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

HERE'S TO AMERICA'S BREAKTHROUGH ARTIST!

Congratulations from your friends CLEARCHANNEL

Cocis LIGHT

WILLIAM MORRIS AGENCY

US \$6.99, CAN \$8.99, UK £5.50, EUROPE €8.95, JAPAN ¥2,500

DIGITAL ENTERTAINMENT & MEDIA

November 30 & December 1, 2005 Century Plaza Hotel | Los Angeles, CA

THE REPORTER

Billboard

Get the Total Solution From the Most Respected People in the Industry at DEMXPO

Christie Hefner Chairman & CEO Playboy Enterprises, Inc.

Tom Rogers **CEO**

Susan Whiting CEO Nielsen Media Research

Hugh Panero CEO XM Radio

DEMXPO is...

- More than just Mobile...
- More than just Gaming...
- More than just Video...
- More than just Music...
- More than just Advertising...

DEMXPO is the **ONLY EVENT** where you can get the **FULL VIEW** of the digital entertainment and media landscape...how it's made...how it's delivered...how it's enjoyed.

Sponsorship and exhibiting opportunities are still available. For information, email sales@demxpo.com

DEMX Awards at DEMXPO

Join us on Thursday, December 1st for an exciting and entertaining evening honoring the winners of the 2nd Annual Digital Entertainment & Media Excellence Awards. For information on the DEMX Awards, and to enter, please visit www.demxpo.com and click on Awards.

Don't miss out! Early Bird Deadline is ending soon. Register NOW at www.demxpo.com and SAVE \$300!

Interactive Advertising

DIRECTV' Entertainment

Advertising • com

Payment One

ASSOA

CONGRATULATIONS TO OUR 2005

Craig Wiseman

Gary Overton

Songwriter of the Year Song of the Year "Live Like You Were Dying" published by: Big Loud Shirt

Publisher of the Year EMD Music Publishing

AT THE RYMAN

2005 COUNTRY MUSIC AWARDS

AWARD WINNING SONGWRITERS

Songwriter Ortist of the Year

Henry Chesney

Voice of Music Oward

WWW.ASCAP.COM

YOU ARE NOW FREE TO ROCK OR REGGAE OR HIP-HOP OR POP OR COUNTRY OR R&B.

AOLMusic.com has the best free entertainment on the web. Join the millions of people already enjoying live concerts, intimate in-studio performances, exclusive music videos, and over 200 radio stations. All on demand. Always free.

AOL is a registered trademark of America Online, Inc. © 2005 America Online, Inc. All rights reserved.

		ON THE CHARTS	
ALBUMS	PAGE	ADTICT / TITLE	
THE BILLBOARD 200	72	ARTIST / TITLE ALICIA KEYS /	
TOP BLUEGRASS	80	NICKEL CREEK /	
TOP CLASSICAL	85	WHY SHOULD THE FIRE DIE? RENEE FLEMING /	
TOP CLASSICAL CROSSOVER	85	SACRED SONGS IL DIVO /	
TOP COUNTRY	80	GARY ALLAN /	
TOP DIGITAL	86	TOUGH ALL OVER FIONA APPLE /	
TOP ELECTRONIC	83	GORILLAZ /	
TOP INTERNET	86	NEIL YOUNG /	
TOP JAZZ	85	MICHAEL BUBLE /	
TOP CONTEMPORARY JAZZ	85	JAMIE CULLUM /	
TOP LATIN	82	SHAKIRA /	
TOP HEATSEEKERS	87	FIJACION ORAL VOL. 1 UNOEROATH /	
		THEY'RE ONLY CHASING SAFETY STEVIE WONDER /	
TOP POP CATALOG	86	THE DEFINITIVE COLLECTION ALICIA KEYS /	
TOP R&B/HIP-HOP	77	UNPLUGGED SEAN PAUL /	
TOP REGGAE	77	THE TRINITY	
SINGLES	PAGE	ARTIST / TITLE	
ADULT CONTEMPORARY	75	ROB THOMAS / LONELY NO MORE	
ADULT TOP 40	7 5	NICKELBACK / PHOTOGRAPH	
HOT COUNTRY	81	KEITH URBAN / BETTER LIFE	
COUNTRY SINGLES SALES	81	CARRIE UNDERWOOD / INSIDE YOUR HEAVEN INDEPENDENCE DAY	
HOT DANCE CLUB PLAY	83	DEPECHE MODE / PRECIOUS	
HOT DANCE AIRPLAY	83	LUCAS PRATA / AND SHE SAID	
HOT DIGITAL SONGS	75	KANYE WEST FEATURING JAMIE FOXX / GOLD DIGGER	
HOT 100	74	KANYE WEST FEATURING JAMIE FOXX / GOLD DIGGER	
HOT 100 AIRPLAY	75	KANYE WEST FEATURING JAMIE FOXX / GOLD DIGGER	
HOT SINGLES SALES	76	CHRIS BROWN / RUN IT!	
HOT LATIN SONGS	82	SHAKIRA FEATURING ALEJANDRO SANZ / LA TORTURA	
MODERN ROCK	75	NINE INCH NAILS / ONLY	
POP 100	76	KANYE WEST FEATURING JAMIE FOXX / GOLD DIGGER	
POP 100 AIRPLAY	76	MARIAH CAREY / SHAKE IT OFF	
HOT R&B/HIP HOP	79	YOUNG JEEZY FEATURING AKON / SOUL SURVIVOR	
HOT R&B/HIP HOP AIRPLAY	78	YOUNG JEEZY FEATURING AKON / SOUL SURVIVOR	
R&B HIP HOP SINGLES SALES	78	CHRIS BROWN /	
R&B/ADULT	78	CHARLIE WILSON / CHARLIE LAST NAME: WILSON	
RHYTHMIC	78	KANYE WEST FEATURING JAMIE FOXX / GOLD DIGGER	
⊗ VIDEOS	DACE	TITLE	
TOP DVD SALES	PAGE 87	CINDERELLA: SPECIAL EDITION	
TOP VHS SALES	87	CINDERELLA: SPECIAL EDITION	
VIDEO RENTALS	87	AMITYVILLE HORROR (FULL SCREEN)	
GAME RENTALS	87	PS2: MAODEN NFL 2006	
THIS WEEK ON .blz			
STATES OF THE RESIDENCE OF THE PERSON OF THE		ARTIST / TITLE SUSAN TEDESCHI /	
TOP BLUES	#1	HOPE AND DESIRE KIRK FRANKLIN /	
TOP CHRISTIAN	#1	HERO DEPECHE MODE /	
TOP DANCE SALES	#1	PRECIOUS KYRK FRANKLIN /	
TOP GOSPEL	#1	SEVENDUST /	
TOP INDEPENDENT	#1	NEXT JIM BRICKMAN /	
TOP NEW AGE	#1	THE DISNEY SONGBOOK KANYE WEST FEATURING JAMIE FOXX /	
HOT RINGTONES	#1	GOLD DIGGER	
TOP WORLD	#1	CELTIC WOMAN / CELTIC WOMAN	
TOP MUSIC VIDEO	#1	AUDIOSLAVE / LIVE IN CUBA YOUNG JEEZY FEATURING AKON /	
HOT VIDEOCLIPS	#1	SOUL SURVIVOR	

THIS WEEK!
The Premier Gathering
For The Concert Industry
Building Better Deals
And Better Shows
Oct. 25-26

Roosevelt Hotel, New York

Details billboardevents.com

Billower OCTOBER 29, 2005

CONTENTS

UPFRONT

- 9 News
- 15 Digital Entertainment
- 16 Global
- 18 Retail
- 18 The Indies
- 19 Retail Track
- 20 Making The Brand, Legal Matters
- 21 Q&A: Cameron Crowe
- 57 On The Road, Boxscore

COVER STORY

43 TOUGH ROAD AHEAD. The upcoming Billboard touring conference promises to tackle tough touring issues.

HIGHLIGHTS

23 BET CELEBRATES 25 years of boosting the careers of Toni Braxton (pictured), R. Kelly and a host of other musical notables.

