | 20/0 |
| 11 | 1 | ROBERT PLANT Shine t All Around (Sanctuary/SRG) | 294 | +2 | 15140 | 11 | 20/0 |
| 9 | 11 | BLUE MERLE Burning In The Sun (Island/IDJMG) | 294 | -14 | 16589 | 19 | 21/0 |
| 12 | Ø | AUDIOSLAVE Be Yoursalf (Interscope/Epic) | 254 | +13 | 12736 | 8 | 14/0 |
| 22 | ® | JACK JOHNSON Good People (Brushfire/Universal) | 248 | +79 | 11520 | 2 | 22/3 |
| 15 | (1) | RINGSIDE Tired Of Being Sorry (Flawless/Geffen) | 247 | +36 | 9201 | 8 | 21/2 |
| 14 | (| JOHN BUTLER TRIO Zebra <i>(Lava)</i> | 236 | +3 | 9009 | 16 | 17/0 |
| 17 | 1 | KYLE RIABKO What Did Get Myself Into (Aware/Columbia) | 221 | +13 | 6776 | 6 | 20/1 |
| 13 | 17 | COLLECTIVE SOUL Better Now (El Music Group) | 216 | -20 | 9061 | 17 | 15/0 |
| 19 | 1 3 | BEN LEE Catch My Disease (New West) | 203 | +9 | 8119 | 11 | 18/1 |
| 23 | 19 | LOW MILLIONS Statue (Manhattan/EMC) | 198 | +35 | 6862 | 6 | 15/0 |
| 18 | 20 | KATHLEEN EDWARDS Back To Me (Zoe/Rounder) | 197 | .5 | 9269 | 13 | 17/0 |
| Debut> | 3 | JASON MRAZ Wordplar (Atlantic) | 189 | +97 | 7826 | 1 | 16/2 |
| 20 | 22 | TORI AMOS Sleeps With Butterflies (Epic) | 171 | -21 | 11862 | 20 | 19/0 |
| 21 | 23 | BETTER THAN EZRA A Lifetime (Artemis) | 168 | -12 | 6804 | 10 | 13/0 |
| 16 | 24 | BECK E-Pro (Interscope) | 158 | .52 | 5870 | 15 | 14/0 |
| 29 | 4 | GLEN PHILLIPS Duck & Cover (Lost Highway) | 153 | +25 | 6764 | 5 | 13/2 |
| 26 | 20 | AIMEE MANN Going Through The Motions (Superego/United Musicians/Music Allies) | 142 | +8 | 4810 | 2 | 12/2 |
| Debut> | Ø | MIKE DOUGHTY Looking At The World From The Bottom Of A Well (ATO/RMG) | 138 | +42 | 6842 | 1 | 13/1 |
| 30 | 3 | MADELEINE PEYROUX Dance Me To The End Of Love (Rounder) | 138 | +12 | 5232 | 2 | 11/0 |
| 28 | 2 | REDWALLS Thank You (Capitol) | 130 | +2 | 2745 | 2 | 13/0 |
| 24 | 30 | BRIGHT EYES First Day Of My Life (Saddle Creek) | 126 | -15 | 4611 | 9 | 10/0 |

26 Triple A reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.). © 2005 Radio & Records.

NEW & ACTIVE

RAY LAMONTAGNE Forever My Friend (RCA/RMG)
Total Plays: 118, Total Stations: 12, Adds: 0
GREEN DAY Holiday (Reprise)
Total Plays: 103, Total Stations: 4, Adds: 1
LUCE Buy A Dog (Joe's Music)
Total Plays: 100, Total Stations: 7, Adds: 0
DESOL Karma (Curb/Reprise)
Total Plays: 96, Total Stations: 11, Adds: 2

Total Plays: 96, Total Stations: 10, Adds: 0

BECK Girl (Interscope)

Total Plays: 87, Total Stations: 6, Adds: 3

GARBAGE Bleed Like Me (Geffen)

Total Plays: 84, Total Stations: 8, Adds: 0

MOCEAN WORKER Chick A Boom Boom Boom (Hyena)

Total Plays: 74, Total Stations: 5, Adds: 0

ROBERT EARL KEEN What I Really Mean (Koch)

Total Plays: 74, Total Stations: 5, Adds: 0

LIFEHOUSE You And Me (Geffen)

Total Plays: 72, Total Stations: 4, Adds: 0

SHORE Waiting For The Sun (Maverick/Reprise)

Songs ranked by total plays

POWERED BY MEDIABASE

MOST ADDED°

| ARTIST TITLE LABEL(S) | ADDS |
|--|------|
| JACK JOHNSON Good People (Brushfire/Universal) | 3 |
| BECK Girl (Interscope) | 3 |
| SHANNON MCNALLY Miracle Mile (Back Porch/EMC) | 3 |
| TRISTAN PRETTYMAN Love Love (Virgin) | 3 |

MOST INCREASED PLAYS

| ARTIST TITLE LABEL(S) | PLAY
INCREASE |
|--|------------------|
| JASON MRAZ Wordplay (Atlantic) | +97 |
| JACK JOHNSON Good People (Brushfire/Universal) | +79 |
| SHORE Waiting For The Sun (Maverick/Reprise) | +50 |
| BECK Girl (Interscope) | +49 |
| MIKE DOUGHTY Looking At The World From (ATO/RMG) | +42 |
| RINGSIDE Tired Of Being Sorry (Flawless/Geffen) | + 36 |
| LOW MILLIONS Statue (Manhattan/EMC) | + 35 |
| COLDPLAY Speed Of Sound (Capitol) | +33 |
| GLEN PHILLIPS Duck & Cover (Lost Highway) | +25 |
| MOCEAN WORKER Chick A Boom Boom Boom (Hyena) | +25 |

MOST PLAYED RECURRENTS

| ARTIST TITLE LABEL(S) | PLAYS |
|---|-------|
| MADELEINE PEYROUX Don't Wait Too Long (Rounder) | 182 |
| GREEN DAY Boulevard Of Broken Dreams (Reprise) | 173 |
| KEANE Somewhere Only We Know (Interscope) | 162 |
| HOWIE DAY Collide (Epic) | 162 |
| MARC BROUSSARD Home (Island/IDJMG) | 142 |
| JET Look What You've Done (Atlantic) | 136 |
| ANNA NALICK Breathe (2am) (Columbia) | 110 |
| BRUCE HORNSBY Gonna Be Some Changes Made (Columbia) | 96 |
| JET Are You Gonna Be My Girl (Atlantic) | 93 |
| LENNY KRAVITZ Lady (Virgin) | 91 |
| | |

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

2004 JACK FM ACKfm 2002 Creating Listener-Driven Innovation JACK FM (Canada) **Since 1981** 2000 Jammin' Oldies 2003 Progressive Talk 1997 1993 Hip Hop **All News** Imagine the Future... (first in Canada) 2001 1987 "Athens" NPR News PARAGON Triple A 1999 Rock Alternative" & Progressive **NPR News** (Athens, GA) 1994 Modern AC 1991 **Alternative** 1987 MEDIA STRATEGIES Smooth Jazz 303.922.5600 www.paragonmediastrategies.com **MEDIA RESEARCH & STRATEGY**

TRIPLE A TOP 30 INDICATOR

| LAST
WEEK | THIS
WEEK | May 27, 2005 ARTIST TITLE LABEL(S) | TOTAL
PLAYS | +/-
PLAYS | TOTAL
AUDIENCE
(00) | WEEKS ON
CHART | TOTAL STATIONS/ |
|--------------|--------------|---|----------------|--------------|---------------------------|-------------------|-----------------|
| 2 | 0 | COLDPLAY Speed Of Sound (Capitol) | 721 | +31 | 8208 | 5 | 39/0 |
| 1 | 2 | DAVE MATTHEWS BAND American Baby (RCA/RMG) | 672 | -24 | 6999 | 9 | 36/0 |
| 4 | 3 | WALLFLOWERS Beautiful Side Of Somewhere (Interscope) | 532 | +15 | 5562 | 8 | 34/0 |
| 3 | 4 | U2 Sometimes You Can't Make It On Your Own (Interscope) | 515 | -65 | 5588 | 14 | 30/0 |
| 5 | 5 | BRUCE SPRINGSTEEN Devils & Dust (Columbia) | 479 | -35 | 5711 | 8 | 32/0 |
| 6 | 6 | ROBERT PLANT Shine It All Around (Sanctuary/SRG) | 445 | +8 | 5088 | 10 | 31/0 |
| 13 | 0 | JACK JOHNSON Good People (Brushfire/Universal) | 439 | +96 | 5521 | 3 | 36/2 |
| 11 | 8 | MIKE DOUGHTY Looking At The World From The Bottom Of A Well (ATO/RMG) | 406 | +48 | 5964 | 5 | 34/0 |
| 9 | 9 | AIMEE MANN Going Through The Motions (Superego/United Musicians/Music Allies, | 401 | +27 | 5945 | 7 | 35/1 |
| 8 | 10 | MOBY Beautiful (V2) | 377 | -20 | 4241 | 13 | 28/0 |
| 12 | O | RYAN ADAMS & THE CARDINALS Let It Ride (Lost Highway) | 358 | +4 | 5156 | 7 | 31/0 |
| 7 | 12 | KATHLEEN EDWARDS Back To Me (Zoe/Rounder) | 356 | -65 | 4071 | 15 | 29/0 |
| 14 | 13 | KEANE Everybody's Changing (Interscope) | 339 | .2 | 2866 | 11 | 24/0 |
| 10 | 14 | BEN LEE Catch My Disease (New West) | 335 | -32 | 3839 | 17 | 23/0 |
| 15 | 15 | SNOW PATROL Chocolate (A&M/Interscope) | 322 | -18 | 2615 | 15 | 17/0 |
| 20 | 16 | RINGSIDE Tired Of Being Sorry (Flawless/Geffen) | 294 | +27 | 3607 | 6 | 26/0 |
| 21 | Ø | RAY LAMONTAGNE Forever My Friend (RCA/RMG) | 284 | +22 | 2782 | 9 | 25/1 |
| 17 | 1 B | GLEN PHILLIPS Duck & Cover (Lost Highway) | 283 | +7 | 2302 | 8 | 27/0 |
| 23 | 19 | OASIS Lyla (Epic) | 267 | +7 | 1685 | 5 | 20/0 |
| 18 | 20 | JOHN BUTLER TRIO Zebra <i>(Lava)</i> | 254 | -22 | 3528 | 17 | 23/0 |
| 16 | 21 | JACK JOHNSON Sitting, Waiting, Wishing (Brushfire/Universal) | 245 | -66 | 2746 | 19 | 13/0 |
| 26 | 22 | JACKIE GREENE Honey I Been Thinking About You (Verve Forecast/VMG) | 240 | +6 | 2662 | 4 | 25/0 |
| 19 | 23 | BEN FOLDS Landed (Epic) | 236 | -34 | 2376 | 15 | 20/0 |
| 29 | 2 | AUDIOSLAVE Be Yourself (Interscope/Epic) | 213 | +14 | 1885 | 4 | 13/0 |
| 24 | 25 | TORI AMOS Sleeps With Butterflies (Epic) | 208 | -43 | 2405 | 19 | 18/0 |
| 30 | 2 6 | MADELEINE PEYROUX Dance Me To The End Of Love (Rounder) | 204 | +15 | 1859 | 2 | 18/0 |
| [Debut] | 3 | KYLE RIABKO What Did I Get Myself Into (Aware/Columbia) | 203 | +20 | 2644 | 1 | 17/0 |
| 28 | 28 | COLLECTIVE SOUL Better Now (El Music Group) | 194 | -7 | 1618 | 13 | 13/0 |
| [Debut] | 49 | AQUALUNG Brighter Than Sunshine (Slightly Bigger/Red Ink/Columbia) | 193 | +11 | 1543 | 1 | 16/0 |
| [Debut] | 3 | LOW MILLIONS Statue (Manhattan/EMC) | 188 | +10 | 1402 | 1 | 16/2 |

43 Triple A reporters. Songs ranked by total plays for the airplay week of Sunday 5/15 - Saturday 5/21. © 2005 Radio & Records

MOST ADDED°

| ARTIST TITLE LABEL(S) | ADDS |
|---|------|
| STRING CHEESE INCIDENT Sometimes A River (SCI-Fidelity/Red) | 9 |
| MARK KNOPFLER Postcards From Paraguay (Warner Bros.) | 7 |
| SHANNON MCNALLY Miracle Mile (Back Porch/EMC) | 7 |
| TRISTAN PRETTYMAN Love Love (Virgin) | 7 |
| BECK Girl (Interscope) | 6 |
| TRACY BONHAM Something Beautiful (Zoe/Rounder) | 5 |
| SHELBY LYNNE Go With It (Capitol) | 5 |
| LIZZ WRIGHT Trouble (Verve Forecast/VMG) | 5 |
| DAVID POE So Beautiful (The Lab) | 5 |
| | |

MOST INCREASED PLAYS

| ARTIST TITLE LABEL(S) | TOTAL
Play
Increase |
|--|---------------------------|
| JACK JOHNSON Good People (Brushfire/Universal) | +96 |
| JASON MRAZ Wordplay (Atlantic) | +96 |
| GOV'T MULE I'll Be The One (ATO/RMG) | +58 |
| BECK Girl (Interscope) | +55 |
| MIKE DOUGHTY Looking At The World From (ATO/RMG) | +48 |
| TRACY BONHAM Something Beautiful (Zoe/Rounder) | +47 |
| SHELBY LYNNE Go With It (Capitol) | +45 |
| PAT MCGEE BAND Must Have Been Love (Kirtland) | +40 |
| ROBERT CRAY I'm Walkin' (Sanctuary/SRG) | +37 |
| VAN MORRISON Stranded (Geffen) | + 34 |

SYNDICATED PROGRAMMING

Added This Week

World Cafe - Dan Reed 215-898-6677

No new adds reported this week.

Acoustic Cafe - Rob Reinhart 734-761-2043

BEN FOLDS Gracie

CLUMSY LOVERS Smart Kid

RYAN ADAMS & THE CARDINALS Rosebud

REPORTERS

Stations and their adds listed alphabetically by market

WAPS/Akron, OH PD/MD: Bill Gruber 1 ROBERT CRAY 1 DAVID POE

WZGC/Atlanta, GA* OM: Sue Gosnell PO: Michelle Engel APO: Chris Brannen MD: Margot Smith 12 AIMEE MANN

KGS R/Austin, TX*
OM: Jeff Carrol
PD: Jody Denberg
APD: Jyl Hershman-Ross
MD: Susan Castle
8 VAN MORRISON
7 SHANNON MORALLY
7 JOHN PRINE

WRNR/Baltimore, MD OM: Bob Waugh PD/MO: Alex Cortright 23 WHITE STRIPES 5 OAVE MATTHEWS BAND 2 TRACY BONHAM

WTMD/Battimore, MD APD/MD: Mike "Matthews" Vasilikos 8 MAIA SHARP 6 KATHLER EDWARDS SPOON TRACY BONHAM STRING CHEESE INCIDENT GOLDSPOT

WMVY/Cape Cod, MA PD: PJ Finn 2 JACK JOHNSON 2 ROBERT CRAY

WNRN/Charlottesville, VA
OM: Jeff Reynolds
PO: Michael Friend
MD: Jaz Tupelo
3 LIZZ WRIGHT
2 GO-BETWEENS
2 ROBERT GRAVE
1 STRING CHEESE INCIDENT
1 FEIST

WXRT/Chicago, IL*
OM/MO: John Farneda
PO: Norm Winer
4 AUDIOSLAVE
3 VAN MORRISON
2 SPOON
2 LUCINDA WILLIAMS

KBXR/Columbia, MO OM: Jack Lawson APD: Jeff Sweatman AIMEE MANN

JASON MRAZ ROBERT CRAY

WCBE/Cotumbus, OH
OM: Tammy Allen
PD: Dan Mushalko
MD: Maggie Brennan
6 LIZZ WHIGHT
6 STRING CHESSE INCIDENT
3 TRISTAM PRETTYMAN
3 SHANNON MCNALLY

WMWV/Conway, NH PD/MD: Mark Johnson 4 MARK KNOPFLER 4 EMILIANA TORRINI 4 JASON MRAZ 4 SHELBY LYNNE

KBCO/Denver, CO* PD: Scott Arbough MD: Keefer 7 GOVT MULE 1 RINGSIDE DESOL

WDET/Detroit, Mi PD: Judy Adams MD: Martin Bandyke

5 BECK
2 BRENDAN BENSON
2 MARY GAUTHIER
2 SHELBY LYNNE
2 TRISTAN PRETTYMAN
2 DAVID POE
2 STRING CHEESE INCIDEN

WVOD/Elizabeth City, NC PD: John Matthews MD: Tad Abbey 10 PAT MCGEE BANO

KRVI/Fargo OM: Mike "Big Oog" Kapel PD: Ryan Kelly MD: David Black No Adds

KOZT/Ft. Bragg, CA PD: Tom Yates APO/MD: Kate Hayes 6 MARK MOPFLER 5 WALLELOWERS 5 WALLELOWERS 5 WALLELOWERS 5 WALLELOWERS 6 WALLELOWERS 6 WALLELOWERS 6 WALLELOWERS 7 WALLELOWERS 8 WALLELOWERS 8 WALLELOWERS 9 WALLELOWERS 8 WALLELOWERS 9 WAL

WEHM/Hamptons, PD: Brian Cosgrove MD: Lauren Stone 2 BRUCE SPRINGSTEEN 1 SHORE WWVV/Hilton Head, SC OM/PD: Bob Neumann APD: Gene Murrell 1 LOW MILLIONS 1 AMOS LEE 1 JASON MRAZ

PD: Brad Holtz APD/MD: Laura Duncan 16 JOHN SCOFIELO DESOL KMTN/Jackson, WY OM: Scott Anderson PD/MD: Mark "Fish" Fishman 1 TRISTAN PRETTYMAN 1 STRING CHEESE INCIDENT

KTBG/Kansas City, MO PD: Jon Harl MD: Byron Johnson MARK KNOPFLER MARY GAUTHER LIZZ WRIGHT STRING CHEESE INCIDENT

KZPL/Kansas City, MO* OM: Nick McCabe PD: Ted Edwards MO: Ryan "Stash" Morton 3 BECK 2 JASON MRAZ 1 RINGSIDE TRISTAN PRETTYMAN

WEBK/Killington, VT OM/APD: Mitch Terricciane PD: Lesa Withanee TRISTAN PRETTYMAN SHANNON MCNALLY DAVID POE MERCY CREEK

WOKI/Knoxville, TN° OM: Mike Hammond PD: Joe Stutler AIMEE MANN SAUCY MONKY

/MMM/Madison, Wi* D: Tom Teuber PD: Tom Teuber
MD: Gabby Parsons
8 BRUCE SPRINGSTEEN
7 ARI HEST
5 BECK
VAN MORRISON

WZEW/Mobite, AL* OM: Tim Camp PD: Jim Mahanay MD: Lee Ann Konik JACK JOHNSON

WBJB/MONTHOUT
OM: Tom Brennan
PD: Rich Robinson
APD: Led Zaccari
MD: 4nf Rossen
HO: 4nf Rossen
H

KPIG/Monterey, CA
OM: Frank Caprista
PD/MD: Laura Ellen Hopper
APD: Allean MacNeary
7 VAN MORRISON
6 RESENTMENTS
5 JEFFERY HALFORD & THE HEALERS
4 JUDE JOHNSTONE
4 MARY GAUTHIER
4 BILLS 4 MARY GAUTTIES 4 BILLS 3 MARK KNOPFLER

WFUV/New York, NY PD: Chuck Singleton MD: Rita Houston 9 BECK 3 MARY GAUTHER GILLAN WELCH SHAMMON MCNALLY LIZZ WRIGHT BUCKWHEAT ZYDECO GOMEZ

WXPN/Philadelphia, PA
OM/MO: Dan Reed
PD: Bruce Warren
2 LIZZ WRIGHT
1 STRING CHEESE INCIDENT
ROBERT PLANT
MICHELLE SHOCKED

WYEP/Pittsburgh, PA
PD: Rosemary Weisch
MD: Mike Sauter
JOSH ROUSE
JOSH ROUSE
JOSH ROUSE
JOSH ROUSE
JOSH ROUSE
SHANNON MCNALLY
DAVID POM
MIGHELLE SHOCKED

WCLZ/Portland, ME PO: Herb Ivy MO: Brian James BECK

KINK/Portland, OR* PD: Dennis Constantine MD: Kevin Welch 4 JACK JOHNSON

WXRV/Portsmouth, NH* PD/MD: Dana Marshall APD: Catle Wilber MARK KNOPFLER ALANA DAVIS

WDST/Poughkeepsie, NY OM: Greg Gaffine PD: Jimmy Butt MD: Rick Schneider ROBERT EARL KEEN STEPHEN MALKMUS

KSQY/Rapid City, SD PD/MD: Chad Carlson GREEN DAY

KTHX/Reno, NV*
PD: Rob Brodes
APD/MD: Oave Heroid
12 KYLE RIABKO
2 JIMMY LAFAVE
1 LOS SUPER SEVEN
BRUCE SPRINGSTEEN
VAN MOBRISON

KENZ/Saft Lake City, UT* DM/PO: Bruce Jones MO: Casey Scott 4 GREEN DAY JACK JOHNSON

KPRVSan Diego, CA* OM: Bob Berch PD/MD: Dona Shaleb 20 GLEN PHILLIPS BEN LEE

KFOG/San Francisco, CA* PD: David Benson MO: Kelly Ransford

KBAC/Santa Fe, NM PD/MD: Ira Gordon 9 LUS SUPER SEVEN 9 LUCINDA WILLIAMS 2 VAN MORRISON

KRSH/Santa Rosa, CA*
OM/PD: Dean Kattari
3 GLEN PHILLIPS
2 SHEBY LYNNE
2 MARK KNOPFLER
TRISTAN PRETTYMAN
SHANNON MCNALLY
DAVID POE

Music Choice Adult Alternative/Satelli PD: Liz Opoka 10 JACK JÖHNSON 10 SHEBY LYNNE 9 SHORE

Sirius Spectrum/Satellite PO: Gary Schoenwetter MO: Jessica Besack 4 JOHN MELLENCAMP 3 U2 2 STEVIE WONDER

XM Cafe/Satellite
PD: Bill Evans
MD: Brian Chamberlain
5 JOCK JOHNSON
6 REIN ANN
4 BRIGHT EVES
4 BRIGHT EVES
3 REER ANN
3 BECK
GIRL WAMN
GIRL WAMN
MALIF OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WALLE OWERS
WAL

KEXP/Seattle, WA
OM: Tom Mara
PO: Kevin Cole
APD: John Richards
MD: Oon Yates
8 STEPHEN MALKMUS
6 NEW PORNOGRAPHERS
4 ROCK Y ROLL SOLIDERS
COMMON
LANGHORNE SLIM
DEAL ON BROSSEAU
TOM BROSSEAU

KMTT/Seattle, WA* OM/PO: Chris Mays APD/MD: Shawn Stewart 2 JASON MRAZ 2 VAN MORRISON

WNCW/Spindate, NC DM: Ellen Pitrmann PO: Ele Ells APD/MCD Meartin Anderson 5 PARAIS DUNNER 1 OLVER MINUDO 1 OLVER MINUDO 1 OLVER MINUDO 1 OLVER MINUDO 1 OLVER MINUDO 1 DERISHERS 1 PERISHERS 1 PERISHERS 1 PERISHERS 0 OMEZ CLIMES LOVERS

WRNX/Springfield, MA*
PD: Tom Davis
APD: Donnie Moorhouse
MD: Lesa Withanee
1 SHANNON MCNALLY

DAVID POE MERCY GREEK TRISTAN PRETTYMAN

KCLC/St. Louis, MO PD: Rich Reighard MD: Steve Chenoweth 15 JASON MRAZ 10 TRACY BONHAM 10 RAY LAMONTAGNE 10 SHORE 10 SUSIE SUH

KFML/Steamboat Springs, CO PD/MD: John Johnson MARK WOPTER HARRY 1 BRUCE SPAINGSTEEN 1 RISTAN PRETTYMAN 1 ROBERT GRAVE 1 OBSET GREEN BAND 1 STRING CAESE MCDIENT

KTAO/Taos, NM OM: Mitch Miller PD: Brad Hockmeyer MD: Paddy Mac 8 BECK 7 SHANNON MCNALLY 7 MARK KNOPPLER 6 MERCH CREEK 6 SHERLY LYNE 5 THISTISH THEFTTYMAN 3 MAITSYAHU

KWMT/Tucson, AZ*
OM/PO: Tim Richards
MO: Blake Rogers
5 DAVE MATTHEWS BAND

WXPK/Westchester, NY PD: Chris Herrmann APD: Rob Lipshutz MD: Rob Arrow

WUIN/Witmington, NC PD: Mark Keete MD: Jerry Gerard 2 SHELBY LYNNE 2 SHANNON MCNALLY 2 STRING CHEESE INCIDENT

POWERED BY MEDIABASE

69 Total Reporters

26 Total Monitored

43 Total Indicator

Did Not Report, Playlist Frozen (1): KSPN/Aspen, CO

TRIPLE A

Some may be surprised by commercial Triple A's increasing acceptance of Audioslave. Hard rock has historically been the thinnest slice in the format's pie of musical styles. But the new track "Be Yourself" is Audioslave's strongest melody yet. The lyrics ring true, and Chris Cornell's vocals are what other singers hear only in their heads. • If

you just know Cornell from Soundgarden, you should listen to what he did with "Ave Maria" on *A Very Special Christmas 3*. Or if, like me, you were among the few who heard Cornell in concert on his 1999 solo tour, you know the incredible range and dynamics of his one-in-a-billion

voice. The rest of the band's chops are among the best around too — for all their ferocity, Rage Against The Machine were one tight unit. "Be Yourself" is that rare track that works for the entire spectrum of Rock radio, which hasn't had much of a middle ground for over a decade. It also fits the mix of world-class rock we play for New York's backyard at WXPK/Westchester. Frankly, our format could use more hits like this.

coldplay remain firmly at No. 1 on the monitored chart this week, and it looks like they may be there a while ... Dave Matthews Band, Snow Patrol, The Wallflowers, Keane and Robert Plant round out the bulleted top 10 ... The middle range of the chart is packed with bulleted projects, including

Audioslave, the new Jack Johnson (with a 23*-13* jump), Ringside, John Butler Trio, Kyle Riabko, Ben Lee and Low Millions ... Jason Mraz and Mike Doughty debut ... Coldplay are also 1* on the Indicator chart, with The Wallfowers, Plant, Johnson and Aimee Mann bulleted in the top 10 ... Ryan Adams & The Cardinals, Ray LaMontagne, Oasis, Jackie Greene and Madeleine Peyroux are all showing solid growth ... Riabko, Aqualung and Low Millions debut ... Projects continuing to make inroads include Glen Phillips, The Redwalls, Luce, Weezer, DeSol, Garbage and Mocean Worker ... In the Most Added category, Shannon McNally and Tristan Prettyman each grab 10 total adds the first week out, with Beck, Mark Knopfler and String Cheese Incident bringing in nine first-week adds each ... Also off to good start are David Poe, Shelby Lynne, Lizz Wright and Mary Gauthier.

— John Schoenberger, Triple A/Americana Editor

ARTIST: Ryan Adams & The Cardinals LABEL: Lost Highway

By JOHN SCHOENBERGER / TRIPLE A & AMERICANA EDITOR

Ryan Adams can be different things to different people, and there have been moments in his solo career when he has perhaps tried to be something he really isn't. Sure, someone with the amazing songwriting sensibilities and natural mu-

sical instincts Adams has can pretty much do anything they want, but that doesn't mean they need to.

Adams has been a darling of the press for a very long time — all the way back

to the formation and, later, implosion of Whiskeytown — and to the critics he represents the best there is in the alternative country scene. Adams wanted to be more, though, and with albums such as Gold and Rock N Roll he was compelled to explore his more rockin' side, often wearing his influences on his sleeve. But, hey, he did it with enthusiasm and wrote some killer songs in the process, so it was easy to accept what he was up to.

But we real Ryan Adams fans always wanted him to get back to what he does best — creating music that is the direct descendant of the great American songbook. He did it with Whiskeytown and on his debut solo effort, Heartbreaker. Plus we got hints of his predisposition in the collection of songs in progress called Demolition, as well as his experimental project Love Is Hell.

Now Adams returns with the Tom Shick-produced Cold Roses, and with it he seems to have found a new balance in his life — both in terms of his perception of himself as an artist and the kind of music he is most comfortable with. In fact, in his hilarious new self-penned bio he writes, "He knows that everybody thinks he is some kind of lunatic, and maybe that's so. He is currently looking for a deeper meaning in things, trying to belong to the light and not give in to meaningless ego drive."

Perhaps this newfound serenity is best expressed by the fact that Adams is a

member of a band again. The Cardinals are not only the players he's been touring with lately, they were also intimately involved in the creative process for *Cold Roses*, and

they are given writing credits for all 18 songs on the double-disc set. Those bandmates are J.P. Bowersock (guitar), Cindy Cashdollar (lap and steel guitar, vocals), Brad Pemberton (drums, vocals) and Catherine Popper (bass, vocals) — with a guest appearance on vocals and piano by Rachael Yamagata.

The point is, Adams has found his natural voice again. This is not to imply that he's stepped backward in any way. This new material continues to push hard at the boundaries of song structure and arrangement, but not at the expense of delivering stellar songs that display tenderness, vulnerability and wisdom.

I really like "Magnolia Mountain," "Sweet Illusions," "Now That You're Gone," "Cold Roses," "If I Am a Stranger," "Dance All Night" and, of course, the first single, "Let It Ride." Folks, Mr. Ryan Adams has returned to the fold, and it's up to us to give him a warm welcome home.

AMERICANA TOP 30 ALBUMS

May 27, 2005

| LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | THIS WEEK
PLAYS | +/-
PLAYS | CUMLATIVE
PLAYS |
|--------------|--------------|--|--------------------|--------------|--------------------|
| 1 | 1 | JOHN PRINE Fair And Square (Oh Boy) | 668 | -5 | 3780 |
| 2 | 2 | ROBERT EARL KEEN What I Really Mean (Koch) | 604 | +69 | 2554 |
| 3 | 3 | LOS SUPER SEVEN Heard It On The X (Telarc) | 534 | +36 | 4766 |
| 14 | 4 | C. TAYLOR & C. RODRIGUEZ Red Dog Tracks (Back Porch/EMC) | 414 | +101 | 930 |
| 4 | 5 | HAYES CARLL Little Rock (Highway 87 Music) | 402 | -16 | 6844 |
| 5 | 6 | SHOOTER JENNINGS Put The "O" Back (Universal South) | 397 | -11 | 4320 |
| 11 | 0 | RYAN ADAMS AND THE CARDINALS Cold Roses (Lost Highwa | y/ 393 | +53 | 153 6 |
| 7 | 8 | JIMMY LAFAVE Blue Nightfall (Red House) | 375 | +16 | 4148 |
| 8 | 9 | VARIOUS ARTISTS A Tribute To Billy Joe Shaver: Live (Compadre) | 368 | +14 | 2705 |
| 6 | 10 | MARY GAUTHIER Mercy Now (Lost Highway) | 367 | -18 | 6061 |
| 16 | O | ROBBIE FULKS Georgia Hard (Yep Roc) | 357 | +64 | 925 |
| 10 | 12 | GREG TROOPER Make It Through This World (Sugar Hill) | 348 | +1 | 2467 |
| 9 | 13 | RAY WYLIE HUBBARD Oelirium Tremolos (Philo/Rounder) | 346 | -2 | 7997 |
| 15 | (1) | DUHKS The Duhks (Sugar Hill) | 319 | + 17 | 7066 |
| 12 | 15 | BRUCE SPRINGSTEEN Devils And Dust (Columbia) | 315 | -11 | 1384 |
| 17 | (| KATHLEEN EDWARDS Back To Me (Zoe/Rounder) | 297 | +5 | 5933 |
| 18 | O | TRACY GRAMMER Flower Of Avalon (Signature Sounds) | 291 | +11 | 1618 |
| 30 | 1 3 | SHELBY LYNNE Suit Yourself (Capitol) | 289 | +84 | 625 |
| 13 | 19 | RECKLESS KELLY Wicked Twisted Road (Sugar Hill) | 287 | .37 | 7645 |
| 21 | 4 0 | LOUDON WAINWRIGHT Here Come The Choppers (Sovereign Artists | 276 | +20 | 1409 |
| 20 | 4 | BELIEVERS Crashyertown (Bona Fide) | 273 | +16 | 2183 |
| 19 | 22 | ALISON BROWN Stolen Moments (Compass) | 271 | +10 | 1317 |
| 22 | 3 3 | SARAH BORGES Silver City (Blue Corn) | 267 | +18 | 2297 |
| 24 | 2 | WEBB WILDER AND THE NASHVEGANS About Time (Landslide) | 266 | +29 | 1573 |
| 23 | 25 | LAST TRAIN HOME Bound Away (Blue Buffalo) | 257 | + 19 | 1470 |
| 2 5 | 2 6 | RED STICK RAMBLERS Right Key Wrong Keyhole (Memphis Int') | 257 | +33 | 890 |
| Debut> | 3 | DONNA THE BUFFALD Life's A Ride (Wildlife) | 225 | +44 | 574 |
| 26 | 23 | RHONDA VINCENT Ragin' Live (Rounder) | 218 | +1 | 2246 |
| 27 | 29 | TODO THIBAUD Northern Skies (95 North) | 212 | 0 | 1299 |
| Debut | ③ | S. LEE GUTHRIE & JOHNNY IRION Exploration (New West) | 212 | +26 | 4946 |

The Americana Airplay chart represents the reported play of terrestrial radio stations, nationally syndicated radio shows, satellite radio and internet stations that have agreed to submit weekly spin counts For more information please visit www.americanamusic.org.

© 2005 Americana Music Association.

AMERICANA SPOTLIGHT

By John Schoenberger

Artist: Robert Earl Keen

Label: Koch

Robert Earl Keen was one of many impressive singer-songwriters to emerge from the vibrant

Texas music scene of the '80s, and over the course of 11 albums he's proven that he has the staying power of such contemporaries as Nanci Griffith and Lyle Lovett. Whereas Griffith has a tendency toward the somber and nostalgic, and Lovett tends to lean in the other direction, Keen falls somewhere in between with his ability to write serious introspective gems as well as light-hearted ditties that delight the listener. With his latest outing, What I Really Mean, he gives us a bit of both. Produced by bandleader-guitarist Rich Brotherton, the album has a musical expansiveness and often cinematic approach that suits Keen's songs well. There are some

cool guests on the album, too, including Ray Price, The Bad Livers' Danny Barnes, saxophonist John Mills and Celtic pipe player E.J. Jones. Check out "The Great Hank," "The Traveling Storm," "The Wild Ones" and the title track.

AMERICANA NEWS

WMNF/Tampa has just survived another of its annual Tropical Heatwave events. The station had a record turnout this year, and the crowd was entertained by Alejandro Escovedo — with a sevenpiece band including cello and violin — Th' Legendary Shack Shakers, Reckless Kelly, Laura Love, Brave Combo, The Biscuit Burners, Dikki Du & The Zydeco Crew, The Kissers and Devil Doll .. WNRN/Charlottesville, VA has received FCC permission to install translators that will bring its signal to the western side of Richmond and possibly all the way to downtown by the end of the year. The improvements will also give WNRN coverage into Lexington, VA ... DirecTV's Freeview series will offer a recent hour-long Shelby Lynne concert performance throughout the month of June. Shot in front of a studio audience in Hollywood, Suit Yourself Live features the artist backed by The Wallflowers' Michael Ward (guitar), The Heartbreakers' Benmont Tench (keyboards), Bryan Owings (drums, percussion) and Brian "Brain" Harrison (bass), performing 13 tracks, eight of which appear on Lynne's new album. A 15-minute film about the making of the album follows the concert ... Universal South Records has announced the launch of Superlatone Records, an imprint for Marty Stuart ... Leslie Rouffe of Songlines has a new address: 817 South Douglas Ave., Nashville, TN 37204. Her email and phone remain the same — 615-298-2262 and Irouffe@comcast.net.

MOST ADDED*

| ARTIST TITLE LABEL(S) | ADDS |
|---|------|
| CLUMSY LOVERS Smart Kid (Nettwerk) | 12 |
| VAN MORRISON Magic Time (Exile/Polydor) | 9 |
| SHELBY LYNNE Suit Yourself (Capitol) | 8 |
| SHANNON McNALLY Geronimo (Back Porch/EMC) | 7 |
| CHIP TAYLOR & CARRIE RODRIGUEZ Red Dog Tracks (Back Porch/Virgin) | 5 |
| OLD SCHOOL FREIGHT TRAIN Run (Acoustic Disc) | 5 |
| VARIOUS ARTISTS United State Of Americana Vol. 2 (Shut Eye) | 5 |

YOU'RE NOT AT YOUR LAST JOB YOUR 401(k) SHOULDN'T BE

Leaving a 401(k) with a previous employer could mean leaving it alone with no one to watch over it.

At Edward Jones, we can explain options for your 401(k) and help you select the one that's best for you. If you'd like to roll it over into an Edward Jones IRA, we can help you do it without paying taxes or penalties. So you can feel confident someone is looking out for you and your 401(k).

To find out why it makes sense to talk with Edward Jones about your 401(k) options, call today.

RAFAEL L. CUEVAS, SR. 2863 Executive Park Drive, Suite #102 **Weston. FL 33331**

Tel: 954-389-5517 Fax: 866-462-5335

www.edwardjones.com Member SIPC

Edward **Jones** MAKING SENSE OF INVESTING

KEVIN PETERSON

Golden Guys

Blanton and Harrell celebrate 25 years managing Christian artists

ike Blanton and Dan Harrell started out representing one artist 25 years ago. Today they still represent that artist, Amy Grant, along with some of the most well-known artists in Christian music, at Blanton Harrell Cooke & Corzine. They have also started their second record label and are ready to develop the next generation of artists in our rapidly changing industry. This week the guys remember the past 25 years and look ahead to the future of managing and developing Christian artists.

When you talk about 25 years in business, the best place to start is the beginning, and Blanton remembers it like it was yesterday. He says, "In 1980 Dan and I formed Blanton Harrell as a result of having one client we were focusing on, Amy Grant.

"The fact that we're still with the artist we started with in 1980 is in itself a pretty good

story, but we spent the first year focusing more or less on doing production-type work, and then we moved right into artist development. We felt like that was our forte. There was nobody else from the Christian community who was

Mike Blanton

focusing on artist development. That was our beginning.

"In 1981 we brought Michael W. Smith aboard at our newly launched label, Reunion Records. At the same time we went into management with him. After 24 years we're still his managers, although the label is no longer with us

"Those are the two flagship horses that we started with and that we have maintained, but we have several other clients and artists we have worked with over the years, and we still have a good stable of artists we're working with today."

Who are some of BHCC's other clients?

731/11**181**11181818181888

"The fact that we're still with the artist we started with in 1980 is in itself a pretty good story."

Mike Blanton

Harrell says, "Joy Williams, Bebo Norman, Point Of Grace, Kara Williamson, Fernando Ortega and Frank Peretti, who is an author we've worked with for almost 20 years. We have some other relationships, but those are the main clients we manage."

Fond Memories

I ask the guys which artists have provided the most memorable moments in all the years they've been managing and developing artists. "Because of the length of involvement, it would be 50/50 between Michael and Amy," Harrell says. "There are stories that we can go back and remember and new stories that are unfolding today.

"Amy just got picked up by NBC for a prime-time series for Friday nights in the fall. Michael is starring in a feature film, which will come out in September. Look at the pop success that both of these people have enjoyed over the years and the huge effect that Michael has had on worship music.

"Probably some of the most interesting times for all of us were when we started go-

ing to Caribou Ranch up in the Colorado Rockies and recording up there. We took our families, we took the musicians and the artists, and those are great memories for all of us. Our kids still remember that stuff today."

Blanton says, "It was great to watch Amy rise not only in terms of sales and popularity, but also in terms of her pop success at A&M Records. We were the original de-

signers of a co-distribution thing with Word and A&M. We followed suit with Michael, taking him to Geffen. We've got great stories with him at Geffen and while he was still on Reunion.

"We've kind of doubled our pleasure, if you will, in terms of promotion, distribution, exposure and all of those kinds of things. We've got some great stories, great history, that we laugh about with both of them, and we feel like we're still unfolding the story at this time."

Christian Radio And Records

What changes have they seen in Christian radio over the last 25 years? Harrell says, "One of the things that's interesting to us is the maturity of Christian radio. When we first started with Amy and Michael, there was very little contemporary Christian music being played on radio 24 hours a day. Today, you've got a legitimate opportunity to take a Christian song and put it through very sophisticated and important Christian radio networks that sell records. We've seen that evolve over the last 25 years."

The Christian record industry has changed too. For one thing, it has adopted the dual-distribution system pioneered by Harrell and Blanton. That's got to make them feel good. "With all of the good, there comes some difficulty," Harrell says.

"When we started, the Christian industry was really artist-focused and family-oriented. Today we're in an environment that is very serious and very competitive. All of the major record companies own Christian record companies. That has brought some wonderful things, but it has also made it difficult to break new artists. It's much more financially driven.

"I'm not saying those things are wrong; it's just not like the old days. We're in a very, very competitive marketplace. For the artists who end up winning, it is very, very good, because you have these large systems now that can support them in all facets. It is much more difficult, however, for the beginning artist to get an opportunity.

"Twenty years ago Christian radio would play anybody because they didn't have that many records. Now you've got restricted formats and testing and all of those kinds of things. In some respects it takes a little bit of the fun out of it. In the old days you had an artist and a song, and you went out and toured, and everything began to work if you "But, really, the biggest area that we see affecting music today, other than the Internet, would be film and television. A lot of music starts out on TV shows. Artists are broken from those kinds of things."