WEB AND MOBILE services turn to exclusive concert footage from acts like Green Day for a competitive edge in the digital music market.

40 MEXICAN POP ACTS like Lu are making an impression on the U.S. market with their edgy, R&B-influenced sound.

62 HOOKED ON BLUEGRASS.

The Grascals are among the new talents putting a fresh face on a genre rooted in tradition.

MUSIC

- 60 The Beat, Latin Notas
- **61** Jazz Notes
- **62** Nashville Scene
- 64 Rhythm & Blues
- 65 Global Pulse
- 66 Higher Ground
- 68 BeatBox, Words & Music
- **69** Reviews

DEPARTMENTS

- 8 Opinion
- 71 Over The Counter
- 71 Market Watch
- **72** Charts
- 89 Marketplace
- 94 Inside Track, Executive Turntable

CONNECTING SOUND WITH SUCCESS

Nov. 15-16 Beverly Hilton Los Angeles billboardevents.com

Join more than 500 of the industry's most influential executives for two days of panels, parties and networking. Get face to face with record label and film studio executives, publishing companies, advertising agencies, influential music supervisors, top composers, faient agents, directors, producers and more!

('() \' E ft: Cameron Crowe photo: Jeff Vespa/Wirelmage.com Road photo: GettyImages.com

OCTOBER 29, 2005 | W.billboard.biz | 7

Billboard

EXECUTIVE EDITORS KEN SCHLAGER TAMARA CONNIFF

FEATURES EDITOR: Marc Schiffman 646-654-4709 MUSIC EDITOR: Malinda Newman 323-525-2287 SENIOR NEWS EDITOR: Bill Werde 646-654-4680

BUREAU CHIEFS: Leila Cobo (Miami/Latin America) 305-361-5279. Bill Holland (Washington, D.C.) 202-833-8692. Meilinda Newman (L.A.) 323-525-2287, Phyllis Stark (Nashville) 615-321-4284 SPECIAL FEATURES EDITOR: Thom Duffy 646-654-4716 BILLBOARD.COM EDITOR: Barry Jeckell 646-654-5581

SENIOR EDITORS: Ed Christman (Retail) 646-654-4723; Gail Mitchell (R&B) 323-525-2289, Ray Waddell (Touring) 615-321-4245

Ray Waddell (Tournig) 645-321-4245
STAFF EDITORS: Antony Bruno (Digital/Mobile) 323-525-2306. Susan Butler (Legal/Publishing)
646-654-4646. Brian Garrity (Business) 646-654-4721. Michael Paoletta (Brand Marketing) 646-6544726. Deborah Evans Price (Country/Christian/Oospel) 615-321-4292
STAFF WRITERS: Ivory Jones (Rap/Hip-Hop) 646-654-4647. Jill Kipnis (Tournig/Home Video) 323-525-2293. Todd Martens (Indies) 323-525-2292
BILLBOARD.COM NEWS EDITOR/ALBUM REVIEWS EDITOR: Jonathan Cohen 646-654-5582
SINGLES REVIEWS EDITOR: Chuck Taylor 646-654-4729
BILLBOARD.BIZ NEWS EDITOR: Chris M. Walsh 646-654-4904

SENIOR ASSOCIATE EDITOR: Katy Kroll (Special Features) 646-654-4709

ASSOCIATE EDITORS: Katie Hasty (Billboard com) 646-654-4650: Clover Hope (Billboard 646-654-4780. Margo Whitmire (Film/TV Music) 323-525-2322

COPY CHIEF: Chris Woods. COPY EDITORS: Jackie McCarthy, Wayne Robins

ART DIRECTOR: Jeff Nisbet: ASSOCIATE ART DIRECTOR: Christine Bower

EDITORIAL ASSISTANT: Sarah Han (NY) 646-654-4605
CONTRIBUTORS: Jim Bessman, Fred Bronson, Ramiro Burr, Paul Heine, Kerri Mason, Catherine Applefeld Olson, Dan Ouellette, Tony Sanders, Bram Teitelman, Christa Titus, Steve Traiman, Anastasia Tsioulcas

f/Global Editor) 011-44-207-420-6155; -420-6069: LONDON: EMMANUEL LEGRAND (Bureau Chie

INTERNATIONAL BUREAU CHIEFS: Christie Eliezer (Australia), Larry LeBlanc (Canada). Steve McClure (Asia) Wolfgang Spahr (Germany)

CONTRIBUTING EDITORS: Sam Andrews, Juliana Koranteng, Paul Sexton

DIRECTOR OF CHARTS/SENIOR ANALYST: GEOFF MAYFIELD (I

CHART MANAGERS.

Completions L. A.) Anthony Colonia.

Ricardo Companioni (Dance Latin Classical). Mary —

(R&B/Hp-Hop). Wade Jessen (Bluegrass. Country, Christian, Gussical).

Billboard 200. Heatseekers, L.A.) Patrick McGowan (Adult Contempts.

Murray (Billboard Research, Electronic, Jazz. New Age. Work

Poo 100. Hot Digital Songs). Paul Pomfret (H , Nashville). Raphael George . Geoff Mayfield (The

ASSOCIATE CHART PRODUCTION MANAGER: Alex Vitoulis ARCHIVE RESEARCH: 646-654-4633

INTEGRATED SALES, EVENTS & BRAND MARKETING
VICE PRESIDENT, INTEGRATED SALES/ASSOCIATE PUBLISHER: BRIAN C. KENNEDY 646-654-4627 VICE PRESIDENT, INTEGRATED SALES/ASSOCIATE PUBLISHER: BRIAN C. KENNEDY 646-654
ASSOCIATE PUBLISHER/INTERNATIONAL: GENE SMITH
MIDWEST ADVERTISING DIRECTOR: Scott Fowler 312-583-5649
EAST COAST ADVERTISING DIRECTOR: Reliey McMillan 646-654-4694
WEST COAST ADVERTISING DIRECTORS: Aki Kaneko 323-525-2299 Theresa Le 323-525-2237
PACIFIC NORTHWEST ACCOUNT MANAGER: Bill Harper 310-297-4999
ACCOUNT MANAGER: Cindy Mata 646-654-4710
NASHVILL EL Les Ann Pokodol 65-38 UST (1 above) Curbbia Mollow 615-752-0155 (Tabusa)

NASHVILLE: Lee Ann Photoglo 615-383-1573 (Labels): Cynthia Mellow 615-352-0265 (Touring) ADVERTISING DIRECTOR EUROPE/U.K.: Frederic Fenucci 011-44-207-420-6075