Are there particular shows that can give artists a lot of exposure? Is it *The Tonight Show* or

"All of the major record companies own Christian record companies. That has brought some wonderful things, but it has also made it difficult to break new artists."

Dan Harrell

Regis & Kelly or Oprah? "All of the above," says Blanton. "We've got music that's been exposed on everything from American Idol to The O.C. Every show has got a music bed and has some kind of influence on the market.

"People are able to watch a show, go to the Internet, find the song and buy it or download it. It's turned into an amazing new game. Younger people tend to use the Internet more as a community, and that's where the real growth is. All of a sudden you have this worldwide opportunity to share.

Good Advice

What advice do Blanton and Harrell have for today's Christian radio stations and record

companies? "Don't forget about artist development," Harrell says. "It's the lifeblood of our business. Be careful of testing, and let

more artists in the door on your formats.

"Be creative. Be innovative. Take some risks. Don't settle into these strict formats that limit the number of songs and how long it takes them to get up the charts. That slows the process down, and what will happen is, if radio's not going to deal with good music, somebody else will. Other people will get the credit for and the joy of breaking great new artists."

Blanton says, "Dan and I have launched another label, BHT Records. We have a partner, Steve Thomas, whom we've joined forces with. Steve manages Relient K. This is exciting for us because the launch and development of a new artist is definitely part of the game. We're so thankful for the fact that there's still the chance to find great music and great artists, let them be exposed on the radio and have them start showing up in the market. We love that.

"We've got an artist named John David Webster who is doing extremely well on Christian radio. John David has all the pieces to be a very significant artist in this genre and beyond, but you always wonder, 'Goodness, can we do this again, or has it become too restrictive to breathe life into some new artists?' For us, John David is definitely part of the plan of exposing and building new artists."

BLANTON HARRELL COOKE CORZINE

had good music. It's not that simple any more.

"I believe ultimately that all of this has turned out for the best. I do think, however, that those of us who are involved in Christian music always need to be sure that we are hon-

oring our hearts in what God is calling us to do and not being pushed too far in the other direction, because there's a lot of pressure.

"One of our responsibilities as managers is to give the people we work with the platform to share what God's calling them to share. Sometimes that may not work on radio. Sometimes it may not be the most popular kind of music. When someone is called to share some-

thing, though, you've got to support it."

Getting Seen

There are many ways for artists to make an impression on audiences these days. Which do Blanton and Harrell like to use to get visibility for their clients? Harrell says, "We're starting to see interesting things happen on the retail side, i.e., Starbucks and some of these other large companies that previously weren't known as music outlets that now have distribution systems.

Dan Harrell

CHRISTIAN AC TOP 30

| | | May 27, 2005 | | | | |
|--------------|--------------|---|----------------|-------|-------------------|-------------------|
| LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | PLAYS | WEEKS ON
CHART | TOTAL
STATIONS |
| 2 | 1 | CHRIS TOMLIN Holy Is The Lord (Sixsteps/Sparrow/EMI CMG) | 1072 | -8 | 17 | 36/0 |
| 1 | 2 | JEREMY CAMP Take You Back (BEC/Tooth & Nail) | 1064 | -45 | 21 | 37/0 |
| 3 | 3 | BEBO NORMAN Nothing Without You (Essential/PLG) | 991 | -5 | 18 | 33/0 |
| 4 | 4 | JOY WILLIAMS Hide (Reunion/PLG) | 928 | + 24 | 8 | 36/1 |
| 6 | 5 | ZOEGIRL About You (Sparrow/EMI CMG) | 761 | -11 | 13 | 32/0 |
| 5 | 6 | CASTING CROWNS Voice Of Truth (Beach Street/Reunion/PLG) | 735 | -69 | 32 | 31/0 |
| 8 | Ø | NICHOLE NORDEMAN Brave (Sparrow/EMI CMG) | 697 | +53 | 6 | 30/1 |
| 7 | 8 | BIG DADDY WEAVE & BARLOWGIRL You're Worthy Of My Praise (Fervent) | 684 | -38 | 20 | 28/1 |
| 11 | 9 | NATALIE GRANT Held (Curb) | 605 | +52 | 10 | 27/1 |
| 10 | 10 | SALVADOR Heaven (Word/Curb/Warner Bros.) | 579 | .6 | 30 | 30/0 |
| 9 | 11 | MERCYME Homesick (INO/Curb) | 567 | -59 | 27 | 29/0 |
| 13 | 12 | MARK SCHULTZ He Will Carry Me (Word/Curb/Warner Bros.) | 546 | +21 | 26 | 23/0 |
| 12 | 13 | CHRIS TOMLIN Indescribable (Sixsteps/Sparrow/EMI CMG) | 546 | +8 | 40 | 30/0 |
| 14 | 14 | NEWSBOYS Devotion (Sparrow/EMI CMG) | 520 | .2 | 9 | 23/0 |
| 16 | Œ | JOHN DAVID WEBSTER Miracle (BHT) | 479 | +25 | 7 | 22/1 |
| 17 | 10 | SWITCHFOOT This Is Your Life (Columbia) | 443 | +8 | 20 | 19/0 |
| 20 | Ø | JADON LAVIK What If (BEC/Tooth & Nail) | 438 | +41 | 6 | 17/0 |
| 21 | 13 | JOEL ENGLE Louder Than The Angels (Doxology) | 437 | +52 | 6 | 19/0 |
| 18 | 19 | JARS OF CLAY God Will Lift Up Your Head (Essential/PLG) | 426 | -4 | 7 | 19/0 |
| 19 | 20 | BRIAN LITTRELL In Christ Alone (Reunion/PLG) | 420 | -1 | 12 | 19/0 |
| 22 | 4 | PHILLIPS, CRAIG & DEAN Friend Of God (INO) | 400 | +47 | 3 | 19/2 |
| 15 | 22 | SONICFLOOD Your Love Goes On Forever (INO) | 392 | ·74 | 16 | 24/0 |
| 23 | 3 3 | JEFF ANDERSON Open My Eyes (Gotee) | 364 | + 25 | 5 | 15/0 |
| 24 | 24 | SELAH All My Praise (Curb) | 323 | -10 | 20 | 15/0 |
| 26 | 25 | BUILDING 429 No One Else Knows (Word/Curb/Warner Bros.) | 278 | -3 | 3 | 12/1 |
| 25 | 26 | BY THE TREE Hold You High (Fervent) | 268 | ·20 | 8 | 17/0 |
| 27 | 27 | OVERFLOW Cry On My Shoulder (Essential/PLG) | 262 | -15 | 8 | 13/0 |
| 28 | 28 | AVALON I Wanna Be With You (Sparrow/EMI CMG) | 246 | -17 | 19 | 13/0 |
| 30 | 29 | POINT OF GRACE Who Am I (Word/Curb/Warner Bros.) | 238 | +29 | 2 | 12/1 |
| 29 | 30 | RACHAEL LAMPA No Other One (Word/Curb/Warner Bros.) | 224 | -13 | 9 | 10/0 |

40 AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

NEW & ACTIVE

SWITCHFOOT Dare You To Move (Red Ink/Columbia)
Total Plays: 213, Total Stations: 5, Adds: 0
FFH You Drive, I'll Ride (Essential/PLG)
Total Plays: 184, Total Stations: 9, Adds: 0
TOBYMAC Atmosphere (ForeFront/EMI CMG)
Total Plays: 180, Total Stations: 8, Adds: 1
SALVADOR You Are There (Word/Curb/Warner Bros.)
Total Plays: 157, Total Stations: 8, Adds: 1

MARK HARRIS For The First Time (INO)
Total Plays: 142, Total Stations: 8, Adds: 1
TODD AGNEW Still Here Waiting (Ardent)
Total Plays: 142, Total Stations: 5, Adds: 0
NATE SALLIE Save Me (Curh)
Total Plays: 137, Total Stations: 7, Adds: 0
KUTLESS It's Like Me (BEC/Tooth & Nail)
Total Plays: 132, Total Stations: 6, Adds: 0
PAUL COLMAN The One Thing (Inpop)
Total Plays: 130, Total Stations: 6, Adds: 0
AFTERS You (Simple/INO)
Total Plays: 110, Total Stations: 5, Adds: 1

Songs ranked by total plays

POWERED BY MEDIABASE

MOST ADDED'

| | - 1 |
|--|------|
| ARTIST TITLE LABEL(S) | ADDS |
| MATTHEW WEST The Next Thing You Know (Sparrow/EMI CMG) | 5 |
| SHAUN GROVES Bless The Lord (Rocketown) | 3 |
| PHILLIPS, CRAIG & DEAN Friend Of God (INO) | 2 |
| KRYSTAL MEYERS The Way To Begin (Essential/PLG) | 2 |
| MONK & NEAGLE Secret (Flicker) | 2 |
| STEVEN CURTIS CHAPMAN Believe Me Now (Sparrow/EMI CMG | 7 2 |

MOST INCREASED PLAYS

| ARTIST TITLE LABEL(S) | TOTAL
PLAY
Increase |
|--|---------------------------|
| MATTHEW WEST The Next Thing You Know (Sparrow/EMI CM | <i>G)</i> + 7 7 |
| SALVADOR You Are There (Word/Curb/Warner Bros.) | +69 |
| NICHOLE NORDEMAN Brave (Sparrow/EMI CMG) | +53 |
| NATALIE GRANT Heid (Curb) | +52 |
| JOEL ENGLE Louder Than The Angels (Doxology) | +52 |
| PHILLIPS, CRAIG & DEAN Friend Of God (INO) | +47 |
| MICHAEL W. SMITH Here I Am (Reunion/PLG) | +44 |
| MONK & NEAGLE Secret (Flicker) | +42 |
| JADON LAVIK What If (BEC/Tooth & Nail) | +41 |
| SHAUN GROVES Bless The Lord (Rocketown) | +35 |

MOST PLAYED RECURRENTS

| ARTIST TITLE LABEL(S) | TOTAL
PLAYS |
|---|----------------|
| TREE63 Blessed Be Your Name (Inpop) | 560 |
| CASTING CROWNS Who Am I (Beach Street/Reunion/PLG) | 466 |
| MATTHEW WEST More (Universal South/EMI CMG) | 447 |
| MERCYME I Can Only Imagine (INO/Curb) | 435 |
| JEREMY CAMP Walk By Faith (BEC/Tooth & Nail) | 409 |
| BY THE TREE Beautiful One (Fervent) | 404 |
| PHILLIPS, CRAIG & DEAN You Are God Alone (INO) | 394 |
| BUILDING 429 Glory Defined /Word/Curb/Warner Bros./ | 390 |
| NEWSBOYS He Reigns (Sparrow/EMI CMG) | 369 |
| MERCYME Word Of God Speak (INO) | 362 |

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

ALS DOESN'T PLAY FAVORITES

Who is affected when one person has ALS (Lou Gehrig's disease)? For Chris, it's everyone in his family.

And MDA is family, too, as it offers help and searches for a cure.

MUSCULAR DYSTROPHY ASSOCIATION

Jerry Lewis, National Chairman • www.als.mdausa.org • (800) 572-1717

CHR TOP 30

| LAST
WEEK | THIS | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | + / -
PLAYS | WEEKS ON
CHART | TOTAL
STATIONS |
|--------------|------------|---|-----------------|----------------|-------------------|-------------------|
| 1 | 0 | KRYSTAL MEYERS The Way To Begin (Essential/PLG | /1200 | +70 | 11 | 31/0 |
| 2 | 0 | JOY WILLIAMS Hide (Reumion/PLG) | 1082 | +51 | 9 | 31/0 |
| 4 | 3 | JARS OF CLAY God Will Lift p Your Head (Essential/PLG) | 1058 | +95 | 12 | 28/0 |
| 5 | 0 | ZOEGIRL About You (Sparraw/EMI CMG) | 996 | +41 | 15 | 26/1 |
| 3 | 5 | TOBYMAC Atmosphere (FareFront/EMI CMG) | 932 | -56 | 15 | 25/0 |
| 7 | 6 | OVERFLOW Cry On My Shoulder (Essential/PLG) | 875 | +5 | 16 | 24/1 |
| 8 | 7 | SEVENTH DAY SLUMBER Careline (BEC/Tooth & Na | iil) 764 | -31 | 18 | 22/0 |
| 13 | 8 | KUTLESS Strong Tower (BSC/Tooth & Nail) | 733 | +89 | 5 | 26/2 |
| 9 | 9 | JEREMY CAMP Take You back (BEC/Tooth & Nail) | 715 | -20 | 27 | 17/0 |
| 11 | 0 | NEWSBOYS Devotion (Sparrow/EMI CMG) | 679 | +11 | 9 | 21/1 |
| 6 | 11 | AFTERS You (Simple/INO) | 669 | -209 | 20 | 18/0 |
| 15 | 12 | DAY OF FIRE Rain Song (Jire/Essential/PLG) | 598 | +33 | 5 | 21/0 |
| 10 | 13 | SUPERCHICK Pure (Inpop) | 580 | -95 | 20 | 17/0 |
| 12 | 14 | M. WEST You Know Where (Sparrow/EMI CMG) | 559 | -101 | 20 | 15/0 |
| 14 | 15 | CASTING CROWNS Voice Of Truth /Beach Street/Reunion/PL | G/ 545 | -36 | 28 | 14/0 |
| 16 | 1 | HAWK NELSON Take Me / Footh & Nail) | 527 | + 27 | 3 | 23/2 |
| 22 | Ø | PLUMB I Can't Do This (Cura) | 507 | +84 | 6 | 19/1 |
| 19 | (1) | EVERLIFE I'm Over It (SHEL FER) | 500 | +51 | 7 | 19/1 |
| 17 | 19 | SHAWN MCDONALD All I Need (Sparrow/EMI CM) | G) 441 | -38 | 19 | 11/0 |
| 21 | 20 | BY THE TREE Hold You High (Fervent) | 426 | -10 | 20 | 12/0 |
| 23 | 21 | BUILDING 429 Show Me Love (Word/Curb/Warner Bros.) | 406 | -14 | 5 | 14/1 |
| 27 | 22 | JOHN REUBEN f/MATT THEISSEN Nuisance /Gotee | 400 | +66 | 2 | 18/3 |
| 18 | 23 | DELIRIOUS? Inside Outside (Sparrow/EMI CMG) | 389 | -86 | 10 | 11/0 |
| 25 | 2 | RACHAEL LAMPA Outrageous /Word/Curb/Warner Bi | os./ 373 | +4 | 15 | 11/1 |
| 29 | 25 | KJ-52 Are You Real (BEC/Teath & Nail) | 368 | +37 | 8 | 13/1 |
| 30 | 20 | LIFEHOUSE You And Me (Geffen) | 360 | +32 | 2 | 10/0 |
| 28 | 3 | MAT KEARNEY Trainwreck (Inpop) | 359 | +26 | 2 | 19/2 |
| 20 | 28 | TREE63 Maker Of All Things (Inpop) | 351 | -94 | 14 | 11/0 |
| 24 | 29 | BETHANY DILLON Lead Me On (Sparrow/EMI CMG) | 342 | -42 | 18 | 11/0 |
| [Debut] | 3 | MUTEMATH Peculiar People (Teleprompt/Word/Curt/Warner Bro | os/334 | +61 | 1 | 17/3 |

32 CHR reporters. Songs ranked by total plays for the airplay week of Sunday 5/15 - Saturday 5/21.

© 2005 Radio & Records

NEW & ACTIVE

FALLING UP Escalates (Tooth & Nail) Total Plays: 331, Total Stations: 10, Adds: 2

THIRD DAY/S. C. CHAPMAN/MERCYME | See Love /Lost Ka Total Plays: 262, Total Stations: 6, Adds: 0

SARAH BRENDEL Fire (Inpop)

Total Plays: 249, Total Stations: 14, Adds: 4

JADON LAVIK What If (BEC/Tooth & Nail) Total Plays: 239, Total Stations: 7, Adds: 0

NICHOLE NORDEMAN Brave (Sparrow/EMI CMG) Total Plays: 225, Total Stations: 10, Adds: 2

BIG DADDY WEAVE What I Was Made For (Fervent) Total Plays: 216, Total Stations: 9, Adds: 1 **BDA** Love Is Here *(Creative Trust Workshop)* Total Plays: 214, Total Stations: 7, Adds: 0

PAUL COLMAN The One Thing (Inpop)
Total Plays: 203, Total Stations: 9, Adds: 1

EXIT EAST | Will Save You (Fervent)

Total Plays: 199, Total Stations: 8, Adds: 1 BOBBY TINSLEY Addicted (MD)

Total Plays: 198, Total Stations: 6, Adds: 0

ROCK TOP 30

| LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | PLAYS | WEEKS ON
CHART | TOTAL
STATIONS |
|--------------|--------------|---|----------------|-------|-------------------|-------------------|
| 2 | 0 | DISCIPLE The Wait Is Over (SRE) | 346 | +18 | 9 | 32/2 |
| 1 | 2 | SANCTUS REAL The Fight Song /Sparrow/EMI CMG/ | 335 | .7 | . 11 | 27/3 |
| 5 | 3 | SUBSEVEN Free To Conquer (Flicker) | 310 | +14 | 14 | 27/2 |
| 8 | 4 | CHEMISTRY From Within (Razor & Tie) | 306 | +36 | 11 | 28/3 |
| 7 | 6 | FURTHER SEEMS FOREVER Like Someone (Tooth & Nail) | 296 | +20 | 12 | 19/1 |
| 6 | 6 | KRYSTAL MEYERS The Way To Begin (Essential/PLG) | 286 | +6 | 11 | 25/3 |
| 3 | 7 | ANBERLIN Paperthin Hymn (Tooth & Nail) | 283 | -44 | 15 | 28/1 |
| 4 | 8 | KJ-52 Are You Real (BEC/Tooth & Nail) | 270 | -28 | 15 | 21/1 |
| 9 | 9 | FLYLEAF Red Sam (Octone) | 264 | 6 | 14 | 24/1 |
| 13 | 1 | PLUMB Can't Do This (Curb) | 259 | +42 | 6 | 26/2 |
| 10 | O | SKILLET Under My Skin (Ardent) | 250 | +2 | 6 | 28/3 |
| 11 | 12 | CASTING PEARLS Weighted (Big Box) | 229 | +7 | 12 | 23/1 |
| 12 | ₿ | APRIL SIXTH Dear Angel (Columbia) | 223 | +5 | 10 | 22/1 |
| 17 | 4 | KUTLESS Strong Tower (BEC/Tooth & Nail) | 192 | +11 | 8 | 21/2 |
| 16 | Œ | KIDS IN THE WAY Apparitions Of Melody (Flicker) | 192 | +8 | 6 | 23/1 |
| 15 | 16 | HAWK NELSON Take Me (Tooth & Nail) | 185 | -3 | 6 | 19/2 |
| 20 | O | FOREVER CHANGED Encounter (Floodgate) | 171 | +11 | 2 | 13/2 |
| 22 | 1 | EVERYDAY SUNDAY Comfort Zone (Flicker) | 162 | +5 | 8 | 15/0 |
| 23 | 19 | STAPLE Fists Afire (Flicker) | 157 | +5 | 4 | 16/1 |
| 27 | 4 | MUTEMATH Peculiar People (Teleprompt/Word/Curb/WarnerBros.) | 155 | +14 | 2 | 18/4 |
| 25 | 3 | SEVENTH DAY SLUMBER Caroline (BEC/Tooth & Nail) | 155 | +11 | 17 | 14/2 |
| 30 | @ | INHABITED Open My Eyes (Fervent) | 147 | +14 | 2 | 18/2 |
| 29 | 3 | CALLS FROM HOME Hold On (November Twelve) | 147 | +10 | 2 | 15/3 |
| 18 | 24 | PROJECT 86 A Shadow On Me (Tooth & Nail) | 147 | -30 | 15 | 19/1 |
| 19 | 25 | GRETCHEN Passion (MD) | 145 | -20 | 8 | 17/1 |
| 26 | 4 | KAINOS Selfish Me (Southern Signal) | 143 | 0 | 7 | 17/1 |
| [Debut] | 3 | RADIAL ANGEL Falling (Independent) | 142 | +31 | 1 | 16/3 |
| Debut | 23 | MAT KEARNEY Trainwreck (Inpop) | 137 | +5 | 1 | 15/2 |
| [Debut] | 2 | JOHN REUBEN f/MATT THEISSEN Nuisance (Gotee) | 122 | +57 | 1 | 9/3 |
| Debut | 30 | KEVIN MAX Seek (Blind Thief) | 120 | -4 | 1 | 14/1 |

35 Rock reporters. Songs ranked by total plays for the airplay week of Sunday 5/15 - Saturday 5/21.
© 2005 Radio & Records

NEW & ACTIVE

WEDDING Song For The Broken *(Rambler)* Total Plays: 118, Total Stations: 17, Adds: 5

SARAH BRENDEL Fire (Inpop)

Total Plays: 107, Total Stations: 10, Adds: 1

PILLAR Sunday Bloody Sunday (2005) (Flicker) Total Plays: 103, Total Stations: 15, Adds: 10

MXPX Heard That Sound (SideDneDummy)

Total Plays: 99, Total Stations: 13, Adds: 4

OLIVIA THE BAND Stars And Stripes (Essential/PLG) Total Plays: 94, Total Stations: 7, Adds: 2

PECULIAR PEOPLE BAND Can I Leave My Head (Maranatha!)

Total Plays: 91, Total Stations: 12, Adds: 1

LAST TUESDAY You Got Me (DUG)
Total Plays: 88, Total Stations: 5, Adds: 1

MANIC DRIVE Nebulous (Whiplash)

Total Plays: 81, Total Stations: 9, Adds: 1

DAY OF FIRE Fade Away (Jive/Essential/PLG) Total Plays: 75, Total Stations: 10, Adds: 2

MOURNING SEPTEMBER Closer To Closure (Floodgate) Total Plays: 69. Total Stations: 8. Adds: 0

BRIGHT COLORS.

LONG-LASTING.

DURABLE.

WEATHER-RESISTANT.

Need more attention?

You're a big dog. You have a big promotion going on. But, how do you get more attention from your promotional partners? Pick the right one! Communication Graphics. Preferred by more radio stations since 1973.

(800) 331-4438 - www.cqllink.com

INSPOTOP 20

| LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | +/-
PLAYS | WEEKS ON
CHART | TOTAL
STATIONS |
|--------------|--------------|---|----------------|--------------|-------------------|-------------------|
| 1 | 1 | CHRIS TOMLIN Holy Is (Sixsteps/Sparrow/EMI CMG) | 414 | -2 | 12 | 19/0 |
| 2 | 2 | BEBO NORMAN Nothing Without You (Essential/PLG) | 335 | -10 | 17 | 17/0 |
| 3 | 3 | NATALIE GRANT Held (Curb) | 326 | -2 | 11 | 18/0 |
| 6 | 4 | BRIAN LITTRELL In Christ Alone (Reunion/PLG) | 297 | +25 | 8 | 17/0 |
| 5 | 5 | MICHAEL O'BRIEN Pressing On (Discovery House) | 293 | -7 | 11 | 17/0 |
| 4 | 6 | WATERMARK Knees To The Earth (Rocketown) | 280 | -44 | 18 | 15/0 |
| 10 | 0 | JADON LAVIK What If (BEC/Tooth & Nail) | 276 | +38 | 8 | 18/2 |
| 7 | 8 | SONICFLODO Your Love Goes On Forever (INO) | 259 | +3 | 11 | 14/0 |
| 9 | 9 | JOEL ENGLE Louder Than The Angels (Doxology) | 254 | +10 | 7 | 15/0 |
| 8 | 10 | ALLEN ASBURY f/RUSS TAFF We Will Stand (Doxology) | 217 | -30 | 14 | 12/0 |
| 11 | • | PHILLIPS, CRAIG & DEAN Friend Of God (INO) | 195 | +12 | 4 | 13/0 |
| 14 | Ø | NICOL SPONBERG Resurrection (Curb) | 190 | +13 | 5 | 15/2 |
| 13 | 13 | RUSS LEE Sweetest Sound (Vertical Vibe) | 174 | -6 | 14 | 11/0 |
| 12 | 14 | MICHAEL TAIT How Great Thou Art (Waterfront) | 159 | -21 | 12 | 11/0 |
| 20 | (| BUILDING 429 No One Else Knows (Word/Curb/Warner Bros.) | 151 | +33 | 2 | 11/1 |
| 16 | 1 | S. ASHTON, C. DENTE & M. TUMES Wil Never (EMI CMG) | 147 | +3 | 4 | 9/0 |
| 17 | O | FFH You Drive, I'll Ride (Essential/PLG) | 145 | +2 | 6 | 8/0 |
| 18 | ® | ANDY CHRISMAN Adore You (Upside/SHELTER) | 136 | +5 | 2 | 13/1 |
| 15 | 19 | JEREMY CAMP Take You Back (BEC/Tooth & Nail) | 126 | -19 | 4 | 7/0 |
| Debut> | @ | NICHOLE NORDEMAN Brave (Sparrow/EMI CMG) | 124 | +9 | 1 | 9/0 |

20 Inspo reporters. Songs ranked by total plays for the airplay week of Sunday 5/15 - Saturday 5/21. © 2005 Radio & Records

Rhythmic Specialty Programming

RANK ARTIST TITLE LABEL(S)

- 1 PHANATIK Shot Clock (Cross Movement)
- 2 KJ-52 Are You Real (BEC/Tooth & Nail)
- 3 FLAME Open My Heart (Cross Movement)
- 4 URBAN D The Passport (Fla.vor Alliance)
- 5 APT.CORE I Am A Temple (Rocketown)
- 6 L.A. SYMPHONY f/PAUL WRIGHT Gonna Be Alright (remix) (Gotee)
- 7 SEAN SLAUGHTER Die Daily (Slaughter)
- 8 FLYNN f/SHARLOCK POEMS Get Up ///lect/
- 9 **LEGACY** Green Light (Fla.vor Alliance/Leg-up)
- 10 RAWSRVNT Shake Sum'than (Soul Deep)

CHRISTIAN AC TOP 30 INDICATOR

| LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | +/-
PLAYS | WEEKS ON
CHART | TOTAL
STATIONS |
|--------------|--------------|---|----------------|--------------|-------------------|-------------------|
| 1 | 1 | CHRIS TOMLIN Holy Is (Sixsteps/Sparrow/EMI CMG) | 1093 | -63 | 17 | 36/0 |
| 2 | 2 | BEBO NORMAN Nothing Without You (Essential/PLG) | 995 | -7 | 17 | 34/0 |
| 5 | 8 | JDY WILLIAMS Hide (Reunion/PLG) | 900 | + 23 | 9 | 36/0 |
| 3 | 4 | BIG DADDY WEAVE & BARLOWGIRL You're Worthy (Fervent) | 891 | .75 | 18 | 30/0 |
| 4 | 5 | JEREMY CAMP Take You Back (BEC/Tooth & Nail) | 842 | -99 | 21 | 29/0 |
| 6 | 6 | ZOEGIRL About You (Sparrow/EMI CMG) | 766 | -25 | 13 | 32/0 |
| 11 | Ø | NICHOLE NORDEMAN Brave (Sparrow/EMI CMG) | 763 | +109 | 7 | 30/1 |
| 7 | 8 | NATALIE GRANT Held (Curb) | 732 | +22 | 12 | 29/0 |
| 8 | 9 | NEWSBOYS Devotion (Sparrow/EMI CMG) | 689 | -4 | 11 | 26/0 |
| 9 | 10 | BRIAN LITTRELL In Christ Alone (Reunion/PLG) | 662 | -15 | 10 | 25/0 |
| 14 | O | JOHN DAVID WEBSTER Miracle (BHT) | 635 | +73 | 8 | 27/0 |
| 10 | 12 | BY THE TREE Hold You High (Fervent) | 623 | -51 | 18 | 23/0 |
| 13 | ₿ | JARS OF CLAY God Will Lift Up Your Head (Essential/PLG) | 606 | + 37 | 11 | 24/1 |
| 17 | 4 | PHILLIPS, CRAIG & DEAN Friend Of God (INO) | 527 | +106 | 7 | 22/3 |
| 12 | 15 | SONICFLOOD Your Love Goes On Forever (INO) | 514 | -74 | 20 | 21/0 |
| 16 | 1 | JOEL ENGLE Louder Than The Angels (Doxology) | 504 | + 39 | 8 | 24/1 |
| 15 | O | FFH You Drive, I'll Ride (Essential/PLG) | 481 | +4 | 13 | 19/0 |
| 18 | 1 3 | BUILDING 429 No One Else Knows (Word/Curb/Warner Bros.) | 444 | +31 | 7 | 23/2 |
| 19 | ø | JADON LAVIK What If (BEC/Tooth & Nail) | 437 | + 27 | 9 | 18/1 |
| 22 | 4 | J. VELASQUEZ With All My Soul (Word/Curb/Warner Bros.) | 402 | +33 | 7 | 18/1 |
| 21 | 4 | POINT OF GRACE Who Am I (Word/Curb/Warner Bros.) | 380 | +8 | 6 | 18/0 |
| 20 | 22 | OVERFLOW Cry On My Shoulder (Essential/PLG) | 369 | -17 | 16 | 16/0 |
| 23 | 23 | SWIFT I Need You (Flicker) | 358 | -1 | 8 | 20/0 |
| 28 | 23 | MARK HARRIS For The First Time (INO) | 315 | +70 | 2 | 16/4 |
| 29 | ② | MONK & NEAGLE Secret (Flicker) | 293 | +49 | 3 | 17/1 |
| 25 | 26 | BETHANY DILLON Lead Me On (Sparrow/EMI CMG) | 275 | -23 | 19 | 9/0 |
| Debut | 4 | SALVADOR You Are There (Word/Curb/Warner Bros.) | 259 | +78 | 1 | 14/3 |
| 24 | 28 | SWITCHFOOT This Is Your Life (Columbia) | 259 | -52 | 15 | 11/0 |
| 26 | 29 | RACHAEL LAMPA No Other One (Word/Curb/Warner Bros.) | 257 | -34 | 14 | 11/0 |
| Debut> | ① | PAUL COLMAN The One Thing (Inpop) | 212 | +50 | 1 | 13/3 |

38 AC reporters. Songs ranked by total plays for the airplay week of Sunday 5/15 - Saturday 5/21. © 2005 Radio & Records

NEW & ACTIVE

NEWSONG Rescue (Integrity Label Group)
Total Plays: 207, Total Stations: 8, Adds: 3
SCOTT KRIPPAYNE Renee (Spring Hill)
Total Plays: 198, Total Stations: 11, Adds: 0
TOBYMAC Atmosphere (ForeFront/EMI CMG)
Total Plays: 189, Total Stations: 10, Adds: 2
JEFF ANDERSON Open My Eyes (Gotee)
Total Plays: 187, Total Stations: 10, Adds: 0
SHAUN GROVES Bless The Lord (Rocketown)

Total Plays: 158, Total Stations: 12, Adds: 5

SHANE & SHANE Saved By Grace (Inpop)
Total Plays: 150, Total Stations: 9, Adds: 1

KRYSTAL MEYERS The Way To Begin (Essential/PLG)
Total Plays: 141, Total Stations: 9, Adds: 2

SHAWN MCDONALD Open Me (Sparrow/EMI CMG)
Total Plays: 138, Total Stations: 6, Adds: 0

TREVOR MORGAN Better Than Life (BHT)
Total Plays: 123, Total Stations: 5, Adds: 0

MICHAEL W. SMITH Here I Am (Reunion/PLG)
Total Plays: 122, Total Stations: 11, Adds: 10

GET OUT OF LINE

...and go online for government services and information.

FirstGov.gov

The official web portal of the Federal Government

For government information by phone, call 1-800-FED-INFO (1-800-333-4636).

U.S. General Services Administration

LATIN FORMATS

JACKIE MADRIGAL

The WestWood Management Philosophy

A one-on-one conversation with David West

exico has always been the platform from which most Latin artists have launched their careers, no matter which country they came from originally. In fact, only in recent years has the U.S. attempted to develop Latin artists, especially in the pop genre. To launch artists internationally, you need a management company that has the resources and relationships necessary to solidify their success. And that's where WestWood Entertainment, a company based in Mexico City and headed by CEO David West, comes in.

West says WestWood didn't start out as a management company. The company set out to produce events but faced roadblocks from monster promoters that didn't want it to enter the market. Westwood quickly switched gears to artist management.

"We began with OV7, when they made the change from Onda Vaselina, and things went really well," says West. "I wanted to institutionalize artist management in Mexico, because up to that point it hadn't been done professionally. The next artists to be signed were Sin Bandera and Natalia Lafourcade. Then came Pepe Aguilar, Reik, Lidia Avila, Kalimba and Reyli Barba. We also have Diego, who came from Codigo Fama [an American Idol type of show for children]."

More Than Management

As WestWood's artists began do to concerts in Mexico, the company went back to its original mission and began to promote its clients' concerts at venues like the Metropolitán and Auditorio Nacional in Mexico City. It is now even working the Gibson Theater in Los Angeles.

"When we see the opportunity and ability to do productions, we'll do them," says West. "We also have a booking company, because once you have the content, you have the ability to do so. The booking agency is called AC Shows. We do the booking for our artists and outside artists, mainly in Mexico and Central and South America, although we also do a bit in the U.S."

AC Shows has been so successful that it will handle Italian artist Tiziano Ferro's tour. "We're doing the whole American tour, meaning from Argentina to the U.S.," says West. "We're booking 13 dates and promoting three in Mexico City. I think it's going to be amazing.

"There's a lot of development yet to be done in the U.S. In Mexico Tiziano has been working the market for three years and had not done a show. When people found out he was finally coming, they started calling us to get tickets, and they hadn't gone on sale yet."

Does WestWood work with promoters and agencies outside Mexico? "Yes, we do," says

West. "For instance, we'll work with Jorge Naranjo and Henry Cárdenas [from CMN Inc.] and House of Blues. We also have William Morris, who books Lafourcade in the States, and CAA books Pepe."

Opening International Doors

With the ability to serve its artists outside of Mexico, WestWood brings to the table the possibility of international success for its artists. "That's the idea," West says. "That we can give them access not just to Mexico.

"Getting back a bit to the philosophy we have on the artist-management side, what happens in Mexico is that you have an artist who starts to take off and does well here, and the manager is a relative. They know they can do shows in Mexico, but at the same time they get requests from the label to do promotion in the U.S. But since they have to pay their car bills, rent, etc., they sacrifice building a strong footing in the region to do shows because that's money they make right away.

"We don't do that. With Reik, for example, we have requests to do shows all over, and we can charge whatever we want because they are a phenomenon. But we're not going to do any shows. We're going to take a whole month to visit the U.S. and, the month after that, Central America, then South America.

"We want to build a strong footing outside of Mexico, because the stronger you are outside the country, the stronger you become in the country — they see you as an international artist. But you also can't forget about Mexico. That's the worst thing you can do."

Too often it has happened that when artists see international success, they forget that it was Mexico that first showed them love. And when they fall, they fall fast and hard. "That's because they have no country that is their savior anymore," West says. "Mexico is very loyal if you are loyal to Mexico."

Creating A Story

Creating a story for artists in their home country is key. "I want artists to have a home in terms of a market where they can take off, and that can be the impetus to grow outside the country,"

WHAT A GATHERING Seen here at the recent BMI Awards are (I-r) Joel from Banda El Recodo, Sergio Gomez from AKWID, Tony Meléndez Jr., Francisco Gomez from AKWID, Tony Meléndez, Oscar Alvarez from Banda El Recodo and Víctor López from Crooked Stilo.

West says. "You have to create a story for the artist. The U.S. market is eight or 10 different markets in one. What works in Miami doesn't work in Los Angeles or even New York.

"We have to get our foothold in Mexico, which is what we've done with Reik. We're at 60,000 units here, and we're going to hit 100,000 by the end of next month. That's usually my goal, to hit 100,000 in sales and create a story here, and then we get people's attention outside."

West is selective when it comes to signing artists. "We have a lot of artists who come to us who don't match our philosophy or for whom there isn't much we can do," he says. "But there are other times — like when I heard Natalia Lafourcade's demo, I had to have her. She was amazing.

"With Reik, someone told me to listen to them, that they were great and cool and everything else. I contacted their manager, Miguel Trujillo. We sat down and he showed me a homemade DVD, and I fell in love, because these guys are great. I offered to manage them in Latin America, and, after lots of negotiation and a change of partners, we ended up managing them for the whole world. They are something I really went after."

From Pop To Popular

Looking at WestWood's roster, one notices that all of the artists are pop, with the exception of Pepe Aguilar, who walks a fine line between pop and regional Mexican (which, in Mexico, they call "popular music"). Does West have any interest in entering the world of managing regional Mexican artists?

"It's funny you mention that, because we were supposed to have dinner with someone tonight to see if we should try to tackle that market," says West. "Right now our strength lies more in the pop genre than the popular genre, with the exception of Pepe. But we manage Lidia Avila, and we're working her at popular, but a fresher type of popular.

"Of course, that's a different world, the way they do and promote their shows. If the right opportunities come along, then, yes, we will enter that market. This is about talent, and if I fall in love with an artist's abilities and that artist happens to be grupero, ranchero, pop or classical, we will do it."

Talent, Talent, Talent

West refers often to artists' talent, but some artists who are not necessarily talented singers are very talented at marketing themselves. What is his take on artists who have built their careers on lip-syncing to playback? Would he ever sign one?

"I will not sign an artist who can't perform live," he says. "I don't let any of my artists do playback. I'd rather they perform with a cold and

sound like a frog. We're also fans, and I'd much prefer to see an artist I like onstage struggling and showing me he is trying to do something live instead of putting on a record. I can put the record on myself.

"With Sin Bandera, we went out with a policy from the beginning that they would only perform live. I didn't care if we had to cancel TV shows or if the labels told us it would cost us 50,000 albums.

"We always went live, and people started to learn that. When they heard them, they understood why. Three years later they have never

HERBININ KANTANTAN BARBARA

"I want the artists to have a home in terms of a market where they can take off, and that can be the impetus to grow outside the country. You have to create a story for the artist."

performed with playback, and they don't even know how to do it. You have to stick to your guns and defend your artists."

Hard, Honest Work

As a manager, West says the most important thing is to listen to your artists and fulfill their dreams, again citing Sin Bandera as an example. "Sin Bandera's dream was to do something with Brian McKnight," he says. "I focused all my energy on getting Brian to Mexico. They just did a duet with him, and they are as happy as they can be and are now extremely creative."

That duet is on Sin Bandera's upcoming album, which is expected to be released in October. It's a two-disc set called *Pasadomañana*. The *Pasado* record is made up of covers of songs that influenced the duo, and the *Mañana* record is all new songs.

Pointing out another important part of the manager-artist relationship, West says, "You also have to be totally transparent in terms of handling the money, because that's where managers get a bad reputation. As long as everything is transparent and upfront, the relationship can last a long time. It's hard, honest work."

See Them Live

- Santana and Los Lonely Boys, American Airlines Arena, Miami
- Hip Hop Hoodios, Makor, New York
- Santana, Madison Square Garden, New York 15
- La Ley, Gibson Amphitheatre, Los Angeles
- Amigos Invisibles, City Latin Funk Music Festival, New York
- 17 Café Tacuba, Majestic, Bound Brook, NJ
- 18 Café Tacuba, Paradise, Boston
- 19 Café Tacuba, Guitar Festival, Buffalo, NY
- La Lev. Escapade 2009, Dallas
- 21 Café Tacuba, Birchmere, Washington, DC
- 22 Café Tacuba, House of Blues, Cleveland
- 23 La Lev. Planeta Bar Rio, Houston
- Café Tacuba, St. Andrews Hall, Detroit
- 24 La Ley, Planeta Bar Rio, San Antonio
- 24 Café Tacuba, Aragon, Chicago
- 25 Lupillo Rivera, Gibson Amphitheatre, Los Angeles
- La Ley, La Villa Real, McAllen
- Café Tacuba, Gothic Theater, Denver
- 26 La Ley, Graham Central Station, Laredo, TX
- Café Tacuba, Velvet Room, Salt Lake City 27
- La Ley, House of Blues, Chicago
- Café Tacuba, House of Blues, Las Vegas
- Café Tacuba, Mexican Heritage Museum, San Jose

- 2 La Ley, Convention Center, University of Miami, Miami
- Intocable and Ramón Avala, Ontario Convention Center, Ontario, CA
- Santana, Taste of Chicago, Chicago
- Juanes, Selland Arena, Fresno
- Café Tacaba, Ely Guerra and Kinky, Gibson Theater, Los Angeles
- 15-16 Intocable, Gibson Amphitheatre, Los Angeles
- Los Tucanes De Tijuana, Anaheim Convention Center, Anaheim, CA
- 21-22 Jaguares, BB King's, New York

HOT SUMMER DAY Italian singer Laura Pausini got a wonderful welcome from the thousands of people who attended Univision Radio Los Angeles' Cinco De Mayo Fest on May 8.

RER GOING FOR A

CONTEMPORARY

AMARAL El Universo Sobre Mí (EMI Latin) ANDY & LUCAS Quiero Ser Tu Sueño (Sony BMG) FEY Barco A Venus (EMI Latin) JD NATASHA Plástico (EMI Latin) ZAYRA ALVAREZ Cada Momento (Sony BMG)

REGIONAL MEXICAN

ANA GABRIEL Tú Sólo Tú (EMI Latin) CHUY CHAVEZ & LOS ORIGINALES DE SAN JUAN La Bolsa Del Pan (EMI Latin) CONJUNTO ALACRAN El Ultimo Adiós (Universal) DIANA REYES El Sol No Regresa (Universal) EL MOMENTO Mi Ranchito (EMI Latin) KUMBIA KINGS Parte De Mi Corazón (FMI Latin)

LA ONDA El Hombre Casado Sabe Más Bueno (EMI Latin) LA ORIGINAL BANDA EL LIMON Me Está Pegando Fuerte (Universal) LOS INVASORES DE NUEVO LEON Irás Cargando Mi Cruz (EMI Latin) LOS NIETOS Coqueta (Universal)

LOS ORIGINALES DE SAN JUAN Dejé De Engordar Marranos (EMI Latin) LOS TUCANES DE TIJUANA Luna Llena (Universal) **NELSON TERAN** Tengo Miedo (Universal) VALENTIN ELIZALDE De Verdad Te Quiero (Universal) VOLUMEN X Aquí Estoy (EMI Latin)

TROPICAL

CARLOS VIVES La Maravilla (EMI Latin) GRUPO FUEGO Fuego (EsNtion) LA TIRA El Corillo (EsNtion) N'KLABE I Love Salsa (Sony BMG)

ROCK/ALTERNATIVE

BEBE Ella (EMI Latin) FEY Barco A Venus (EMI Latin) ZAYRA ALVAREZ Cada Momento (Sony BMG)

iQué Pasa Radio!