INSIDE SALES MANAGER: Arkady Fridman 646-654-4636
INSIDE ACCOUNT REPS: Jeff Serrette 646-654-4636
INSIDE ACCOUNT REPS: Jeff Serrette 646-654-4697. Adam Gross 646-654-4691
LATIN AMERICA/MIAMI: Marcia Olival 305-864-7578. Fax. 305-864-3227
MEXICO/WEST COAST LATIN: Daisy Ducret 323-782-6250

ASIA-PACIFIC/AUSTRALIA: Linda Matich 612-9440-77 -2299. CARIBBEAN: Betty Ward 954-929-5120 JAPAN: Aki Kaneko 323-525

JAPAN: AKI Kaneko 3/3-5/5-2/9/ CARIBBEAN: Betty Ward 954-9/9-5/20
ADVERTISING COORDINATORS: Mirna Gomez 646-654-4695 Stephanie Horst 646-654-4622
EXECUTIVE DIRECTOR, CONFERENCES & SPECIAL EVENTS: MICHELE JACANGELO
SPONSORSHIP SALES EXECUTIVE: Karl Vontz 415-738-0745
SPECIAL EVENTS REGISTRATION SALES/MARKETING MANAGER: Kelly Peppers 646-654-4660
SENIOR SPECIAL EVENTS ASSOCIATE: Margaret O'Shea

SENIOR SPECIAL EVENTS ASSOCIATE: Margaret O'Shea SPECIAL EVENTS ASSOCIATE: Rosa Jaquez DIR. OF INTEGRATED MARKETING AND BRAND DEVELOPMENT: Jennifer A. Wolfe 646-654-4618

ART DIRECTOR, MARKETING & SALES: Melissa Subatch PROMOTION MANAGER: Mary Ann Kim 646-654-4644

BRAND DEVELOPMENT MANAGER: Joseph Knaus 646-654-4634

VICE PRESIDENT, LICENSING & EVENTS: HOWARD APPELBAUM SPONSORSHIP/BUSINESS DEVELOPMENT MANAGER: Cebele Marquez MARKETING/PROMOTIONS MANAGER, LICENSING & EVENTS: Barbara Grieninger 646-654-4675 MANAGER, LICENSING, SALES & REPRINTS: Angeline Biesh

INFORMATION MARKETING
INFORMATION MARKETING DIRECTOR: DAWN TOLAN
ASSOCIATE INFORMATION MARKETING DIRECTOR: Linda Lam
INFORMATION MARKETING MANAGER: Robert Berner
INFORMATION MARKETING MANAGER (GROUP): Michele Larsen
INTERNATIONAL INFORMATION MARKETING DIRECTOR: Ben Eva (Lo INTERNATIONAL INFORMATION MARKETING EXECUTIVE: Seema Gaglani (London

INTERNATIONAL INFORMATION MARKETING MANAGER (GROUP): Paul Brigden (London)

PRODUCTION DIRECTOR: TERRENCE C. SANDERS
ADVERTISING PRODUCTION MANAGER: Chris Dexter
EDITORIAL PRODUCTION SUPERVISOR/QPS ADMINISTRATOR: Anthony T. Stallings

SPECIALS PRODUCTION EDITOR: Marc Giaquinto

SYSTEMS/TECHNOLOGY SUPERVISOR: Barry Bishir

SENIOR COMPOSITION TECHNICIAN: Susan Chicola COMPOSITION TECHNICIAN: Rodger Leonard ADVERTISING GRAPHIC ARTISTS: Ray Carlson, Ken Diamond DIRECTORIES PRODUCTION MANAGER: Len Durham (Nashville)

GROUP EXECUTIVE ASSISTANT/SPECIAL PROJECTS COORDINATOR: Kristina Tunzi VICE PRESIDENT/GENERAL MANAGER: P. ANDREW BILBAO HUMAN RESOURCES DIRECTOR: BILL FINTON DISTRIBUTION DIRECTOR: Lou Bradfield

BILLING: Liza Perez: CREDIT: Shawn Norton

LOS ANGELES: 5055 Wilshire NEW YORK: 770 Broadway. one. 646-654-4400 t. Fax: 646-654-4681 v. Fax: 646-654-4799

NASHVILLE: 49 Music Square W., Nashville, TN 37203 Phone 615-321-4290 Fax. 615-320-0454

189 Shanesoury , WC2H 8TJ. Phone 011-44-207-420-6003: Fax: 011-44-207-420-6014

WASHINGTON, D.C.: 910 17th St NW. Suite 215. Wash, DC 20006 Phone 202-833-8692 Fax: 202-833-8672 Fax: 202-833-8672 Fax: 202-836-829

President & CEO Michael Marchesano, G

Dowling (Film & Performing Arts). M

John Kilcullen (Music & Literary). Richael

Performance): Michael Parker (Marketin

torial Director Sid Holt: Vice Presidents. John Lerner (eMedia). Karen Palmieri (Manul

Joanne Wheatley (Information Marketino).

An Accurate Sales Picture Requires Data On Digital

BY JORDAN KATZ

Numerous articles appear weekly regarding the decline of the music business. The media utilizes Nielsen SoundScan's information and Billboard's charts as the primary barometers of our industry's health. Artists and management also look to these sources to get a sense of how their industry is performing.

Unfortunately, the industry's success is measured in terms of only one portion of the places where our content generates revenue. While the majority of our sales continue to come through traditional channels, the various digital channels are growing exponentially.

Two ideas are being tossed around to deal with this discrepancy. One involves the use of "album equivalents" for digital sales. An album equivalent would be determined by dividing the total number of digital tracks sold by a predetermined number that would represent the equivalent of one album.

There are many points of view about what that number should be and what methodology should be used to arrive at that number. Most methodologies yield a factor of nine or 10, although the Recording Industry Assn. of America recently used 12. For now, let's just accept the premise that there needs to be a formula for measuring these digital sales and adding the album equivalents to the physical album totals.

Similarly, master ringtones should have a distinct formula that converts such sales—which are a segment of a track—to a number that can be added to the overall. market. When all is said and done, downloads and ringtone sales are music purchased by consumers and should show up in our industry tallies.

There are at least three places this digi-

tal data should be included. First, the charts that measure total industry sales. Second, the market-share reports breaking out sales by music company and label group.

A third suggestion is to create a "Music Chart" or "Song Chart" that would include sales through any media along with physical sales (with some formulaic representation for master ringtones). This would fill the vacuum created by the dilutionfor whatever reason you subscribe to-of physical singles sales.

A presentation by Nielsen SoundScan at the National Assn. of Recording Merchandisers convention in August touched on this concept. And just last week, Billboard added "track-equivalent album" sales to its Market Watch chart (see page 71). Using an album-equivalent factor of 10 for downloads, this week's Market Watch showed a 3.8% decline in album sales from the prior year, rather than a 7.2% decline (based on the chart year beginning with the week ending Jan. 11). Similarly, the RIAA, using a factor of 12, recently reported the year-over-year decline to be only 2.4%.

Whichever factor you use, the industry is actually much healthier than the current chart system would have you believe. On top of that, these examples do not incorporate sales of master ringtones, an increasing revenue stream.

A second concept being discussed is the use of a wholesale-based chart. Other entertainment industries are measured in terms of the dollars generated rather than units sold. The two best examples are box office for the film industry and concert gross for the touring industry. A wholesale-based chart would be an equalizer, where actual dollars are used to measure success regardless of format.