Fonovisa's artists continue to battle it out for the top three positions on the Regional Mexican chart, and this week Los Temerarios' "Ni En Defensa Propia" knocks Conjunto Primavera's "Hoy Como Ayer" out of first place. K-Paz De La Sierra moves up 10 positions, to No. 13, with "Mi Credo" (Disa). Los Huracanes Del Norte enter the chart at No. 19, with "El Arrepentido" (Univision); Joan Sebastian's "Quiero Compartir" enters at No. 24; and Lalo Mora's "En Mil Pedazos" (Disa) enters at No. 26.

There is little movement on the Contemporary chart. The biggest move is by Reik, whose "Yo Quisiera" (Sony BMG) moves from No. 29 to No. 23. Entering the chart this week are Daddy Yankee, with "Lo Que Pasó Pasó" (Cartel/VI/Machete); and Tiziano Ferro w/Pepe Aguilar, who enter the chart at No. 29 with "Mi Credo" (EMI Latin).

At Tropical, Juanes regains the No. 1 position, with "La Camisa Negra" (Universal Music Latino). Another Universal project, Luny Tunes & Wisin & Yandel, enters the chart, at No. 24, with "Rakata." Sony BMG's Ednita Nazario enters the chart at No. 30, with

Remember that you, radio PDs, are responsible for the hits, the debuts and the drops. Report your adds and make things happen. The deadline is Tuesday at noon PT.

TOP 10 SPANISH-LANGUAGE SHOWS ON HISPANIC NETWORKS

- La Madrastra
- Apuesta Por Un Amor
- Don Francisco Presenta
- Inocente De Ti
- Aquí Y Ahora
- Casos De La Vida Real
- Cristina
- Hospital El Paisa
- Sábado Gigante
- Par De Ases

TOP 10 ENGLISH-LANGUAGE SHOWS MOST WATCHED BY HISPANICS

- Desperate Housewives
- American Idol (Wed.)
- **Everybody Loves Raymond** Grey's Anatomy
- CSI: Miami
- Two And A Half Men
- - Extreme Makeover: Home Edition
- Without A Trace
- American Idol (Tues.)

May 16-22; Hispanics 2+. Source: Neilsen Media Research

REGIONAL MEXICAN TOP 30

| LAST
WEEK | THIS
WEEK | May 27, 2005 ARTIST TITLE LABEL(S) | TOTAL
PLAYS | +/-
PLAYS | WEEKS ON
CHART | TOTAL STATIONS/ |
|--------------|--------------|---|----------------|--------------|-------------------|-----------------|
| 3 | 0 | LOS TEMERARIOS Ni En Defensa Propia (Fonovisa) | 1371 | +180 | 5 | 46/0 |
| 2 | 2 | LOS TIGRES DEL NORTE La Sorpresa (Fonovisa) | 1330 | +52 | 14 | 47/0 |
| 1 | 3 | CONJUNTO PRIMAVERA Hoy Como Ayer (Fonovisa) | 1269 | -30 | 19 | 47/0 |
| 4 | 4 | PATRULLA 81 Eres Divina (Disa) | 982 | +54 | 10 | 34/0 |
| 9 | 6 | BANDA EL RECODO Que Más Quisiera (Fonovisa) | 790 | +183 | 3 | 30/2 |
| 6 | 6 | LOS HOROSCOPOS DE DURANGO Si La Quieres (Disa) | 785 | -32 | 17 | 35/0 |
| 5 | 7 | INTOCABLE Aire (EMILatin) | 772 | -116 | 19 | 47/0 |
| 7 | 8 | INTOCABLE Tiempo (EMI Latin) | 741 | +81 | 3 | 30/0 |
| 8 | 9 | CONTROL Ella Es Una Diosa (Univision) | 687 | +65 | 8 | 30/0 |
| 10 | 0 | GRUPO INNOVACION Manana Que Ya No Esté (Univision) | 648 | +41 | 18 | 26/0 |
| 13 | 0 | PANCHO BARRAZA Y Las Mariposas (Balboa) | 584 | +74 | 6 | 22/0 |
| 11 | 12 | ZAINO No Podré Sobrevivir (Fonovisa) | 576 | -13 | 11 | 29/0 |
| 23 | ß | K-PAZ DE LA SIERRA Mi Credo (Disa) | 560 | +176 | 3 | 24/0 |
| 16 | (4) | SERGIO VEGA "EL SHAKA" Dueño De Ti (Sony BMG Norte) | 546 | +61 | 5 | 22/2 |
| 12 | 15 | K-PAZ DE LA SIERRA Volveré (Univision) | 536 | -7 | 32 | 33/0 |
| 30 | 1 | RAMON AYALA Y SUS BRAVOS DEL NORTE Ya No Llores (Freddie) | 479 | +135 | 2 | 21/0 |
| 19 | O | VICENTE FERNANDEZ Nacho Bernal (Sony BMG Norte) | 462 | +45 | 7 | 23/0 |
| 15 | 18 | LA AUTORIDAD DE LA SIERRA Yo Me Quedé Sin Nada (Disa) | 459 | -34 | 15 | 29/0 |
| Debut> | 19 | LOS HURACANES DEL NORTE El Arrepentido (Univision) | 449 | +113 | 1 | 21/2 |
| 18 | 20 | EZEQUIEL PEÑA Beso A Beso (Fonovisa) | 449 | +4 | 13 | 24/0 |
| 14 | 21 | BETO Y SUS CANARIOS Está Llorando Mi Corazón (Edimonsa) | 428 | -65 | 32 | 31/0 |
| 17 | 22 | MARCO ANTONIO SOLIS En El Mismo Tren (Fonovisa) | 423 | -48 | 10 | 19/0 |
| 25 | 23 | LA FIRMA Lo Mejor De Mi Vida (Sony BMG Norte) | 395 | +23 | 2 | 12/0 |
| Debut | 24 | JOAN SEBASTIAN Quiero Compartir (Balboa) | 389 | +62 | 1 | 19/2 |
| 27 | 25 | COSTUMBRE Fantasía (Warner M.L.) | 374 | +23 | 5 | 11/0 |
| Debut | 23 | LALO MORA En Mil Pedazos (Disa) | 344 | + 344 | 1 | 23/1 |
| 26 | 27 | JULIO PRECIADO Lo Mejor Fue Perderte (Sony BMG Norte) | 342 | -19 | 16 | 18/0 |
| 21 | 28 | BRONCO "EL GIGANTE DE AMERICA" Señor Mesero (Fonovisa) | 331 | -64 | 19 | 19/0 |
| 24 | 29 | DUELO Bienvenido Al Amor (Univision) | 324 | -54 | 19 | 16/0 |
| 20 | 30 | LOS HURACANES DEL NORTE Tú Ponte En Mi Lugar (Univision) | 317 | -88 | 19 | 25/0 |

51 Regional Mexican reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs caining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

ARTIST TITLE LABEL(S)

MOST PLAYED RECURRENTS

| PLATED NECONNEIVIS | | JOAN SEBASTIAN Cómo Olvidar (Balboa) |
|---|----------------|---|
| ARTIST TITLE LABEL(S) | TOTAL
PLAYS | LOS HOROSCOPOS DE DURANGO Dos Locos (Disa) |
| LOS TUCANES DE <mark>T</mark> IJUANA El Virus Del Amor <i>(Universal)</i> | 307 | KUMBIA KINGS Fuego (EMI Latin) |
| GRUPO BRYNDIS Le Ultima Canción (Disa) | 287 | LOS MORROS OEL NORTE Dos Botellas De Mezcal (La Sierra) |
| RAMON AYALA Y SUS BRAVOS DEL NORTE Y Balando <i>(Freddie)</i> | 278 | GRUPO MONTEZ DE OURANGO Quiero Saber De Ti (Disa) |
| PESAOO Ojalá Que Te Mueras (Warner M.L.) | 266 | PATRULLA 81 No Aprendí A Olvidar (Disa) |
| | | |

POWERED BY MEDIABASE

MOST ADDED'

| ARTIST TITLE LABEL(S) | ADDS |
|--|------|
| BANDA EL RECODO Que Más Quisiera (Fonovisa) | 2 |
| SERGIO VEGA "EL SHAKA" Dueño De Ti (Sony BMG Norte) | 2 |
| LOS HURACANES DEL NORTE El Arrepentido (Univision) | 2 |
| JOAN SEBASTIAN Quiero Compartir (Balboa) | 2 |
| LIBERACION Se Acabó La Fiesta (Disa) | 2 |
| LUPILLO RIVERA Ya Me Habían Dicho (Univision) | 2 |
| PAQUITA LA DEL BARRIO Maldita Soledad (Balboa) | 2 |
| LOS TIRANOS DEL NORTE Ni Deudas Ni Amores (Líderes) | 2 |
| LA DINASTIA DE TUZANTLA Adiós, Adiós Amor (Discos Ciudad | 1) 2 |
| ALVARO MORAN Será Mañana (AM Productions) | 2 |

MOST INCREASED PLAYS

| | PLAY |
|---|----------|
| ARTIST TITLE LABEL(S) | INCREASE |
| LALO MORA En Mil Pedazos (Disa) | +344 |
| OUELO Sólo Callas (Univision) | +198 |
| BANDA EL RECOOO Que Más Quisiera (Fonovisa) | +183 |
| LOS TEMERARIOS Ni En Defensa Propia (Fonovisa) | +180 |
| KUMBIA KINGS Parte De Mi Corazón (EMI Latin) | +179 |
| K-PAZ OE LA SIERRA Mi Credo (Disa) | +176 |
| LUPILLO RIVERA Ya Me Habian Dicho (Univision) | +165 |
| BOBBY PULIDO Ojalá Te Animes (Universal) | +155 |
| R. AYALA Y SUS BRAVOS OEL NORTE Ya No Llores (Freddie | +135 |
| LIBERACION Se Acabó La Fiesta (Disa) | +128 |
| | |

NEW & ACTIVE

LA ARROLLADORA BANDA EL LIMON Evítame La Pena (Disa)
Total Plays: 299, Total Stations: 15, Adds: 0
LOS TUCANES DE TIJUANA Luna Llena (Universal)
Total Plays: 258, Total Stations: 16, Adds: 0
LOS 6 DE DURANGO Mariposa Traicionera (Disa)
Total Plays: 257, Total Stations: 16, Adds: 1

BRONCO "EL GIGANTE DE AMERICA" YA Me Cansé (Fonovisa)

Total Plays: 254, Total Stations: 13, Adds: 0 ROGELIO MARTINEZ Vida Prestada (Fonovisa) Total Plays: 251, Total Stations: 15, Adds: 0 IMAN Si Te Digo (Univision)

Total Plays: 237, Total Stations: 10, Adds: 0 **NOTABLE** Se Vale Llorar *(Univision)* Total Plays: 215, Total Stations: 9, Adds: 0

TOTAL PLAYS

264

234

214

209

LOS INVASORES DE NUEVO LEON Irás Cargando Mi Cruz (EMI Latin)
Total Plays: 214, Total Stations: 8, Adds: 0

ULISES QUINTERO Coqueta (Sony BMG Norte)
Total Plays: 200, Total Stations: 10, Adds: 0
DUELO Sólo Callas (Univision)
Total Plays: 198, Total Stations: 9, Adds: 1

Songs ranked by total plays

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

Promote your company, product, or event with Roll-a-Sign's versatile disposable banners

Cost-effective and reusable

Many sizes and colors available

PLASTIC BANNERS

Durable enough for indoor or outdoor use

Advertise your message in any color

Call today for more information! I-800-231-6074 www.rollasign.com

CONTEMPORARY TOP 30

| | | May 27, 2005 | | | | | |
|--------------|--------------|--|-----|----------------|--------------|-------------------|-------------------------|
| LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | ģ. | TOTAL
PLAYS | +/-
PLAYS | WEEKS ON
CHART | TOTAL STATIONS/
AOOS |
| 1 | 1 | JUANES La Camisa Negra (Universal) | • | 984 | 65 | 15 | 29/0 |
| 2 | 2 | SHAKIRA f/ALEJANDRO SANZ La Tortura (Sony BMG) | | 839 | +40 | 6 | 24/1 |
| 3 | 3 | LA 5A. ESTACION Algo Más (Sony BMG) | | 741 | +19 | 13 | 26/0 |
| 5 | 4 | LAURA PAUSINI Víveme (Warner M.L.) | | 650 | +16 | 11 | 26/1 |
| 4 | 5 | FRANKIE J. f/BABY BASH Obsession (No Es Amor) (Columbia) | | 593 | -58 | 12 | 22/0 |
| 6 | 6 | REYLI BARBA Amor Del Bueno (Sony BMG) | | 538 | +8 | 18 | 25/0 |
| 9 | Ø | CHAYANNE Contra Vientos Y Mareas (Sony BMG) | | 515 | +16 | 10 | 19/0 |
| 8 | 8 | JUANES Volverte A Ver (Universal) | | 514 | +4 | 22 | 25/0 |
| 10 | 9 | RICARDO ARJONA Por Qué Es Tan Cruel El Amor (Sony BMG) | | 465 | -13 | 7 | 18/0 |
| 7 | 10 | OBIE BERMUDEZ Cómo Pudiste (EMI Latin) | | 455 | -59 | 11 | 20/0 |
| 12 | O | PAULINA RUBIO Mía (Universal) | | 443 | +7 | 4 | 17/1 |
| 11 | 12 | RBD Rebelde (EMI Latin) | | 421 | -29 | 11 | 15/1 |
| 13 | 13 | OLGA TAÑON Bandolero (Sony BMG) | | 388 | -34 | 7 | 10/0 |
| 15 | 14 | KALIMBA Tocando Fondo (Sony BMG) | | 385 | -22 | 21 | 20/1 |
| 16 | 15 | JIMENA En Soledad (Univision) | | 376 | -20 | 8 | 19/0 |
| 14 | 16 | JULIETA VENEGAS Algo Está Cambiando (Sony BMG) | | 371 | -45 | 23 | 19/0 |
| 17 | 17 | ALEJANDRO FERNANDEZ Qué Lástima (Sony BMG) | | 351 | -8 | 16 | 18/0 |
| 18 | 13 | INTOCABLE Aire (EMILatin) | | 350 | +12 | 11 | 14/0 |
| 22 | 19 | LUIS MIGUEL Echame A Mí La Culpa (Warner M.L.) | | 324 | +38 | 3 | 13/0 |
| 19 | 20 | PEPE AGUILAR El Autobús (Sony BMG) | | 297 | .20 | 19 | 15/0 |
| 20 | 21 | DAVID DEMARIA Precisamente Ahora (Warner M.L.) | | 290 | -4 | 11 | 15/0 |
| 28 | 22 | EDNITA NAZARIO Vengada (Sony BMG) | | 270 | +67 | 3 | 6/0 |
| 29 | 3 3 | REIK Yo Quisiera (Sony BMG) | | 248 | +77 | 2 | 11/2 |
| 23 | 24 | MARCO ANTONIO SOLIS En El Mismo Tren (Fonovisa) | | 245 | -24 | 8 | 13/0 |
| 26 | 25 | ANTONIO OROZCO Es Mi Soledad (Universal) | | 229 | +7 | 6 | 11/0 |
| Debut | 2 | DADDY YANKEE Lo Que Pasó, Pasó (El Cartel/VI/Machete Mus | ic) | 227 | +106 | 1 | 6/1 |
| 30 | 3 | JANINA Porque Tú No Estás (Univision) | | 221 | +62 | 2 | 8/1 |
| 25 | 28 | CONJUNTO PRIMAVERA Hoy Como Ayer (Fonovisa) | | 216 | -6 | 14 | 9/0 |
| Debut | 29 | TIZIANO FERRO w/PEPE AGUILAR Mi Credo (EMI Latin) | | 215 | +57 | 1 | 9/2 |
| 27 | 30 | SORAYA Llévame (EMI Latin) | | 203 | .12 | 12 | 11/0 |

32 Spanish Contemporary reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

MOST PLAYED RECURRENTS

| | | | FEY La Fuerza De |
|-------------------------------|--------------------------------|----------------|-------------------------|
| ARTIST TITLE LABEL(S) | | TOTAL
PLAYS | LA 5A. ESTACIO |
| ALEX UBAGO Sin Miedo A Nada / | (Warner M.L.) | 288 | CRISTIAN Te Bu |
| FRANCO DE VITA f/SIN BANDER | IA Si La Ves <i>(Sony BMG)</i> | 276 | JUANES Nada V |
| LA OREJA DE VAN GOGH Rosas | (Sony BMG) | 273 | SIN BANDERA (|
| ALEKS SYNTEK f/ANA TORROJA | A Duele El Amor (EMI Latin) | 269 | JULIETA VENEG |

| ARTIST TITLE LABEL(S) | TOTAL
PLAYS |
|--|----------------|
| FEY La Fuerza Del Destino (EMI Latin) | 262 |
| LA 5A. ESTACION EI Soi No Regresa (Sony BMG) | 261 |
| CRISTIAN Te Buscaría (Sony BMG) | 259 |
| JUANES Nada Valgo Sin Tu Amor (Universal) | 256 |
| SIN BANDERA Que Lloro (Sony BMG) | 224 |
| JULIETA VENEGAS Andar Conmigo (Sony BMG) | 222 |

POWERED BY MEDIABASE

MOST ADDED°

| ARTIST TITLE LABEL(S) | ADDS |
|---|------|
| REIK Yo Quisiera (Sony BMG) | 2 |
| TIZIANO FERRO f/PEPE AGUILAR Mi Credo (EMI Latin) | 2 |

MOST INCREASED PLAYS

| I | | TOTAL |
|---|---|----------|
| ı | ARTIST TITLE LABEL(S) | INCREASE |
| | DADDY YANKEE Lo Que Pasó, Pasó (El Cartel/VI/Machete Music, | +106 |
| | DADDY YANKEE Mirame (El Cartel/VI/Machete Music) | +82 |
| | REIK Yo Quisiera (Sony BMG) | +77 |
| | THALIA Amar Sin Ser Amada (EMI Latin) | +72 |
| | LUNY TUNES & WISIN & YANDEL Rakata (Universal) | +71 |
| | LENA & ALEJANDRO SANZ Tu Corazón (Warner M.L.) | +68 |
| | EDNITA NAZARIO Vengada (Sony BMG) | +67 |
| | JANINA Porque Tú No Estás (Univision) | +62 |
| | AMARAL El Universo Sobre Mí (EMI Latin) | +60 |
| | TIZIANO FERRO f/PEPE AGUILAR Mi Credo (EMI Latin) | +57 |
| | | |

NEW & ACTIVE

AMARAL El Universo Sobre Mí (EMI Latin)
Total Plays: 177, Total Stations: 7, Adds: 1
LA SECTA ALLSTAR La Locura Automática (Universal)

Total Plays: 121, Total Stations: 4, Adds: 0

LOS T**EMERARIOS** Ni En Defensa Propia *(Fonovisa)* Total Plays: 110, Total Stations: 5, Adds: 0

MDO Otra Vez (Ole Music)

Total Plays: 90, Total Stations: 6, Adds: 0 EDGARDO MONSERRAT Cuéntale (Fonovisa)

Total Plays: 79, Total Stations: 5, Adds: 0 **THALIA** Amar Sin Ser Amada (*EMI Latin*)

Total Plays: 72, Total Stations: 4, Adds: 0

LENA & ALEJANDRO SANZ Tu Corazón *(Warner M.L.)* Total Plays: 68, Total Stations: 4, Adds: 0

Songs ranked by total plays

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

R&R Packages The Reach & Frequency YOU NEED!

CLASSIFIED ADVERTISING

... R&R Today:

The leading management daily fax

... radioandrecords.com:

Radio's Premiere Website

.: R&R:

The Industry's Newspaper with the largest help wanted section

Contact KAREN MUMAW at kmumaw@radioandrecords.com or 310.788.1621 for information.

TROPICAL TOP 30

| | | May 27, 2005 | | | | |
|--------------|--------------|---|----------------|----------------|-------------------|-------------------------|
| LAST
WEEK | THIS
WEEK | ARTIST TITLE LABEL(S) | TOTAL
PLAYS | + / -
PLAYS | WEEKS ON
CHART | TOTAL STATIONS/
ADDS |
| 3 | 0 | JUANES La Camisa Negra <i>(Universal)</i> | 362 | +1 | 6 | 12/0 |
| 1 | 2 | SHAKIRA f/ALEJANDR® SANZ La Tortura (Sony BMG) | 349 | .16 | 6 | 11/0 |
| 4 | 3 | LUNY TUNES f/BABY RANKS, DON OMAR Mayor Que Yo (Universal) | 330 | -17 | 6 | 12/0 |
| 2 | 4 | ISMAEL MIRANDA f/A. MONTAÑEZ & CHEKA Se Fue Y Me Dejó (SGZ Entertainment) | 330 | ·32 | 6 | 12/0 |
| 5 | 5 | OLGA TAÑON Bandolero <i>(Sony BMG)</i> | 286 | -35 | 9 | 13/0 |
| 6 | 6 | MONCHY & ALEXANDRA Hasta El Fin (J&N) | 265 | .12 | 11 | 11/0 |
| 10 | 0 | ARTHUR HANLON f/TITO NIEVES La Gorda Linda (Fonovisa) | 228 | +1 | 6 | 9/0 |
| 9 | 8 | DADDY YANKEE Lo Que Pasó, Pasó (El Cartel/VI/Machete Music) | 226 | -6 | 24 | 12/0 |
| 11 | 9 | EL GRAN COMBO DE PUERTO RICO Amor Perfecto (Sony BMG) | 225 | +8 | 3 | 11/0 |
| 7 | 10 | LOS TOROS BAND Perdoname La Vida (DAM Productions) | 216 | ·29 | 14 | 12/0 |
| 8 | 11 | MARC ANTHONY Se Estuma Tu Amor (Sony BMG) | 212 | -31 | 21 | 8/0 |
| 14 | 12 | GILBERTO SANTA ROSA Enséñame A Vivir Sin Ti (Sony BMG) | 185 | +6 | 15 | 10/0 |
| 16 | 13 | DOMENIC MARTE Ella Se Llevó Mi Vida (J&N) | 174 | +6 | 6 | 7/0 |
| 19 | 4 | ANDY ANDY Qué Ironía <i>(Urban Box Office/Wepa)</i> | 166 | +32 | 3 | 10/0 |
| 13 | 15 | CHARLIE CRUZ Ven Deverame Otra Vez (SGZ Entertainment) | 156 | .53 | 16 | 9/0 |
| 15 | 16 | JIMENA En Soledad (Univision) | 153 | ·23 | 6 | 8/0 |
| 12 | 17 | FRANKIE NEGRON Todd Es Mentira (SGZ Entertainment) | 148 | .67 | 13 | 9/0 |
| 20 | 18 | AMARFIS Y LA BANDA DE ATAKKE Lamento Boliviano (Amárfica/J&N) | 130 | -1 | 5 | 7/0 |
| 21 | 19 | DJ NELSON f/H. "EL BAMBINO" & DIVINO Esta Noche De Travesura (Flow Music) | 125 | 0 | 6 | 9/0 |
| 23 | 20 | TOÑO ROSARIO Ay Hombre (Universal) | 122 | +3 | 5 | 7/0 |
| 22 | 21 | CHAYANNE Contra Vientos Y Mareas (Sony BMG) | 114 | .9 | 6 | 7/0 |
| 26 | 22 | BANDA GORDA No Doy Mi Truco <i>(MP)</i> | 112 | +10 | 2 | 7/0 |
| 25 | 23 | FRANKIE J. f/BABY BASH Obsession (No Es Amor) (Columbia) | 109 | +1 | 12 | 9/0 |
| [Debut> | 23 | LUNY TUNES & WISIN & YANDEL Rakata (Universal) | 102 | +98 | 1 | 6/0 |
| 28 | 2 5 | TOÑO ROSARIO Resistir <i>e (Universal)</i> | 102 | +12 | 20 | 8/0 |
| 18 | 26 | ELIEL f/GLORY La Popola (VI/Machete Music) | 100 | -44 | 8 | 9/0 |
| - | ② | JOHNNY PREZ Tu Pum Pum (Sony BMG) | 97 | +17 | 4 | 7/0 |
| 29 | 2 3 | WILLY CHIRINO Hielo (Latinum Music) | 97 | +12 | 5 | 6/0 |
| _ | 29 | DON OMAR Reggaetón Latino (Urban Box Office) | 94 | +17 | 4 | 6/0 |
| [Debut> | 30 | EDNITA NAZARIO Vengada (Sony BMG) | 90 | +55 | 1 | 5/0 |

16 Tropical reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 5/15-5/21. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-toweek increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used here in with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

MOST PLAYED RECURRENTS

| PLAYED RECURRENTS | | ARTIST TITLE LABEL(S) | PLAYS |
|---|----------------|---|-------|
| | | GILBERTO SANTA ROSA Sombra Loca (Sony BMG) | 98 |
| ARTIST TITLE LABEL(S) | TOTAL
PLAYS | JUAN LUIS GUERRA Las Avispas (Vene Music/Universal) | 96 |
| JUAN LUIS GUERRA Para Ti (Vene Music/Universal) | 132 | MARC ANTHONY Valió La Pena (Sony BMG) | 92 |
| DADDY YANKEE Gasolina (El Cartel/VI/Machete Music) | 130 | N.O.R.E. f/NINA SKY & DADDY YANKEE Oye Mi Canto (Roc-A-Fella/IDJMG) | 92 |
| VICTOR MANUELLE La Vida Es Un Carnaval (Sony BMG) | 114 | TITO NIEVES Fabricando Fantasías (SGZ Entertainment) | 90 |
| TITO NIEVES f/LA INDIA Ya No Queda Nada (Box Records) | 103 | ZION & LENNOX Doncella (Sony BMG) | 88 |

POWERED BY MEDIARASE

MOST ADDED

| ARTIST TITLE LABEL(S) NEGROS Maríaelena (Sony BMG) | ADDS |
|--|------|
| WILLY CHIRINO Rompecabezas (Sony BMG) | 2 |
| AVENTURA Angelito (Sony BMG) | 2 |

MOST INCREASED PLAYS

| ARTIST TITLE LABEL(S) | TOTAL
PLAY
INCREASE |
|---|---------------------------|
| LUNY TUNES & WISIN & YANDEL Rakata (Universal) | +98 |
| DADDY YANKEE Mirame (El Cartel/VI/Machete Music) | +81 |
| EDNITA NAZARIO Vengada (Sony BMG) | +55 |
| ELVIS MARTINEZ Yo Nací Para Amar (Univision) | +50 |
| JUAN LUIS GUERRA Soldado (Vene Music/Universal) | +48 |
| FRANKIE NEGRON Lento (Sony BMG) | +42 |
| LUNY TUNES f/ALEXIS, FIDO El Tiburón (Más Flow/Universi | al) +36 |
| THALIA Amar Sin Ser Amada (EMI Latin) | +35 |
| ANDY ANDY Qué Ironía (Urban Box Office/Wepa) | +32 |
| BRENDA K. STARR Tú Eres (Tu Voz) | +31 |

NEW & ACTIVE

DADDY YANKEE Mírame (El Cartel/VI/Machete Music) Total Plays: 82, Total Stations: 5, Adds: 1

ELVIS MARTINEZ Yo Nací Para Amar *(Univision)* Total Plays: 78, Total Stations: 3, Adds: 0

CRISTIAN Una Canción Para Ti (Sony BMG)
Total Plays: 65. Total Stations: 5. Adds: 0

DADDY YANKEE Machete (El Cartel/VI/Machete Music) Total Plays: 56, Total Stations: 6, Adds: 0

ELIEL f/H. "EL BAMBINO" & ZION Ronca (VI/Machete Music)
Total Plays: 56, Total Stations: 4, Adds: 0

JULIO VOLTIO Bumper (Sony BMG) Total Plays: 53, Total Stations: 4, Adds: 0

JUAN LUIS GUERRA Soldado (Vene Music/Universal) Total Plays: 48, Total Stations: 4, Adds: 1

XTREME Te Extraño *(SGZ Entertainment)* Total Plays: 43, Total Stations: 3, Adds: 1

FRANKIE NEGRON Lento (Sony BMG)
Total Plays: 42, Total Stations: 3, Adds: 0

ORO SOLIDO Las Mujeres Quieren Más *(24K)* Total Plays: 38, Total Stations: 3, Adds: 0

Songs ranked by total plays

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

ROCK/ALTERNATIVE

| TW | ARTIST | Title | Label(s |
|----|--------|-------|---------|

- 1 ANDREA ECHEVERRI A Eme 0 (Nacional)
- 2 ENJAMBRE Biografía (Dso/V&J)
- 3 CIRCO Un Accidente (Universal)
- 4 LIQUITS Chido (Surco)
- 5 MARS VOLTA The Widow (I'll Never Steep Alone) (Strummer/Universal)
- 6 CAFE TACUBA Mediodía (Universal)
- 7 STOIC FRAME Demonios Del Asfalto (El Comandante/V&J)
- 8 A.N.I.M.A.L. Combativo (Universal)
- 9 PANTEON ROCOCO La Ciudad De La Esperanza (Delanuca/DLN)
- 10 JAVIER GARCIA La Rumba (Universal)
- 11 MOENIA Ni Tú Ni Nadie (Sony BMG)
- 12 MOLOTOV Amateur (Universal)
- 13 LOS PECES Cruz De Navajas (El Diable
- 14 VOLUMEN CERO Autos (Warner M.L.
- 15 PLASTIKO Karnaval (Box Records)

Songs ranked by total number of points. Data compiled from playlists submitted on a weekly basis by 10 specialty rock/alternative shows, airing at least 2 hours per week, on radio stations across the country.

RECORD POOL

- W ARTIST Title Label(s)
- 1 BANDA GORDA No Doy Mi Truco (MP)
- 2 JOHNNY PREZ Tu Pum Pum (Sony BMG)
- 3 OLGA TAÑON Bandolero (Sony BMG)
- 4 EL GRAN COMBO DE PUERTO RICO Amor Perfecto (Sony BMG)
- TITO ROJAS Todita Tú (MP)
- 6 SONORA CARRUSELES Las Muchachas (Fuentes)
- 7 MONCHY & ALEXANDRA Hasta El Fin (J&N)
- FRUKO Y SUS TESOS Con Todo (Fuentes)
 TOQUE D'KEDA Debo Pensar (Perfect Image)
- 10 SHAKIRA f/ALEJANDRO SANZ La Tortura (Sony BMG)
- 11 **ENEMIGO** Estrella (Univision)
- 12 FRANKIE J. f/BABY BASH Obsession (No Es Amor) (Columbia)
- 13 BROTHERS BAND Corazón De Melao (M3)
- 14 MIGUEL BOSE Ella Dijo No (Warner M.L.)
- 15 TOÑO ROSARIO Ay Hombre (Universal)

Songs ranked by total number of points. 22 Record Pool reporters.

OPPORTUNITIES

NATIONAL

MORNING HOST

We are searching for a morning host that can take a great station to the next level. Ideal candidate must be a team player, relatable to our 25-54 audience, possess the right attitude and the passion to win. Send resume, short mp3 and salary requirements to Radio & Records, 2049 Century Park East, 41st floor, #1136, Los Angeles, CA 90067 EOE

Sales -Account Executive - MusicMaster For Windows

BRING YOUR CONTACT LIST!! We're expanding our sales force to spread the word about MusicMaster for Windows music scheduling software. We're looking for selfstarters who can demonstrate they can do more than just work a list, but build relationships, get the order, and close the deal. Music programming experience helpful but not required. Previous broadcast equipment or syndicated network sales experience would be a real advantage. Must be able to travel as necessary, but no relocation required. RUSH by email your resume, references and salary requirements to: Mark Bolke -Vice President/COO mark@mmwin.com. EOE

SOUTH

FUTURE FULL-TIME AND PART- TIME OPENINGS

DATE: 5/1/05

TITLE: Air Talent – Part Time and Full Time

DEPARTMENT: Programming

Hunting For Great Bilingual Talent in Miami!

Mega 94.9 seeks great talent that can speak English and Spanish while creating compelling radio! All day parts, all shifts, all shapes and sizes! We want to hear from you!

JOB DUTIES & RESPONSIBILITIES:

On-air position. Execute the format as designed by management, maintain logs, perform promotional appearances, be motivated and impressive.

EXPERIENCE REQUIRED: At least two years on-air experience needed.

CANDIDATES WHO MEET THE ABOVE REQUIREMENTS SHOULD SEND TAPE & RESUME TO:

Victor Lambert 7601 Riviera Blvd. Miramar, FL 33023 VLambert@ccmiami.com

No Phone Calls Please.

CLEAR CHANNEL IS AN EQUAL OPPORTUNITY EMPLOYER

SOUTH

ON-AIR EVENING TALENT

Houston's hottest new station, MEGA 101, is looking for a killer evening jock. Need to relate to target audience (18-34), live the lifestyle, work the phones and be great on the street. Must be fluent in English and Spanish. Please send tape and resume to Al Fuentes at 2000 West Loop South Suite #300 Houston, TX 77027 or email alfuentes@clearchannel.com - No phone calls please. Clear Channel is an FOF.

Superstar Talk Host/ Entertainer

Braves Radio 640 GST is looking for Atlanta's next mid-day Superstar Talk Host/Entertainer. Do you know how to resonate with your listeners? Can you do a compelling, entertaining talk show day in and day out? Candidates must have 3 to 5 years of proven ratings success. Come play on the flagship station of the Atlanta Braves. Send resume and demo to Clear Channel Radio, Dept. 357, 1819 Peachtree Rd., Ste. 700, Atlanta, GA 30309. Clear Channel is an Equal Opportunity Employer.

Are you THE newsperson for 2005? Personality news and the desire to win! Send info to: radiojobSoFla@hotmail.com. EOE (5/27)

MIDWEST

GSM Opportunity of a Lifetime

The legendary **KSHE 95** in St Louis has a rare once in a lifetime opportunity. After 14 years with KSHE, our General Sales Manager has accepted a position with one of the top five billing stations in the United States. Now it's your turn. Ready to ascend to the top of the radio food chain?

If you have a minimum of five years successful sales management with a highly rated station and have top inventory management, analytical, motivating, recruitment and NTR skills we want to hear from you. Generous benefits and compensation await the right candidate along with working at Emmis Communications, one of Fortune's Top 100 Places to Work.

Tell us why you are ready for this challenge. Send details to: Dean H. Mutter, Vice President/Director of Sales, 800 St. Louis Union Station, The Power House, St. Louis, MO 63103. Emmis is an equal opportunity employer.

WEST

BONNEVILLE INT'L. CORP.-SAN FRANCISCO

KZBR has the following opportunities available at its new radio station, 95.7 MAX-FM:

AIR PERSONALITIES

Possess 5 yrs. previous related experience in major market with proven track record of success. Knowledge of wide variety of pop and rock music from 70's to present.

ASSISTANT PROGRAM/MUSIC DIRECTOR/ANNOUNCER

Must have 3 yrs. on-air experience in medium, large or major market and 3 years' prior experience as Music Director or Asst. Program Director. Knowledge of wide variety of pop and rock music from 70's to present. Must have experience in Selector. Ability to fill in air shifts and schedule FT/PT announcers.

Download application on our website at www.957maxfm.com and send w/resume and air checks to Human Resources Director, 95.7 MAX-FM, 201 Third St., #1200, San Francisco, CA 94103, Fax (415) 546-8366) or e-mail: kzbrjobs@kzbr.com. No calls, please. Minorities and women are urged to apply. E.O.E.

POSITIONS SOUGHT

(Michigan) 16 years in radio. Working p/t at a top 40 station looking for more work. Heck, I will even drive the station van around town. Email me today: djmartin88@ hotmail.com. (5/27)

Co-host sought for a planned weekend national sports talk show. For details, call John at (562) 490-4744. (5/27)

Hip, fresh male specializing in hip-hop and sports! Creative, dependable and works well with others. Call JP: (817) 980-6193, or d2daps@yahoo.com. (5/27)

(Detroit) Edgy Air Personality who is a nationally published rock journalist. Extremely funny and relevant. Huge publicity background. Contact: publicity@stevelosey.com. (5/27)

R&R Opportunities Free Advertising

Radio & Records, Inc. provides free (20 words maximum) listings to radio stations ON A SPACE AVAILABLE BASIS in Opportunities. Free listings of the same length are also available to individuals seeking work in the industry under Positions Sought.

Deadline

To appear in the following week's issue, your ad must be received by **Thursday noon (PST)**, eight days prior to issue date. Free Opportunities listings should be typewritten or printed on 8 1/2" X 11" company/station letterhead and are accepted only by mail or fax: 310-203-8727. Only free positions sought ads are accepted by e-mail to kmumaw@radioandrecords.com. Address all 20-word ads to R&R Free Opportunities, 2049 Century Park East., 41st Floor, Los Angeles, CA 90067.

R&R Opportunities Advertising

1x 2x \$200/inch \$150/inch

Rates are per week (maximum 35 word per inch including heading). Includes generic border. If logo, custom border or larger heading are required. add 1/2 inch (\$60 for 1x, \$50 for 2x). In addition, all ads appear on R&R's website (www.radioandrecords.com).

Blind Box: add \$50

The R&R address and your box number adds 12 words to your ad. Regular Opportunities rates apply to Blind Box ads, but a \$50 service charge is added for shipping and handling

Positions Sought: \$50/inch

Individuals seeking employment may run ads in the Positions Sought section at the special rate of \$50/inch

Payable in Advance

Opportunities Advertising orders must be typewritten on company/station letterhead and accompanied by advance payment. Please submit ad copy & logos via email to kmumaw@radioandrecords.com. Ads are also accepted by fax: (310-203-8727) or mail. Visa. MC, AMEx or Discover card accepted. Include card number, name as it appears on credit card, expiration date and phone number. Blind box responses are sent to advertisers every Friday by first-class mail.

Deadline

To appear in the following week's issue, your ad must be received by **Thursday noon (PDT)** eight days prior to issue date. Address all ads to.R&R Opportunities 2049 Century Park East.. 41st Floor, Los Angeles, CA 90067.

RADIO & RECORDS, INC.

2049 Century Park East., 41st Floor, Los Angeles, CA 90067

R&R is published weekly, except the week of December 25. Subscriptions are available for \$325.00 per year (plus applicable sales tax) in the United States, \$330.00 in Canada and Mexico, and \$495.00 overseas (U.S. funds only) from Radio & Records Inc., at 2049 Century Park East., 41st Floor. Los Angeles, California 90067. Annual subscription plan includes the weekly newspaper plus two R&R Directories issues and other special publications. Refunds are prorated based on the actual value of issue received prior to cancellation. Nonrefundable quarterly rates available. All reasonable care taken but no responsibility assumed for unsolicited material. R&R reserves all rights in material accepted for publication. All letters addressed to R&R or its Editors will be assumed intended for publication reproduction and may therefore be used for this purpose. Letters may be edited for space and clarity and may appear in the electronic versions of R&R. The writer assumes all liability regarding the content of the letter and its publication in R&R. Nothing may be reproduced in whole or in part without written permission from the Publisher.

© Radio & Records, Inc. 2005

POSTMASTER: Send address changes to R&R. 2049 Century Park East., 41st Floor. Los Angeles. California 90067

HOW TO REACH US RADIO & RECORDS, INC. / 2049 CENTURY PARK EAST., 41ST FLOOR, LOS ANGELES, CA 90067 WEBSITE: www.radioandrecords.com

| | Phone | Fax | E-mail | | Phone | Fax | E-mail |
|---------------------|--------------|--------------|-------------------------------|---------------------------|--------------|--------------|------------------------------|
| CIRCULATION: | 310-788-1625 | 310-203-8727 | subscribe@radioandrecords.com | OPPORTUNITIES/MARKETPLACE | 310-788-1621 | 310-203-8727 | kmumaw@radioandrecords.com |
| NEWS DESK: | 310-788-1699 | 310-203-9763 | newsroom@radioandrecords.com | EDITORIAL, OTHER DEPTS: | 310-553-4330 | 310-203-9763 | mailroom@radioandrecords.com |
| R&R MUSIC TRACKING: | 310-788-1668 | 310-203-9763 | cmaxwell@radioandrecords.com | WASHINGTON, DC BUREAU: | 301-951-9050 | 301-951-9051 | jhoward@radioandrecords.com |
| ADVERTISING/SALES: | 310-553-4330 | 310-203-8450 | hmowry@radioandrecords.com | NASHVILLE BÜREAU: | 615-244-8822 | 615-248-6655 | lhelton@radioandrecords.com |

MARKETPLACE

MARKETING & PROMOTION

Lithographed On Heavy, Semi-Gloss Pape

B/W - 8x10's 500 - \$90.00 1000 - \$120.00

5x7 - JOCK CARDS B&W 1000 - \$100.00 Color 2000 - \$408.00

- PRICES INCLUDE
- TYPESETTING & FREIGHT
 * FAST PROCESSING OTHER SIZES AVAILABLE

PRICES SUBJECT TO

Send 8x10 photo, check/M.O. Visa/MC, instructions to 1867 E. Florida Street, Dept. R Springfield, MO 65803

TOLL FREE: 1-888-526-5336 www.abcpictures.com

VOICEOVER SERVICES

AMERICA'S NUMBER VOICE the voice of FOX, CBS and The Grammys Call Us. (310) 229-4548

www.joecipriano.com

VOICEOVER SERVICES

Listen Now! www.mitchcraig.com 901.861.4876

Roberta Solomon Hearing is believing.

www.voicegal.com 913.341.8475

www.radioandrecords.com

MUSIC REFERENCE

Great Songs For End Of School Year!