Ultimately, the industry can be more ac-

the NARM convention. We need to make it "official." Once these figures get reported by Nielsen SoundScan and published in Billboard, the rest of the media will disseminate a more accurate read on our business.

KATZ

curately represented when you factor in all

of the votes consumers make with their wal-

lets rather than just a slice (albeit a large

one). I applaud the fact that Market Watch

now includes TEA sales data, but this needs

to appear as more than a line in a weekly Bill-

board sales report or a Power Point page at

The disparity between physical sales and the sum of all music purchases will only widen in the coming years. We need to incorporate new formats that are producing measurable sales into the charts. As new formats and modes of delivery arrive, we need to figure out how those purchases are counted and added in as well.

It is obvious that we need to make some adjustments so we can get a more accurate view of music sales for ourselves and for those on the outside looking in.

Iordan Katz is co-president of Sonv BMG Music Entertainment Sales Enterprise.

FEEDBACK **Speed Up The Visa Process For Artists**

I want to thank my British counterpart, John Smith, for his Sept. 24 commentary regarding the troubles that international artists have in obtaining performance visas to work in the United States. The American Federation of Musicians, in coalition with other nonprofit arts groups, has been working to reform the visa rules at USCIS since the Premium Processing Service guidelines went into effect almost four years ago.

Since the AFM's more than 100.000 professional musicians live in both the United States and Canada, we have a deep understanding of the frustration with the current policy.

Our Canadian members have to wait

an average two to three months for a visa. If all Canadian musicians seeking American performance visas were to pay the \$1,000 Premium Processing Service fee for expedited service (which many cannot afford) it would cost them hundreds of thousands of dollars a year. Similarly, many of the American organizations that invite foreign artists to perform in the United States are cashstrapped nonprofits, making the \$1,000 processing fee unrealistic.

The ultimate result of the current system is that many talented artists are denied access to the United States.

Two years ago, Senators Orrin Hatch. Saxby Chambliss and Edward Kennedy

sent a letter to the director of USCIS asking him to reform the agency's policy, but to no avail. Earlier this year, Rep. James Sensenbrenner wrote a letter to the director along similar lines. The response that he received stated that the USCIS could not change its policy unless the law was changed.

As a viable solution, the AFM has asked the USCIS to waive the premium fee for nonprofit arts groups. This simple rule change would solve many of the current problems. We hope that it is enacted soon.

Thomas F. Lee

President, American Federation of Musicians

Hefner, chairman/CEO

CEO of Nielsen Media Research; and Hugh Panero, president/

CEO of XM Radio. The event, organized by Billboard and VNU

> Expositions, will be held Nov. 30-Dec. 1.

> of Playboy Enterprises; Tom Rogers, president/ CEO of TiVo; Susan Whiting, president/

It's About US Usher starts label, acting career

Incubator Bands Louis XIV, others get German distribution

Unauthorized Bios of stars like 50 Cent

19

music to clothing

16

20

>>>KEYNOTES **SET FOR DIGITAL OCTOBER 29, 2005 ENTERTAINMENT** & MEDIA EXPO The 2005 Digital **Entertainment &** Media Expo, to be held at the Hyatt Regency Century City Plaza in Los Angeles, will feature keynote speakers Christie

LABELS BY MELINDA NEWMAN

Flom In Virgin Territory

Former Atlantic Chief Takes Label Reins; Serletic Out

Every new label head is charged with developing artists, but for Jason Flom, the incoming chairman/CEO of Virgin Records, the mandate is key to Virgin's lifeblood.

Flom who may start as early as Oct. 24, replaces former chairman/CEO Matt Serletic, who left the label on Oct. 18 after weeks of speculation over his possible departure and Flom's arrival. Flom stepped down from his post as co-chairman/CEO of Atlantic Records Group Aug. 17.

Virgin's parent, EMI Music, will not confirm Flom's arrival, saying only that Serletic's successor will be named "in due course " Until then, David Munns, EMI Music North America chair-

> Flom inherits a label that has seen its U.S. market

man/CEO, will oversee

share stumble the last few years. In 2001, Virgin's overall album market share was 3.48%. In 2002, it slipped to 1.99%; in 2003 it was 1.59%; and last year, it was 1.63%. So far in 2005. Virgin's market share is 1.46%. Overall market share includes current and catalog titles.

Under Serletic, who started in June 2002, the label has experienced success with such acts as Gorillaz, A Perfect Circle and the Rolling Stones. However, other than Christian artist Stacie Orrico, Virgin has failed to break a new or developing act significantly into the mainstream, despite pushes behind such acts as Nikka Costa, the Thrills, Dwele, the Exies, 30 Seconds to Mars, Ima Robot, Ricky Fante, Guerilla Black, Brooke Valentine and current newcomer Hope Partlow, whose debut Serletic produced.

continued on >>p10

>>>CLEAR CHANNEL **LAYOFFS BEGIN** As expected, the axe has been falling this week at Clear Channel Entertainment as the company preps for an upcoming spinoff from parent Clear Channel Communications. Most of the layoffs have been at the divisional level, but

sources say at least two talent buyers have been let go. They are believed to be Eric Herz in Los Angeles and Brian Drusky in

>>>MP3TUNES **HIRES HACKER**

Pittsburgh.

Michael Robertson, founder of MP3tunes, has hired infamous hacker Jon Lech Johansen to work on a new digital music project with the code name Oboe, Johansen, also known as DVD Jon, is best-known for cracking the digital rights management code on DVDs when he was 15 years old. He has been tried and acquitted twice in European courts for posting code-cracking instructions on the Internet.

>>>BUY BRITNEY ON EBAY

A 7% copyright holder of the Britney Spears song "Everytime" is auctioning his stake in

continued on >>p10

LEGAL BY SUSAN BUTLER

Spitzer Fallout: Sony BMG Sued, Other Labels Could Face Catch-22

The \$10 million Sony BMG Music Entertainment settlement in July over payola allegations, spearheaded by New York Attorney General Eliot Spitzer, has spawned an indie label's antitrust lawsuit against the label. And from the wording of the complaint, any similar settlement by the other major labels or radio stations could turn

them into defendants.

It is possible that additional indie labels could join TSR Records' complaint, which claims that major labels keep indie-label artists off radio airwayes to exclusively promote their own artists. TSR CEO Tom Hayden tells Billboard that a number of other indie labels have inquired about the suit.

The TSR complaint lists the indie label as a plaintiff suing "individually and on behalf of all others similarly situated," which is standard language for a class-action suit. The complaint, filed Oct. 18 in federal District Court in Los Angeles, refers to thousands of independent record labels and artists whose music has been "systematically excluded from radio station airtime and playlists" as a result of Sony BMG's "anticompetitive activities."

While TSR attorney Neville Johnson declined to comment on the potential to turn this action into a class-action suit, the complaint lists Maxwell Blecher as co-counsel. The two attorneys are currently representing a class of "copyright owners of musical compositions" in the same court, claiming that record clubs BMG Direct and Columbia House have failed to pay full royalties to songwriters for many years (Billboard, May 28).

The TSR complaint also lists unnamed "Does" as additional continued on >>p10

the hit tune to the highest bidder on eBay. Andrian Adams acquired his copyright interest in the song, which appeared on her last album, "In the Zone," from Britney's cowriter Annette Stamatelatos last year, according to a statement. At press time, the bid was £15,100 (\$26,616.77). The 10-day auction ends Oct. 28.

>>>EMI GETS PROFIT BOOST

On Oct. 17 EMI Group predicted a boost in firsthalf profits, thanks in part to successful album releases from Coldplay Paul McCartney, the **Rolling Stones and Keith** Urban, among others, In a trading update for the six months ending Sept. 30, the London-based major said its ongoing restructuring program helped pave the way for a resurgent six-month financial period

>>>MAJOR PIRACY CENTER RAIDED IN INDIA

A special intellectual property unit of the Delhi police raided a major piracy center Oct. 13 in New Delhi, resulting in one of the largest seizures of illegal optical discs in India. The owner of Palika Bazaar in New Delhi's Connaught Place was arrested as the Intellectual Property Rights unit seized 16,855 pirated optical discs of movie titles.

>>> FRANKLIN, ST. JAMES TO HOST GMAS

Kirk Franklin and Rebecca
St. James will co-host the
37th annual GMA Music
Awards, slated for April 5
at Nashville's Grand Ole
Opry House. Voted on by
the members of the
Gospel Music Assn., the
awards will be syndicated
for broadcast in April and
May. Nominees will be
announced Feb. 1.

>>>SUN CAPITAL SEEKS BOOST FOR MUSICLAND

Sun Capital Partners has
hired Chicago-based
investment banking firm
Duff & Phelps to help raise
\$50 million in equity
capital for the Musicland
Group. The proceeds will
be used to accelerate the
rollout of the chain's new

continued on >>p12

UpFront

FLOM (cont.)

from >>n9

Additionally, a number of the label's big names, including Janet Jackson, Courtney Love and Lenny Kravitz, delivered albums during the last three years that performed below expectations.

In fact, further stats reflect a fairly dismal picture. According to the *Billboard* charts, Virgin scored only eight albums in the top 20 of The Billboard 200 during Serletic's tenure. Its last No. 1 on The Billboard Hot 100 was Jackson's "All for You" in 2001, before Serletic started. During his stint. the label scored only one top 40 hit, "Lady" by Kravitz.

Simply, the label needs to develop some hits. "That's what they were hoping to have Matt do," a source close to Virgin says. "And he did not."

EMI Music had hoped that Serletic's strong production skills, which included producing a number of multiplatinum acts such as Collective Soul and Matchbox Twenty, could translate into the ability to develop artists at Virgin, but a source close to the label says it was a difficult task.

"When you're an executive, you're the record company to the artist, you're not necessarily their partner in crime, like

you can be as their producer," the source says. "It's a whole different relationship and thought process." Although Serletic has his own imprint, Melisma Records, he had never run a major label before Virgin.

In contrast, Flom's quartercentury of label experience should serve him well. Although Atlantic was having its own struggles breaking acts recently, Flom has a proven track record with A&R credits including Sugar Ray, Tori Amos, Matchbox Twenty, Twisted Sister, the Corrs and Kid Rock.

"He has great relationships with artists, and a nose for finding talent," a source close to Flom says. "He knows what it takes to run a record company and to maintain an artist roster. He'll bring more authority to the label."

Sources say they do not expect Virgin's A&R direction to change dramatically under Flom since he and Serletic share a strong pop-rock sensibility. They also share a history: in addition to Matchbox Twenty, Serletic produced "... Something to Be," the solo debut from the group's lead singer Rob Thomas. The Atlantic project

entered The Billboard 200 at No. 1 earlier this year.

Serletic, whose contract was not up until next May, oversaw many changes at the label, including the relocation of U.S. operations from Los Angeles to New York. He also brought in a new executive team including COO/GM Larry Mestel, executive VP of marketing Randy Miller, executive VP of urban music Lionel Ridenour and producer Jermaine Dupri as president of urban music.

Sources say Flom is expected to work closely with Phil Quartararo, executive VP/office of the chairman for EMI Music North America. Quartararo, who reports directly to Munns, took on additional duties this summer that include helping run EMI's North American label business (billboard.biz, Aug. 20).

Flom and Serletic were unavailable for comment. However, a source close to Serletic says "he's learned a lot and he just wants some time off." If he wants another record company job, "there aren't a lot of labels to choose from, but people are already trying to line him up for producing projects."

BY GAIL MITCHELL

Usher Label

Usher Label Finally Live

LOS ANGELES—Usher's US Records will make its formal debut next month with the release of film soundtrack "In the Mix." The Lions Gate romantic comedy—initially titled "Dying for Dolly"—finds Usher in his first starring role, working alongside Chazz Palminteri and Emmanuelle Chriqui. The movie bows nationally Nov. 23, following premieres in New York and Los Angeles.

A firm release date for the album is still being determined. However, a dual-single has been released that features two US acts: rapper Rico Love ("Settle Down") and R&B quintet One Chance ("That's My Word"). Noted video director Hype Williams is lensing the videos.

The soundtrack will double as an introduction to the US roster. Besides Love and One Chance, the label is home to male R&B singer Rayan. Each act contributes two songs to the soundtrack, which Usher describes as "eclectic soul and hiphop funk." The 13-track set of original material also includes songs by Anthony Hamilton,

Christina Milian,
Claudette Ortiz
(formerly of City
High), Paul Wall
and R&B newcomer Chris
Brown. (For
more on Brown,
see story,

page 59).

Usher, who serves as a writer/producer on the project, contributes one song. "I didn't want to take all the light," Usher says. "[US acts] can hold their own. They don't need me on all their songs."

First announced three years ago (*Billboard*, Aug. 24, 2002), Atlanta-based US is distributed through J Records. BMG North America chairman/CEO Clive Davis says the delay attests to Usher's high standards: "His priorities were finding the right artists," says Davis, "and then waiting until he strongly believed they were ready."

Usher says he hopes US can be as big as LaFace Records, the Atlanta-based label where he cut his teeth as a teenager under the direction of co-founders Antonio "L.A." Reid (now chairman of Island Def Jam Music Group) and Kenneth "Babyface" Edmonds. Its roster also included Toni Braxton, TLC and OutKast.

"I've gone through a lot of trial and error to find what works and what doesn't," Usher says. "With that comes an understanding of how to offer the same opportunities to other artists."

In his role as US president/ CEO, Usher has recruited an executive team that includes senior VP of marketing and promotion Davett Singletary, product manager Terence Carter, A&R chief Keith

Thomas and promotion head Phil Nelson. Future plans call for the label to roll out solo debut albums by Love and One Chance between the first and second quarters of 2006.

In the meantime, Usher is busy promoting the Nov. 8 Best Buy exclusive release of his "Usher: Behind the Truth: Truth Tour—Live" DVD and working on his film career.

He cites mid-2006 as the earliest he will go back in the studio for his next LaFace/Zomba solo album, adding, "I think the 'Truth' DVD will hold fans over until then."

SONY BMG (cont.)

from >>p!

defendants, alleging that "various others" have participated as co-conspirators. It then specifically refers to "the major record labels" that secure radio airtime by using in-house and independent promoters who "systematically bribe radio stations" to "ensure playtime for their records to the exclusion of independent labels," such as TSR.