New! 5th Edition Green Book Of Songs By Subject: The Thematic Guide To Popular Music

1,569 jam-packed pages 86,000 listings

35,000 songs 1,800 subjects

All music formats 100 years of music

Order via R&R: Save 20% and get free UPS shipping!* (*on U.S. orders)

Discounted price: \$51.96 softcover/\$63.96 hardcover

(CA residents add sales tax)

Charge by phone: 310.788.1621 or send a check to: R&R, 2049 Century Park East., 41st Floor, L.A., CA 90067

www.CarterDavis.com

"the voice that outs through!" 901.681.0650

-LINERS--PROMOS ID'S-

DEMOS ONLINE: WWW.JEFFDAVIS.COM PHONE: 323-464-3500

MARKETPLACE ADVERTISING

Payable in advance. Order must be typewritten and accompanied by payment. Visa/MC/AMEx/Discover accepted. One inch minimum, additional space up to six inches available

in increments of one-inch. Rates for R&R marketplace (per inch):

\$95.00 6 insertions 90.00 13 insertions 85.00

Marketplace (310) 788-1621 26 insertions 75.00 51 insertions 70.00

Fax: (310) 203-8727

e-mail: kmumaw@radioandrecords.com

The R&R Annual Subscription

GREEN

ROOK

SONGS BY SUBJECT

weeks of R&R PLUS 2 semi-annual R&R Directories (\$330 value) (\$150 value)

Call R&R at:

FAX Credit Card Payments To: 310 - 203 - 8727

Subscribe online: www.radioandrecords.com

e-mail R&R at:

subscribe@radioandrecorts.com 310.788.1625

May 27, 2005 Radio & Records • 77

CHR/POP

LW GWEN STEFANI Hollaback Girl (Interscope) 3 DOORS DOWN Let Me Go (Republic/Universal) KELLY CLARKSON Since U Been Gone (RCA/RMG) KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG) WILL SMITH Switch (Interscope) MARIAH CAREY We Belong Together (Island/IDJMG) TRICK DADDY Sugar (Gimme Some) (Slip-N-Slide/Atlantic)
BLACK EYED PEAS Don't Phunk With My Heart (A&M/Interscope) 13 10 BACKSTREET BOYS Incomplete (Jive/Zomba Label Group) KILLERS Mr. Brightside (Island/IDJMG)
ALICIA KEYS Karma (J/RMG) 0 CIARA f/LUDACRIS Oh (LaFace/Zomba Label Group) 23 ROB THOMAS Lonely No More (Atlantic) 12 GREEN DAY Boulevard Of Broken Dreams (Reprise) AKON Lonely (SRC/Universal) 19 PAPA ROACH Scars (Geffen) 17 GAME f/50 CENT Hate It Or Love It /Aftermath/G-Unit/Interscope) USHER Caught Up *(LaFace/Zomba Label Group)*FRANKIE J. f/BABY BASH Obsession (No Es Amor) *(Columbia)* 14 19 50 CENT Disco Inferno (G-Unit/Shady/Aftermath/Interscope)

20 25

CHIEF

PUSSYCAT DOLLS f/BUSTA RHYMES Don't Cha (A&M/Interscope) GAVIN DEGRAW Chariot (J/RMG)

JESSE MCCARTNEY She's No You (Hollywood) 26 22 NATALIE Goin' Crazy (Latium/Universal) 25

HOWIE DAY Collide (Epic)

50 CENT Candy Shop (Shady/Aftermath/Interscope) 50 CENT Just A Lil' Bit /Shady/Aftermath/Interscope/ SIMPLE PLAN Untitled (Lava)

28 BABY BASH Baby I'm Back (Latium/Universal) LIFEHOUSE You And Me (Geffen)

#1 MOST ADDED

NATASHA BEDINGFIELD These Words (Epic)

#1 MOST INCREASED PLAYS

MARIAH CAREY We Belong Together (Island/IDJMG)

TOP 5 NEW & ACTIVE

TYLER HILTON How Love Should Be (Maverick/Ri ANNA NALICK Breathe (2am) (Columbia) FAT JOE FINELLY Get It Poppin' (Atlantic)
MISSY ELLIOTT Lose Control (Gold Mind/Violator/Atlantic)
NATALIE Energy (Latium/Universal)

CHR/POP begins on Page 23

AC

LW 0 KELLY CLARKSON Breakaway (Hollywood) MICHAEL BUBLE Home (143/Reprise) LOS LONELY BOYS Heaven (OR Music/Epic) Ò JOHN MAYER Daughters (Aware/Columbia)
TIM MCGRAW Live Like You Were Dying (Curb) GOO GOO DOLLS Give A Little Bit (Warner Bros.) MAROON 5 She Will Be Loved (Octone/J/RMG)
ROB THOMAS Lonely No More (Atlantic) Ó MARTINA MCBRIDE In My Daughter's Eyes (RCA) MERCYME Homesick (INO/Curb) Õ RYAN CABRERA True (E.V.L.A./Atlantic) 13 HALL & OATES I'll Be Around (U-Watch) MAROON 5 Sunday Morning (Octone/J/RMG) HOOBASTANK The Reason (Island/IDJMG) 15 14 VANESSA WILLIAMS You Are Everything (Lava) 16 17 HOWIE DAY Collide (Epic) SHANIA TWAIN Don't! (Mercury/IDJMG)
BACKSTREET BOYS Incomplete (Jive/Zomba Label Group) 18 22 JIM BRICKMAN & MICHAEL BOLTON Hear Me... (RCA Victor) BRYAN ADAMS This Side Of Paradise (Mercury)
SCOTT GRIMES Sunset Blvd. (Velocity) 20 19 23 JOHN WAITE New York City Girl (No Brakes) 27 24 25 HALL & OATES Ooh Child (U-Watch) ANNA NALICK Breathe (2am) (Columbia)
RASCAL FLATTS Bless The Broken Road (Lyric Street) RICK SPRINGFIELD f/RICHARD PAGE Broken Wings (Gomer/DKE) _ 30 MICHAEL W. SMITH Bridge Over Troubled Water (Reunion/PLG)
KENNY G. f/EARTH, WIND & FIRE The Way You Move (Arista/RMG) FIVE FOR FIGHTING If God Made You (Aware/Columbia) ROD STEWART Blue Moon (J/RMG)

#1 MOST ADDED

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

JET Look What You've Done (Atlantic)
LISA MARIE PRESLEY Dirty Laundry (Capital) KIMBERLEY LOCKE | Could (Curb)
MARIAH CAREY We Belong Together (Island/ID.)
KATRINA CARLSON Suddenly Beautiful (Kataph

AC begins on Page 46

CHR/RHYTHMIC

LW 000 MARIAH CAREY We Belong Together (Island/IDJMG) CIARA f/LUDACRIS Oh (LaFace/Zomba Label Group) 50 CENT Just A Lil' Bit /Shady/Aftermath/Interscope/ GAME f/50 CENT Hate It Or Love It (Aftermath/G-Unit/Interscope)
GWEN STEFANI Hollaback Girl (Interscope) PRETTY RICKY Grind With Me (Atlantic) BOBBY VALENTINO Slow Down (DTP/Def Jam/IDJMG)
BROOKE VALENTINE f/BIG BOI & LIL' JON Girlfight (Virgin) TRILLVILLE Some Cut (BME/Warner Bros.) 10 50 CENT Candy Shop (Shady/Aftermath/Interscop 10 11 11 YING YANG TWINS Wait (The Whisper Song) (TVT) BABY BASH Baby I'm Back (Latium/Universal) 12 ® MISSY ELLIOTT Lose Control (Gold Mind/Violator/Atlantic) 13 FRANKIE J. f/BABY BASH Obsession (No Es Amor) (Columbia) 1 19 FRANKIE J. How To Deal (Columbia) AKON Lonely (SRC/Universal) 17 T.I. You Don't Know Me (Grand Hustle/Atlantic) 21 29 CASSIDY I'm A Hustla (J/RMG) FAT JOE f/NELLY Get It Poppin' (Atlantic) MARIO How Could You (J/RMG) AMERIE One Thing (Columbia)
KANYE WEST Diamonds (Roc-A-Fella/IDJMG) 26 NATALIE Energy (Latium/Universal) 28 27 24 TEAIRRA MARI Make Her Feel Good (Roc-A-Fella/IDJMG) 112 U Already Know (Def Soul/ID.JMG) 25 26 NB RIDAZ f/ANGELINA Notice Me (Upstairs) 27 28 29 30 DESTINY'S CHILD Girl (Columbia) 34 36 LIL ROB Summer Nights (Upstairs) WEBBIE f/BUN B Give Me That (Asylum/Trill)

#1 MOST ADDED

Q-TIP F/BUSTA RHYMES For The Nasty /M

EMINEM Ass Like That (Shady/Aftermath/Interscope)

#1 MOST INCREASED PLAYS

MARIAH CAREY We Belong Together

TOP 5 NEW & ACTIVE

OMARION Touch (Epic)
EBONY EYEZ In Ya Face (Capital)
RIHANNA Pon De Replay (Def Jam/IDJMG)
BOYZ IN DA HOOD Dem Boyz (Bad Boy/Atlantic)
JOHN LEGEND Number One (Columbia)

CHR/RHYTHMIC beains on Page 28.

HOT AC

ROB THOMAS Lonely No More (Atlantic)

0

KELLY CLARKSON Since U Been Gone (RCA/RMG) 4 3 5 6 0 LIFEHOUSE You And Me (Geffen) GREEN DAY Boulevard Of Broken Dreams (Reprise) 3 DOORS DOWN Let Me Go (Republic/Universal) ANNA NALICK Breathe (2am) (Columbia) HOWIE DAY Collide (Epic)

DAVE MATTHEWS BAND American Baby (RCA/RMG) 11 Ó GOO GOO DOLLS Give A Little Bit (Warner Bros.) MAROON 5 Sunday Morning (Octone/J/RMG) GAVIN DEGRAW Chariot (J/RMG) 8 13 Õ JET Look What You've Done (Atlantic) 8 COLDPLAY Speed Of Sound (Capitol) 15 12 14 17 KILLERS Mr. Brightside (Island/IDJMG)
KELLY CLARKSON Breakaway (Hollywood) U2 Sometimes You Can't Make It On Your Own (Interscope) 18 16 17 GWEN STEFANI f/EVE Rich Girl (Interscope) DURAN DURAN What Happens Tomorrow (Epic) 20 21 19 JACK JOHNSON Sitting, Waiting, Wishing (Brushfire/Universal) COLLECTIVE SOUL Better Now (El Music Group) JESSE MCCARTNEY Beautiful Soul (Hollywood)
BOWLING FOR SOUP Almost (Silvertone/Jive/Zomba Label Group) 22 23 26 28 24 27 000000 BETTER THAN EZRA A Lifetime (Artemis) INGRAM HILL Almost Perfect (Hollywood) BACKSTREET BOYS Incomplete (Jive/Zomba Label Group) TIM MCGRAW Live Like You Were Dying (Curb) 27 28 29 30 JEM 24 (ATD/RCA/RMG) 29 AFTERS Beautiful Love (Simple/INO) AVRIL LAVIGNE Fall To Pieces (Arista/RMG) KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG)

#1 MOST ADDED

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

MARC BROUSSARD Home (Island/ID/MG)
AQUALUNG Brighter Than Sunshine (Slightly Bigger/Red Int/Cohu
WALLFLOWERS Beautiful Side 01 Somewhere (Interscape) ALTER BRIDGE Broken Wings (Wind-up)
KEITH URBAN You'll Think Of Me (Capital)

AC begins on Page 46

URBAN

LW BOBBY VALENTING Slow Down (DTP/Def Jam/IDJMG) MARIAH CAREY We Belong Together (Island/IDJMG) CIARA f/LUDACRIS Oh (LaFace/Zomba Label Group) YING YANG TWINS Wait (The Whisper Song) (TVT)
50 CENT Just A Lil' Bit (Shady/Aftermath/Interscope) **4** 7 112 U Already Know (Def Soul/IDJMG) å R. KELLY Trapped in The Closet (Jive/Zomba Label Group)
GAME f/50 CENT Hate it Or Love it (Aftermath/G-Unit/Interscope) 10 CASSIDY I'm A Hustla (J/RMG) 11 MARQUES HOUSTON All Because Of You (T.U.G.) MARIO How Could You (J/RMG)
PRETTY RICKY Grind With Me (Atlantic) 13 15 WEBBIE f/BUN B Give Me That (Asylum/Trill) AMERIE One Thing (Columbia)
FAITH EVANS Again (Capitol)
DESTINY'S CHILD Girl (Columbia) 15 9 17 FANTASIA Free Yourself (J/RMG) T.I. You Don't Know Me (Grand Hustle/Atlantic)
LYFE JENNINGS Must Be Nice (Columbia) 16 Õ 19 LUDACRIS Number One Spot (Def Jam South/IDJMG) BOYZ IN DA HOOD Dem Boyz (Bad Boy/Atlantic)
BROOKE VALENTINE f/BIG BOI & LIL' JON Girlfight (Virgin) 22 20 GUCCI MANE Icy (Big Cat) 27 MISSY ELLIOTT Lose Control (Gold Mind/Violator/Atlantic) KANYE WEST Diamonds (Roc-A-Fella/IDJMG)
T.I. ASAP (Grand Hustle/Atlantic)

#1 MOST ADDED

MIKE JONES Back Then (SwishaHouse/Asylum/Warner Bros.)
KEYSHIA COLE | Just Want It To Be Over (A&M/Interscope)

DESTINY'S CHILD Cater 2 U (Columbia)

COMMON The Corner (GDOD/Geffen)

31

24

35

29

LW

#1 MOST INCREASED PLAYS

R. KELLY Trapped in The Closet /Jive/Z/

TOP 5 NEW & ACTIVE

VIVIAN GREEN Gotta Go, Gotta Leave /Colum TYRA Get No Ooh Wee /GG&L/Universal TANK I Love Them Girls (BlackGround/Un EBONY EYEZ In Ya Face (Capitol) TONY YAYO So Seductive IEIII

URBAN begins on Page 32.

ROCK

AUDIOSLAVE Be Yourself (Interscope/Epic) SEETHER Remedy (Wind-up) GREEN DAY Holiday (Reprise) FOO FIGHTERS Best Of You (RCA/RMG)
GREEN DAY Boulevard Df Broken Dreams (Reprise) ROBERT PLANT Shine It All Around (Sanctuary/SRG) THEORY OF A DEADMAN No Surprise (Roadrunner/IDJMG) NINE INCH NAILS The Hand That Feeds (Interscope) 9 VELVET REVOLVER Fall To Pieces (RCA/RMG) 10 3 DOORS DOWN Behind Those Eyes (Republic/Universal) MUDVAYNE Happy? (Epic)
NO ADDRESS When I'm Gone (Sadie) (Atlantic) 11 16 AUDIOSLAVE Your Time Has Come (Interscope/Epic) SYSTEM OF A DOWN B.Y.O.B. (American/Columbia) SHINEDOWN Burning Bright (Atlantic) 15 13 15 BREAKING BENJAMIN Sooner Or Later (Hollywood) CHEVELLE The Clincher (Epic)
STAIND Right Here (Flip/Atlantic) 17 ø 18 SILVERTIDE Blue Jeans (J/RMG) OFFSPRING Can't Repeat (Columbia) 21 PAPA ROACH Take Me (Geffen) DARK NEW DAY Brother (Warner Bros.) 23 SLIPKNOT Before | Forget (Roadrunner/IDJMG) 27 COLLECTIVE SOUL Better Now (El Music Group) BILLY IDOL Scream (Sanctuary/SRG) 20 MOTLEY CRUE Sick Love Song (Island/IDJMG) DAVE MATTHEWS BAND American Baby (RCA/RMG) SOUND AND FURY Troptripical (Athelas) MARS VOLTA The Widow (I'll Never Sleep Alone) (Strummer/Universal) 30 DROWNING POOL Killin' Me (Wind-up)

#1 MOST ADDED

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

SAMMY HAGAR Let Me Take You There (Azoff M WEEZER Beverty Hills (Goffee) CROSSFADE Colors (Columbia) U2 City Of Blinding Lights (Interscape) STATIC-X I'm The One (Warner Bros.)

ROCK begins on Page 55

URBAN AC

KEM | Can't Stop Loving You (Motown/Uni FANTASIA Truth is (J/RMG) 0 FAITH EVANS Again (Capitol) 6 FANTASIA Free Yourself (J/RMG)

JOHN LEGEND Ordinary People (Columbia; STEVIE WONDER SO What The Fuss (Morawn/Universal)

BRIAN MCKNIGHT Everytime You Go Away (Motown/Universal) LALAH HATHAWAY Forever, For Always, For Love (GRP/VMG)

MARIO Let Me Love You (J/RMG)
MINT CONDITION I'm Ready (Image)

DESTINY'S CHILD Girl (Columbia)

GERALD LEVERT So What (If You Got A Bary) (Atlantic) Ó

14 12 INDIA.ARIE Purify Me (Rowdy/Motown)
JILL SCOTT Whatever (Hidden Beach/Epic)

ALICIA KEYS f/TONY, TONI, TONE & JERMAINE PAUL Diary (J/RMG)

24 16 R. KELLY Trapped In The Closet (Jive/Zomba Label Group) ANITA BAKER Serious (Blue Note/Virgin)

JILL SCOTT Cross My Mind (Hidden Beach Epic)
RAHEEM DEVAUGHN Guess Who Loves You More (Live/Zomba Label Group)
MARIAH CAREY We Belong Together (Island IDJMG)
SMOKIE NORFUL | Understand (EMI Gospet) 18

26 19 21 SMOKEY ROBINSON My World (Motown) 22

AL GREEN Perfect To Me (Blue Note/Virging LALAH HATHAWAY Better And Better (MesaBlueMoon/AGU Music) 17

28 J MOSS We Must Praise (Gospo Centric)

RAHSAAN PATTERSON Forever Yours (Autistry Music)

26 27 29 TROY JOHNSON It's You (Sought After Entertainment) O'JAYS Imagination (Music World/SRG)

URBAN MYSTIC Long Ways (Sobe) 30 MARY MARY Heaven (Sony Urban/Cold

#1 MOST ADDED

CHARLIE WILSON Charlie Last Na

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTINE

JOSS STONE Jet Lag (S-Curve/t ac)
CHARLIE WILSON Charlie Last Name: Wilson (Ji — Zomba Label Group)
VIVIAN GREEN Gotta Go, Gotta Leave (Columbia)
WADE O. BROWN Where Do We Go For Love (33rd Street)
TEENA MARIE My Body's Hungry (Cash Maney/Universal)

URBAN begins on Page 32.

ACTIVE ROCK

LW TW

MUDVAYNE Happy? (Epic) CHEVELLE The Clincher (Epic) GREEN DAY Holiday (Reprise)

SYSTEM OF A DOWN B.Y.O.B. (American/Colum NINE INCH NAILS The Hand That Feeds (Interscope)

SEETHER Remedy (Wind-up)
AUDIOSLAVE Be Yourself (Interscope/Epic) FOO FIGHTERS Best Of You (RCA/RMG)

THEORY OF A DEADMAN No Surprise (Rossprunner/IDJMG) BREAKING BENJAMIN Sooner Or Later (Hawywood)
SLIPKNOT Before I Forget (Roadrunner/10.145)

13 NO ADDRESS When I'm Gone (Sadie) (Atlantic)

PAPA ROACH Take Me (Geffen) OFFSPRING Can't Repeat (Columbia STAIND Right Here (Flip/Atlantic) 19 30 15

DARK NEW DAY Brother (Warner Bros.) AUDIOSLAVE Your Time Has Come (Interscape/Epic)

SILVERTIDE Blue Jeans (J/RMG) 12

3 DOORS DOWN Behind Those Eyes (Reputac/Universal)
THREE DAYS GRACE Home (Jive/Zomba Laref Group)
CROSSFADE Colors (Columbia)

PROM KINGS Alone (Three Kings) LIFE OF AGONY Love To Let You Down (Epi
PORCUPINE TREE Shallow (Lava)

25 29 STATIC-X I'm The One (Warner Bros.) WEEZER Beverly Hills (Geffen)

MOTLEY CRUE Sick Love Song (Island/IDJAPC)
BREAKING POINT Show Me A Sign (Wind-wa)

ROBERT PLANT Shine It All Around (Sanctury/SRG) WHITE STRIPES Blue Orchid (V2)

#1 MOST ADDED

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE QUEENS OF THE STONE AGE IN My Hea

TSAR Band-Girls-Money (TVT)
30 SECONDS TO MARS Attack (Immo SKINDRED Set It Off (Lava) NCUBUS Make A Mo

ROCK begins on Page 55.

COUNTRY

0 KEITH URBAN Making Memories Of Us (Capitol)

GRETCHEN WILSON Homewrecker (Epic) DIERKS BENTLEY Lot Of Leavin' Left To Do (Capitol) TRACE ADKINS Songs About Me (Capitol)

JOE NICHOLS What's A Guy Gotta Do (Universal South) JO DEE MESSINA My Give A Damn's Busted (Curb)
RASCAL FLATTS Fast Cars And Freedom (Lyric Street)

GEORGE STRAIT You'll Be There (MCA) SUGARLAND Something More (Mercury)
KENNY CHESNEY Keg In The Closet (BNA) 11

17 DARRYL WORLEY If Something Should Happen (DreamWorks)
JEFF BATES Long, Slow Kisses (RCA)
BLAKE SHELTON Goodbye Time (Warner Bros.) 12

15 TOBY KEITH As Good As I Once Was (Dream Works) 25

KEITH ANDERSON Pickin' Wildflowers (Arista) 19 BOBBY PINSON Don't Ask Me How | Know (RCA) FAITH HILL Mississippi Girl (Warner Bros.) 27

PHIL VASSAR I'll Take That As A Yes (The Hot Tub Song) (Arista) 10

SHEDAISY Don't Worry 'Bout A Thing (Lyric Street) BIG & RICH Big Time (Warner Bros.)
ALAN JACKSON The Talkin' Song Repair Blues (Arista) 16

22 REBA MCENTIRE My Sister (MCA) 24

VAN ZANT Help Somebody (Columbia) BRAD PAISLEY Alcohol (Arista) 29 26

PAT GREEN Baby Doll (Universal/Republic/Mercury) 30 TRICK PONY It's A Heartache (Asylum/Curb)

32 33 JAMIE O'NEAL Somebody's Hero (Capitol) TRISHA YEARWOOD Georgia Rain (MCA) BUDDY JEWELL If She Were Any Other Woman (Colum

LEANN RIMES Probably Wouldn't Be This Way (Asylum/Curb)

#1 MOST ADDED

BROOKS & DUNN Play Som

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

BLAINE LARSEN The Best Man // STEVE AZAR Doin' It Right (Mercury) GARY ALLAN Best I Ever Had (MCA) BILLY DEAN This is The Life (Curb)

COUNTRY begins on Page 39.

ALTERNATIVE

TW LW 0 NINE INCH NAILS The Hand That Feeds (Interscope) GREEN DAY Holiday (Reprise)

WEEZER Beverly Hills (Geffen) FOO FIGHTERS Best Of You (RCA/RMG) SYSTEM OF A DOWN B.Y.O.B. (American/Columbia)

COLDPLAY Speed Of Sound (Capitol)

AUDIOSLAVE Be Yourself (Interscope/Epic) BECK E-Pro (Interscope)
WHITE STRIPES Blue Orchid (V2)

MUDVAYNE Happy? (Epic) SEETHER Remedy (Wind-up)
KILLERS Mr. Brightside (Island/IDJMG)

14 23 OFFSPRING Can't Repeat (Columbia)

CHEVELLE The Clincher (Epic) AUDIOSLAVE Your Time Has Come (Interscope/Epic) 19

QUEENS OF THE STONE AGE Little Sister (Interscope) MY CHEMICAL ROMANCE Helena (Reprise)

KILLERS Smile Like You Mean It (Island/IDJMG) BRAVERY An Honest Mistake (Island/IDJMG) OASIS Lyla (Epic)

18 GORILLAZ Feel Good Inc. (Virgin)
NO ADDRESS When I'm Gone (Sadie) (Atlantic) 25 22

16

17

STAIND Right Here (Flip/Atlantic)

24 JACK JOHNSON Sitting, Waiting, Wishing (Brushfire/Universal) ACCEPTANCE Different (Columbia) 27

26 THEORY OF A DEADMAN No Surprise (Roadrunner/IDJMG) 28 PAPA ROACH Take Me (Geffen)

29 3 DOORS DOWN Rehind Those Eves (Republic/Universal) 30 USED & MY CHEMICAL ROMANCE Under Pressure (Reprise)

MUSE Stockholm Syndrome (Warner Bros.)

#1 MOST ADDED

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

HAWTHORNE HEIGHTS Ohio Is For Lovers (Victory) MXPX Heard That Sound /SideOneDummy/ HOT HOT HEAT Middle Of Nowhere (Sire/Reprise) gsters & Thugs *(La Salle/Atlantic)* TRANSPLANTS G BECK Girl /Inters

ALTERNATIVE begins on Page 59.

SMOOTH JAZZ

NILS Pacific Coast Highway (Baja/TSR)
BONEY JAMES f/JOE SAMPLE Stone Groove (Warner Bros.)

MICHAEL LINGTON Two Of A Kind (Rendezvous)

KENNY G. Pick Up The Pieces (Arista/RMG)
EUGE GROOVE XXL (Narada Jazz)

DAVE KOZ Let it Free (Capitol)

STEVE COLE Thursday (Narada Jazz) 10 PAUL TAYLOR Nightlife (Peak)

KENNY G. f/EARTH, WIND & FIRE The Way You Move (Arista/RMG)

CHUCK LOEB Tropical (Shanachie)

11 RICHARD ELLIOT People Make The World Go Round (Artizen)

PAUL BROWN Moment By Moment (GRP/VMG)
3RD FORCE Believe In Me (Higher Octave)

13 JONATHAN BUTLER Fire & Rain (Rendezvous)

NORMAN BROWN West Coast Coolin' (Warner Bros.) VANESSA WILLIAMS You Are Everything (Lava) 12

ANITA BAKER How Does It Feel (Blue Note/Virgin) 19 JEFF LORBER Ooh La La (Narada Jazz)

PAUL JACKSON, JR. Never Too Much (GRP/VMG) 20 DAVID SANBORN Tin Tin Deo (GRP/VMG) 21

22 KEN NAVARRO You Are Everything (Positive) AVERAGE WHITE BAND Work To Do (Liquid 8) 24 JOYCE COOLING Camelhack (Narada Jazz)

PAMELA WILLIAMS Fly Away With Me (Shanachie) 25 ALEXANDER ZONJIC Leave It With Me (Heads Up)

DONNY OSMOND Breeze On By (Decca)
WAYMAN TISDALE Ready To Hang (Rendezvous) 27

ACOUSTIC ALCHEMY Say Yeah (Higher Octave) 30 CAMIEL I'm Ready (Rendezvous) JEFF GOLUB Simple Pleasures (Narada Jazz) 28

#1 MOST ADDED

WAYMAN TISDALE Ready

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

DAVE KOZ Love Changes Everything (Ca) MINDI ABAIR Make A Wish (GRP/VMG) PIECES OF A DREAM Lunar Lullaby (Heads Up) PRAFUL Moon Glide (Ren. KIRK WHALUM Any Love (GRP/VMG)

SMOOTH JAZZ begins on Page 52.

TRIPLE A

COLDPLAY Speed Of Sound (Capitol)

LW

DAVE MATTHEWS BAND American Baby (RCA/RMG)

U2 Sometimes You Can't Make It On Your Own (Interscope)

SNOW PATROL Chocolate (A&M/Interscone)

WALLFLOWERS Beautiful Side Of Somewhere (Interscope)

JACK JOHNSON Sitting, Waiting, Wishing (Brushfire/Universal) BRUCE SPRINGSTEEN Devils & Dust (Columbia)

8 KEANE Everybody's Changing (Interscope) 10 MOBY Beautiful (V2)

Ď 11 ROBERT PLANT Shine It All Around (Sanctuary/SRG) BLUE MERLE Burning In The Sun (Island/IDJMG) AUDIOSLAVE Be Yourself (Interscope/Epic) 12

JACK JOHNSON Good People (Brushfire/Universal) 15

RINGSIDE Tired Of Being Sorry (Flawless/Geffen)
JOHN BUTLER TRIO Zebra (Lava) 14 KYLE RIABKO What Did I Get Myself Into (Aware/Colum

COLLECTIVE SOUL Better Now (El Music Group) BEN LEE Catch My Disease (New West) 19

LOW MILLIONS Statue (Manhattan/EMC) KATHLEEN EDWARDS Back To Me (Zoe/Rounder)
JASON MRAZ Wordplay (Atlantic)

TORI AMOS Sleeps With Butterflies (Epic) 20 **BETTER THAN EZRA A Lifetime (Artemis)**

16 RECK F-Pro (Interscone) GLEN PHILLIPS Duck & Cover (Lost Highway) 29

AIMEE MANN Going... (Superego/United Musicia MIKE DOUGHTY Looking At The World... (ATO/RMG)
MADELEINE PEYROUX Dance Me To The End Of Love (Rounder)

30 REDWALLS Thank You (Capitol) BRIGHT EYES First Day Of My Life (Saddle Creek)

#1 MOST ADDED JACK JOHNSON Good People (Brus

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

RAY LAMONTAGNE Forever My Friend (RCA/RMG)
GREEN DAY Holiday (Reprise) LUCE Buy A Dog (Joe's Music) SHORE Waiting For The Sun (Maverick/Reprise)

TRIPLE A begins on Page 62.

or most people in North Texas, there has never been a time when Ron Chapman wasn't on the air. After an unprecedented 45-year career in Dallas, Chapman recently announced that he will be retiring at the end of June. His audience will surely miss his wonderful voice and the way he made them feel better every time they listened to him.

Getting into radio: "The year was 1951, in Haverhill, MA. My friend Dave Campbell and I were going to a DeMolai meeting — it's like the Masons for young people. He played a little piano, and we sang harmony together. We were on a bus, and the Masonic lodge was on the same street as WHAV. We were listening to a portable radio and heard that the station was having a radiothon for the March of Dimes. Various talents were on the air, and if you were good, people would call in and pledge \$5 to have you do another song.

"We skipped the meeting and went to the station. We went in and sang a song, and the PD said, 'How would you like to have your own show?' We were sophomores in high school, and he gave us 10 minutes, from 5:05 to 5:15, on Tuesdays. The day I graduated from high school, June 2, 1953, they offered me a full-time job as a disc jockey. I worked a nine- or 10-hour shift and did all kinds of different shows for four or five years. Pretty soon they made me the morning man."

His career in radio: "When I was 19 I did two years in the military. When I came out I went to New Haven, CT because my sister lived there. I got a job on WNHC/New Haven and stayed there for almost a year. I sent tapes everywhere, including KLIF/Dallas, back when Gordon McClendon's 'Mighty 1190 Top Forty' was in full bloom. Don Keys, who's still here in Dallas, heard one of my tapes and called me. I was making \$82.50 a week in New Haven, and he offered me \$175 a week in Dallas.

"I was coming into town as Ralph Chapman, and I heard on KLIF an advertising campaign for Irving Harrigan. It said, 'Vote for Irving Harrigan. His record is beyond reproach.' I got to the station and walked in and said, 'Hello, I'm Ralph Chapman,' and they said, 'Hello, you are Irving Harrigan.' I went on in middays. They dropped me back to 6-9pm, then 10pm-midnight, and then they put me on the midnight shift. I knew my next step was out the door.

"I was the first person in the history of KLIF to go to a sales meeting and ask how much it cost to buy the all-night show. I got a price and went out and sold the show to restaurants, bowling alleys and car dealerships. After several different assignments a friend and I put together a team show called Charlie & Harrigan. Then WFAA-TV/Dallas said they had an idea for a contemporary music show, and Ron Chapman was born. It lasted about two years. In the third year the novelty died, and so did the show."

Joining KVIL/Dallas: "A man called a couple of times about a station in Dallas called KVIL. The first time I told him I wasn't interested. He called again, and by then I was ready to listen. I went to work on KVIL as PD/MD/

Promotion Director/morning man. I wrote copy, made sales calls — everything. I signed on Jan. 2 of 1969. The rest, as they say, is history. I stayed there for 31 1/2 years."

Moving to KLUV/Dallas: "That was only five years ago. The research was saying that, in order to survive with the 25-54 demos, you had to keep going younger to bring in the 25s. I attracted the 54s real good, but I wasn't getting the ones on the younger end. Mel Karmazin had purchased KLUV, the Oldies station, and I started thinking that I probably belonged over there. I also knew they were looking for a morning presence."

Why he decided to retire: "I will be 70 in January, and, getting up at 4:10am, my bones are beginning to tell me that doing what I do at the pace at which I do it is not supportable forever. When you hit the ground at that hour you're not casually strolling around, you're hitting the ground and taking care of business. You're on a fast track, and your adrenaline is pumping. I have begun to realize that, though I don't look tired, I don't sound it, and I don't think it, maybe this is the time. Oh, and another thing: All the research says Oldies is also

What he will miss most: "The interplay with the audience and the interplay with the team. I've always had a group of people around me, and I'm going to miss that a lot. I also troll the telephones all morning long. I must answer 200 phone calls a morning while the songs and commercials are playing. I'm just going, 'Call, call, call, call, call, call, whoops, that one was funny. Let's mark that, and we'll go back to it.""

State of radio: "When your company becomes so large that you are listed on the big board, your success or failure is judged not by how good you sound on the air or your sales curve or

your local ratings; your success or failure is judged by the price of your stock on Wall Street. When that happens you tend to start making decisions for the wrong reasons. If a company has a slump in its stock, the quickest way to get the stock to come back up is to close divisions and lay off people. Then Wall Street says you're lean and mean, and the price goes up.

"Some consolidation is good, and some of it has hamstrung radio, because it is now a slave to Wall Street. You must keep that stock price up, and sometimes keeping the price up has nothing to do with how good the radio station sounds. I'm no fool; I recognize that I'm a dinosaur and that we'll never go back to the days of Mom and Pop owning a radio station."

Something about him that might surprise our readers: "It's something that surprises me as I say it: When I leave radio, I am not going to miss it. I've got a \$5,000 bet with a broadcaster here in town who says I'll have another show within a year. I said, 'Nope, I don't think I will.' I've done everything I've ever wanted to do about six times and then some. It's time to go on and get another life."

Career disappointment: "Everything that has happened in my life has pretty much happened at about the right time. There's been an interesting synergy to things. There's been a nice rhythm, and nothing has come along that has upset the apple cart dramatically."

Career highlight: "A women called one day and said goodbye, and there was something in the way she said it that made it different. She had checked into a motel and was ready to take her life. I made her promise to call me the following morning. Halfway through the following morning I said, T've got to go on the air. Will you come with me?' She said OK. I eased her on to the radio, introduced her and told her story. People started calling to say, T went through the same thing. Here's what she's got to do.'

"We found out which motel she was in, and people started going by and bringing her gifts and books, and she had contact with people. On the fourth day she called and said, Thank you. You've helped me a great deal.'

"Years later, when I was on a remote, she showed up and introduced herself. She was fine. She was moving to the hill country and was going to paint. A doctor who had been recently divorced saw her story in the paper, went to see her and married her, and she's living happily ever after."

Most influential individual: "Gordon McClendon allowed me the freedom to do whatever I wanted to do. I have to give him credit. He was not necessarily into how many songs per hour you played, he was into what you did between them. I learned to think out of the box before that term was invented. There was also Jim Hilliard, when he owned KVIL, and Mel Karmazin, who was equally wide open in his thinking."

Favorite radio format: "Talk."

Favorite television show: "Jay Leno's monologue is mandatory. I like Letterman's show too. *Desperate Housewives* and all the reality shows."

Favorite song: "'Angel of the Morning' by Merrilee Rush, 'Longer' by Dan Fogelberg and 'I Will' by The Beatles."

Favorite movie: "Sleepless in Seattle."

Favorite book: "Marketing Warfare by Trout and Reis."

Favorite restaurant: "Del Frisco's in Dallas."

Beverage of choice: "Vodka and tonic with a lime."

Hobbies: "I love the ocean. I scuba some and snorkel. I love sailing. It is enormous happiness for me to be on a boat that is going across beautiful water in beautiful weather. That is as close to religion as you can get, in my opinion."

E-mail address: "ronchapman@kluv.com."

Advice for broadcasters: "I am called regularly by people who say, 'Everyone tells me I have a good voice and that I should be in radio.' My advice to them is, 'Congratulations on having a good voice. Now ask yourself if you have anything to say.' I was born in the Depression, so I started listening to radio back in the days of Fibber McGee & Molly, Amos & Andy and old variety stars like Bob Hope and Bing Crosby. Therefore I'm more into a presentation mode than a shut-up-and-play-the-music mode.

"We now have generations of young people who have been told to shut up and play the music, and that's fine as far as it goes. But every once in a while a Howard Stern or a Don Imus or a Ron Chapman — if I may — comes along who will say something in between the songs or around the breaks that makes it more interesting than just the songs. I got the ultimate advice from George Johns, and that was to never go in to anything that you don't know how you're getting out of. In radio, that means that if you are going to open your mouth and say something, before you say the first word, know what your last word is going to be."

RON CHAPMAN

Legendary Air Personality, KLUV-FM/Dallas

R&R ROCKS CLEVELA JUNE 23-25 • 2005

DON'T MISS OUR OPENING NIGHT PARTY AT THE ROCK AND ROLL HALL OF FAME

RR CONVENTION 2005

RENAISSANCE CLEVELAND HOTEL

REGISTRATION FORM:

🖰 How To Register:

Register Instantly At: www.radipandrecords.com

Fax This Form To: (310) 203-8450

R&R CONVENTION 2005 PO BOX 515408 Los Angeles, CA 90051-6708

Convention Fees:

Convention Fee includes admission to all sessions, opening night party and hospitality events

| 3 OR MORE* ON OR BEFORE APRIL 29, 2005 | \$399 EACH |
|--|-------------------|
| SINGLE ON OR BEFORE APRIL 29, 2005 | \$425 EACH |
| 3 OR MORE* APRIL 30 - JUNE 17, 2005 | \$450 EACH |
| SINGLE APRIL 30 - JUNE 17, 2005 | \$475 EACH |
| EXTRA OPENING NIGHT PARTY TICKETS | \$125 EACH |
| ON-SITE REGISTRATION AFTER JUNE 17, 2005 | \$550 EACH |

^{*} All 3 Attendee Names Must Be Submitted Together

CANCELLATION POLICY: All cancellations must be submitted in writing. A full refund less a \$150.00 administrative fee will be issued after the Convention if notification is received on or before May 20, 2005. No refunds will be issued for cancellations after May 20, 2005 or for no shows.

🚱 Name/Address:

Print Cardholder's Name

Cardholder's Signature

Please print carefully or type in the form below. Full payment must accompany registration form. Please include a separate form for each registration. Photocopies are acceptable. Registrations are non-transferable.

| Name | | |
|---------------------------|----------|-----------|
| Title | | |
| Call Letters/Company Name | | Forma |
| Street | | |
| City | State Zi | o |
| Telephone # | Fax# | |
| E-mail | | |
| Payment Method: | | |
| Amount Enclosed: \$ | | |
| Visa MasterCard AMEX | Check C |) |
| Account Number | | Exp. Date |

Questions? Please Call Our Hotline at: (310)788-1696

| TYPE OF ROOM | CONVENTION RATES |
|---------------|------------------|
| SINGLE/DOUBLE | \$155.00 |
| SUITES | \$249.00 and up |

For Hotel RESERVATIONS, please call: (216) 696-5600 or 1-800-468-3571

When Making Your Hotel Reservations... Tell them it's the Radio & Records Convention.

- ♣ To confirm your reservation, your arrival must be guaranteed by charging two nights deposit to a major credit card, or you may send payment by mail.
- : Deposits will be refunded only if reservation is cancelled by June 1, 2005.
- Reservations requested after June 1, 2005 or after the room block has been filled are subject to availability and may not be available at the Convention rate
- : Check in time is 3:00 pm; check out time is 12 noon.

Mailing Address: Renaissance Cleveland Hotel 24 Public Square, Cleveland, OH 44113

Please do not call R&R for hotel reservations. Thank you.

Or reserve your hotel room online at: www.renaissancecleveland.com (Group Code: RRCRRCA)

Over 7 Million in Audience Single RIAA Certified Gold Video on MTV Hits Over 2000 spins and growing

AIRPLAY AT:

WERO/Greenville KHTS/San Diego **KMXV/Kansas City** WABB/Mobile WRVW/Nashville WZEE/Madison KJYO/Oklahoma City WZKL/Canton WXLK/Roanoke WRVQ/Richmond **KHOP/Modesto** WFLY/Albany WXXX/Burlington WAEB/Allentown WNTQ/Syracuse WZNR/Norfolk

and many more!

"Aaron Carter has a real song here. The Aaron tune didn't show me much when I played it in a light rotation. As soon as I got the courage to open it up and let it really rotate... BAM! Aaron has fans, more than you may think. I was shocked at how many! This is reacting here now for me like a Jesse McCartney or any of the other center sound pop tunes, I just had to give it a wider rotation."

- Stan The Man Priest, PD, WSTO Evansville

"Saturday Night is really picking up some steam in Savannah... becoming a top ten request" - Chris Alan, PD, WAEV/Savannah

TRANS CONTINENTAL RECORDS, INC.

aradise Entertainment, Inc.

To book your summer shows contact Salwa Scarpone 323.653.9087 Brian Gillis 407.345.0004 Michael Patt 978.223.1465