"Everybody detests this side of the industry," Johnson says. "It gives the industry a bad reputation and is a waste of money—money that could be used for the creation of new product and proper marketing. A good trend has been set by Spitzer. I want to move that process along—put some teeth into it."

According to sources, Spitzer's investigation is continuing. Sony BMG declined to comment

Hayden says that he worked in promotion for years prior to starting his Los Angelesbased label about 25 years ago. He tells *Billboard* that the plight of the band Get Set Go is an example of the mainstream radio lockout of an indie artist.

While TSR was able to get a lot of college radio airplay for the band's single "Break Your Heart," he says the label could not cross it over

fectively locked out as an indie label. Yet the song was used on the TV show "Grey's Anatomy," and the band's "Wait" is on the show's soundtrack album.

The complaint also al-

to mainstream stations because TSR was ef-

The complaint also al leges that major labels have engaged in "bribery," providing cash and valuable items such as electronics, vacations, airfare, concert tickets, computer equipment and other gifts to radio programmers to play their recordings.

"There are plasma TVs given to get airplay," Hayden says. "There's no way we can compete with that." He adds that indie labels simply want a level playing field—where every promotion rep is treated equally rather than indie music being effectively shut out.

Johnson says his clients will seek "big money" to force this level playing field.

usher says
he will take
a break from
the studio
to focus on
launching his
own label, Us
Records, and
developing
his acting

CONGRATULATIONS! WE ARE PROUD TO SALUTE THE SONGWRITERS & PUBLISHERS CF THE TCP 50 SONGS OF THE YEAR ON AMERICAN RADIO AND TELEVISION. THE STRENGTH OF YOUR MUSIC HAS MADE BMI THE WORLD'S #1 FERFORMING RIGHTS ORGANIZATION, WE'RE A TEAM... YOU KEEP MAKING THE MUSIC AND WE'LL KEEP MAKING IT WORK FOR YOU!

"LIVE LIKE YOU VETE DYING TIM NICHOLS

PUBLISHERS: NICHOLS WORTH MUSIC

BIG KENNY

SONGWRITERS OF THE YEAR

BMI ICON

DANIELS

AWFUL, BEAUTIFUL LIFE

Harley Allen Coburn Music, Inc. Harley Allen Music

BABY GIRL

Kristian Bush Dirkpit Music

BACK WHEN Stephony Smith Jeff Stevens

Jeff Hanna Marcus Hummon

Keith Urban Guitar Monkey Music

DAYS GO BY

DESPERATELY

Bruce Robison Monte Warden Moonkiss Music

GIRLS LIE TOO

Warner-Tamerlane Publishing Com.

Careers-BMG Music Publishing, Inc. Jeff Diggs Music

Nichols Worth Music Warner-Tamerlane Publishing Comp.

BLESS THE BROKEN ROAD

HERE FOR THE PARTY

Big Kenry Big Love Music

HEY GOOD LOOK N' and Award) Hiriam Music Sony/ATJ Acuff Rose

HOLY WATER Big Kenby Jeff Cohen Vicky McGehee As You Wish Music Big Love Music Warner-Tamerlane 3 blishing Corp.

HOW AN I DOIN Jim Beavers Skronk Bonk Tune€

HOW FAR Shaye Smith
Careers-BMG Music Publishing, Inc.
EMI-Blackwood Music, Inc.
Sagrabeaux Sorgs
Shaye Smith Music

CAN'T SLEEP
Clay Walker
Chely Wright
Espiritu De Leor Mesic
My Mulligan Music
Songs of Universal Inc.

IF NOBODY BELIEVED IN **VOU**Barley Allen

WARNER-TAMERLANE PUBLISHING CORP.

F YOU EVER STOP LOVING ME Bob DiPiero om Shapiro EMI-Blackwood Music, Inc. Love Monkey Music Sony/ATV Tree

T ONLY HURTS WHEN I'M BREATHING Shania Twain Loon Echo, Inc Universal-Songs of PolyGram International, Inc.

T'S GETTING BETTER ALL THE TIME Ronnie Bowman Don Cook <aty's Dwn Music 3ony/ATV Tree

LET THEM BE LITTLE 3illy Dean
Richie McDonald
Wike Curb Music
Songs of Billy Dean
Sony/ATV Tree

LET'S BE US AGAIN Fommy Lee James Richie McDonald Sony/ATV Tree Still Working For The Man Music, Inc. Tommy Lee James Songs

LETTERS FROM HOME David Lee Careers-BMG Music Publishing, Inc.

LIVE LIKE YOU WERE DYING Tim Nichols Nichols Worth Music Warner-Tamerlane Publishing Corp.

MR. MOM Richie McDonald Sony/ATV Tree

MY LAST NAME Harley Allen Coburn Music, Inc. Harley Allen Music

NOTHIN' 'BDUT LOVE MAKES SENSE Kylie Sackley (APRA Steel Wheels Music

PAINT ME A BIRMINGHAM Gary Duffey Buck Moore Brewbear Music Works Dimensional Songs of the Enoll Mama's House Music Princetta Music **PARTY FOR TWO** Shania Twain Loon Echo, Inc. Universal-Songs of PolyGram International,

ROUGH & READY Blair N. S. MacKichan (PSS)
Careers-BMG Music Publishing, Inc.

SAVE A HORSE (RIDE A COWBOY)

SHE THINKS SHE NEEDS ME SHE THINKS SHE NEEDS ME Sonny LeMaire Shane Minor API Country Music Dimensional Songs of the Knoll E Ticket Music EMI-Blackwood Music, nc. Shane Minor Music

SIMPLE LIFE SIMPLE LIFE
Aimee Mayo
Troy Verges
Careers-BMG Music Publishing, Inc.
Silverkiss Music
Songs from the Engine Room
Songs of Universal, Inc.

SONGS ABOUT RAIN

STAYS IN MEXICO Toby Keith **Tokeco Tunes**

Mike Curb Music Songs of Moraine

THAT'S WHAT I LOVE ABOUT SUNDAY Mark Narmore Cake Taker Music March Family Music Sony/ATV Tree

THAT'S WHAT IT'S ALL ABOUT Steven McEwan (PRS)
Careers-BMG Music Fublishing, Inc.

THAT'S WHAT SHE GETS
Ronnie Dunn
Terry McBride
Showbilly Music
Sony/ATV Tree
Warmer-Tamerlane Publishing Corp.

TOUGHER THAN NAILS Max T. Barnes
Kendell Marval
Phil O'Donnell
Big Yellow Deg Music
Songs of Daniel Music
Sony/ATV Tree
Tanasi Island Music

TRYING TO FIND ATLANTIS Zack Turner Chris Waters Chris Waters Music Sony/ATV Tree

WHEN I THINK ABOUT CHEATIN' Vicky McGehae Warner-Tamerlane Publishing Corp.

WHISKEY GIFL Scotty Emerick
Toby Keith
Big Yellow Deg Music
Sony/ATV Tree Tokeco Tunes

WHISKEY LULLABY
Bill Andersor
Jon Randell
Mr. Bubba Music, Inc.
Reynsong Publishing Corporation
Sony/ATV Tree
Wha Ya Say Music

David Frasier Asierfra Music Careers-BMG Music Publishing, Inc.

냘

THE WOMAN WITH YOU

YOU'RE MY BETTER HALF

Guitar Monkey Music

Keith Urban Coburn Music, Inc.

SDME BEACH Paul Overstreet Scarlet Moon Music, Inc

Pat McLaughlin
Cake Taker Music
Corn Country Music
Sony/ATV Tree

SUDS IN THE BUCKET Billy Montana

VIRTUALLY INDISPENSABLE

Sony/ATV Vusic Publishing Nashville

PUBLISHER OF THE YEAR

GONE
Bob DiPiero
Jeffrey Steele
Gottahaveable Music
Love Monkey Music
Songs of Windswept Pacific
Sony/ATV Tree

GOOD LITTLE GIRLS Brett Jones Troy Seals Diamond Storm Music Ensign Music Corporation Fuzzy Dice Music Kiss My Cash Music Mike Curb Music

HE GETS THAT FROM ME Murrah Music Corporation Texabama Music

I GOT A FEELIN' Casey Seathard
Carson Chamberla
Everything I Love Plusic
Sony/ATV Acuff Rose
Universal-Songs of FolyGram International,

I HATE EVERYTHING
Gary Harrison
Keith Stegall
Midnight Express Dusic
November One Songs
Ratpack Music
Zomba Songs Inc. Zomba Songs Inc.

I WISH

Ed Hill
Tommy Lee James
Careers-BMG Music Publishing, Inc.
Music Will Music
Music Will Music, Ind Still Working For The Man Music, Inc. Tommy Lee James Songs

strategic initiatives, including new store concepts, visual merchandising enhancements and technology initiatives aimed at improving customer service.

>>>MCCARTNEY, FIDELITY LAUNCH CHARITY

Paul McCartney and Fidelity Investments are extending their marketing partnership with the launch of the Music Lives Foundation, a public charity aimed at raising awareness and funds for music education programs in schools. The foundation will work with and support several music education platforms. primarily in the United States and Great Britain.

>>>STEELE. PAISLEY TOP NSAL AWARD WINNERS

The Nashville Songwriters Assn. International named Jeffrey Steele songwriter of the year at an awards dinner Oct. 16 at Nashville's Renaissance Hotel, Brad Paisley won NSAI's songwriter/artist of the year, and song of the year honors went to "Bless the Broken Road," written by Bobby Boyd, **Jeff Hanna and Marcus** Hummon. Vince Gill, Jerry Reed, Gary Burr, Mike Reid and Roger Murrah were also inducted into the Nashville Songwriters Hall of Fame.

>>>YUSUF ISLAM WINS ASCAP AWARD

Yusuf Islam, the singer/songwriter formerly known as Cat Stevens, was named songwriter of the year Oct. 19 at the ASCAP Awards in London, The gala dinner and awards honored British writers and publisher members from the Performing Right Society whose repertoire is licensed by ASCAP and is among its most-performed works in the United States during 2004.

Compiled by Chris M. Walsh, Reporting by Lars Brandle, Antony Bruno, Susan Butler, Ed Christman, Leila Cobo, Emmanuel Legrand, Michael Paoletta, Deborah Evans Price, Phyllis Stark, Ray Waddell

UpFront

COUNTRY BY PHYLLIS STARK

Koch Quits Nashville Label's Closing Was Unexpected

NASHVILLE—In a move that took Music Row by surprise. Koch Entertainment shut down its 6-year-old Nashville office Oct. 18. The closing displaced five staffers, including GM Nick Hunter, and a handful of artists

The label opened in July 1999 under the Audium Records name. At the time, Hunter and artist manager Simon Renshaw were the majority owners, and Koch Entertainment owned a 49% stake. When Renshaw left a year later to join the Firm in Los Angeles, he and Hunter sold their interest to Koch, although Hunter continued at the helm.

In February 2004, Koch changed the division's name to Koch Records Nashville, In June of this year, Canadian DVD/CD wholesaler Row Entertainment completed its \$80 million acquisition of Koch Entertainment, first announced in May.

"People always asked me what effect the Canadians buying the company would have," Hunter says. "Now we know. They don't want to be in business in Nashville . . . When you don't play to win you never do."

Even before the shutdown. the Nashville division had already slimmed down to a barebones staff. Director of creative services Chuck Rhodes, who has been with the company since it started, is among those

now looking for work. Also out are director of marketing and promotion Jack Purcell, bluegrass marketing and promotion manager Amy Murray and head of new media Kim Drummond.

The Koch Nashville artist roster included Dean Miller, Robert Earl Keen, Daryle Sin-

was to have been signed the day before the shutdown, according to Hunter.

A spokeswoman for Koch Entertainment says the label is "still committed" to Judd, Douglas, Keen and the coventure with Daniels, "These artists are still Koch Records

gletary, the Hacienda Brothers. Cledus T. Judd, the Tractors and Dale Watson, as well as Charlie Daniels, who is part Blue Hat Records, Koch Nashville had also recently stepped up its efforts in the bluegrass arena, signing Ronnie Bowman, Jerry Douglas and the group 3 Fox Drive.

A deal with Billy Ray Cyrus

artists," she says,

Other artists who have been signed to Koch Nashville at various times include Loretta Lynn, Dwight Yoakam, Ray Benson, John Anderson, Eric Heatherly, David Lee Murphy and Restless Heart.

For a short time, the Nashville division also included a music publishing arm, Koch Music.

MySpace CEO Will Give Keynote At Teens Confab

Myspace.com CEO Chris DeWolfe is among the featured speakers at What Teens Want/West, a daylong conference for top-level brand-marketing executives in the entertainment, media and advertising industries.

The conference is presented by Billboard, along with Nielsen Entertainment and fellow VNU Business Media publications Adweek, Brandweek, Mediaweek, The Hollywood Reporter and Sporting Goods Business. It will take place Nov. 1 at the Hyatt Regency Century Plaza

DeWolfe, who will deliver the day's keynote address, will describe how myspace.com emerged to become an influential community site among today's teens

Other speakers will include Midway Games chief marketing officer Steve Allison, Boost Mobile VP of marketing Darryl Cobbin, Xbox marketing director Bill Nielsen and Angela Leaney, senior VP of brand communications at lifestyle site the N.

Additionally, Billhoard West Coast bureau chief/music editor Melinda Newman will be joined by the publishers of Rap-Up magazine for a session exploring cultural attitudes among urban youth and the influence of hip-

Another panel will bring together the creators of the Teen Choice Awards to discuss the difficulties of marketing and televising to fickle teen viewers. There also will be presentations by futurist Jim Taylor and of teen trends by Catherine Stellin of research firm Youth Intelligence, plus a teen focus group that will go right to the source to reveal what is in the hearts and minds of today's

It all wraps up with a poolside networking reception that will feature performances by several hot new acts targeting the teen market.

For further information, visit whatteenswant.com or call 646-654-5169.

DIGITAL BY BRIAN GARRITY

99-Cent Pricing: The Battle Is On

NEW YORK-The major labels want to hike Apple Computer's download wholesale prices, possibly as early as next year, in a bid to drive the retail cost of many hit tracks north of 99 cents. But for some iTunes competitors, an increase in wholesale pricing may be even more imminent.

A source at one Apple rival tells Billboard that Sony BMG Music Entertainment is mandating a variable pricing scheme to begin in firstquarter 2006. Sony BMG declined comment.

The other major labels are all on record as being in favor of greater pricing flexibility, but their timing for rolling out similar strategies is less clear.

Sony BMG is believed to be negotiating with Apple on a number of contractual and licensing issues, including pricing. Universal Music Group is expected to begin similar negotiations

retailer plans to eat the increase for the time being. The standard 99-cent retail model will remain intact until other services—particularly Apple —begin to feel a similar wholesale pinch.

When, if ever, Apple will increase its per-track price on the iTunes Music Store remains to be seen. Sources at rival retailers concede that Apple also has the option of loss-leadering tracks, following in the footsteps of mass merchants and, more recently. online subscription services like Yahoo. And Apple is uniquely positioned to absorb any wholesale increase, because the lion's share of its music revenue comes from the iPod, not iTunes.

In the meantime, the labels may look to the mobile phone market to underscore the notion that digital music is not a 99-cent, one-size-fits-all concept. Over-the-air downloads, which U.S. carriers are slated

Label contracts are up for renewal, and digital music services smell a price hike.

with Apple early next year. In both cases, wholesale rates are expected to be on the table

But despite the posturing over higher wholesale rates for iTunes, label sources acknowledge that they may not be in a position to move until 2007

"We love the idea of variable pricing," one label insider says. "We're certainly going to ask for variable pricing, but we don't think it will happen now. Maybe a year from now, when the market is more mature and people are used to paying for downloads more. That said, a lot of things can change. There are a number of variables with this issue.

Either way, an immediate step-up in retail prices is unlikely. One executive at a leading digital retailer says that if Sony BMG raises its wholesale prices in the coming weeks, as anticipated, the

to introduce in the coming months, are expected to carry a \$2-\$3 price tag.

As for the digital music stores, some see a silver lining in the cloud of variable pricing: While such a model is likely to push some singles above \$1, it could also enable lower prices for developing artists and certain catalog titles.

Real Networks is already offering tracks at a loss-leader price of 49 cents each, and Wal-Mart has also broken the 99-cent barrier, charging 88 cents per track.

"With flat-rate pricing, an unsigned act or a developing act has the same market value as Bruce Springsteen, and that's crazy," one digital distributor says. "You want incentives to have people try new stuff. The idea that the marketplace is not mature enough to handle prices other than 99 cents is a false proposition."

THE PRESTIGE PROFILES SERIES

DOES YOUR CD COLLECTION HAVE PRESTIGE?

This specially priced collection provides a closer look at a label that ushered in the golden age of modern jazz.

JAZZ BEGINS PRESTIGE!

FREE BONUS DISC WITH EVERY CD

Each volume contains a different full-length disc featuring other great Prestige artists.

NEWS ANALYSIS BY ANTONY BRUNO

Video Booms Online—But For Whom?

Explosive Demand For Clips Sparks Renewed Debate On How Artists Should Share The Wealth

Apple Computer has made a name-and a killing-for itself by taking awkward new technologies and making them simple.

It created a business model for digital downloads when no one else could. It made MP3 players sexy when every other company was foisting Darth Vader-looking gadgets on an unsuspecting (and largely uninterested) public. And it even streamlined podcasting for mass consumption, incorporating the radio-like platform into its iTunes store in Juneincreasing the traffic to some podcasters by a factor as high

The mid-October announcement that the Cupertino, Calif.based company would sell music videos and TV shows feels like it may one day fit in this pantheon of mainstreaming, given the ease of use and simple price point. By expanding its à la carte model to music videos, Apple is attempting to convince consumers to buy content that so far has been available for free.

But if Apple CEO Steve Jobs has created vet another new business model for a music industry with no shortage of new business models (downloads, subscriptions, ringtones and others come to mind), he has also inadvertently highlighted a burgeoning challenge for major labels: dealing with all these new business models.

According to a survey of label executives and artist managers, the two sides are frequently at odds over how to slice up these new money pies. And for some of these smallbut-rapidly-growing revenue streams, labels are still trying to develop firm accounting practices or mechanisms to divvy up and distribute dollars appropriately.

One can look to ringtones for some perspective. Artists and managers once virtually ignored them. Now that the industry is worth \$3 billion globally, some artists feel that ringtones should yield a licensing rate of 50%, instead of what most get: a royalty rate, generally 10%-20%.

Some artists have argued successfully for the license rate. And some labels, like Universal Music Group's mobile division, grant artists the license rate, at least for ringback tones. It would not be a surprise if artists' reps use this precedent to argue for licensing rates in the streaming video realm.

The Web is quickly replacing TV's few, clogged stations as the dominant platform for music clips. The shift is dramatically altering the way all parties involved think about video.

For starters, labels are now charging for access to their video libraries. Universal began charging such services as American Online and Yahoo in April for access to its music video library, and each major label has since followed suit.

Typically, the label pays for the cost of producing a video, half of which is recoupable from the artist's record sales. Traditionally, videos do not generate enough income to cover the cost of making them and are written off as a promotional expense.

Explosive growth in video demand online indicates that. if that is still the case, it may not be for long.

According to Jay Frank,

music subscription service like Rhapsody or Napster. These services pay labels a monthly per-user minimum, which labels then divide among their artists. Those generating the most plays receive a greater portion of the monthly fee, and video streams are included in

Finally, for à la carte downloads, the label charges a set wholesale fee for the video just like it does for a song. Accordartist? Labels say they will pay the royalty rate negotiated in artists' contracts.

"There's a model to make sure artists get paid [for video] the same way we apportion revenue from subscription services, based on the number of plays they get," says Ted Cohen, EMI Music Group senior VP of digital development and distribution. "We're following the same model for video.

video downloads are products," one label executive says. 'When we put a song in a movie for a flat fee, that's a license and the money is split accordingly. When you contract the number of times something is played and are paying the artist per play or per download, I believe that should follow their royalty agreement. It's just another revenue stream exploiting the same assets."

Those closest to the labelartist dialogue say that. while the spoils to be divided are still small, the jockeying for position is increasing in intensity.

"Right now the issue of distribution of digital income isn't on the radar of most artists," says Fred Davis, an attorney with Davis, Shapiro, Lewit, Montone & Hayes. "However, when you combine the projected income in 2006 from ringtones, digital downloads, subscriptions and video income, it's going to become an ever-increasing portion of artist revenue. The battle lines need to be formed right now."

"Those battle lines will be forming," seconds Jay Cooper, an entertainment industry lawyer with Greenberg Traurig and board member of the Recording Artists' Coalition. "We're breaking fresh ground here. There's no clear rules when you have new technology."

Additional reporting by Brian Garrity in New York

Apple embraced à la carte music video downloads—and exposed another royalty quagmire for labels in the digital age.

head of artist and label relations at Yahoo, the portal streamed 3 billion music videos in 2004, and now averages about 350 million music video views per month.

HOW LABELS CHARGE

There currently are three business models covering online music video fees. One is a free stream from ad-supported sites like Yahoo or AOL, where users must watch a brief ad before each video. Labels are now charging an upfront licensing fee to these providers, plus a per-spin charge.

Second is the ability to view a video as part of an online

ing to Apple VP of applications Eddy Cue, the wholesale rates for videos and songs are similar to a percentage of retail, which would mean labels get about \$1.40 per video.

Because each music video stream or download can be tracked, counted and reported, labels should be able to accurately assign a payment scheme

"It's a great opportunity for commercializing the video portion of our business," says Thomas Hesse, president of Sony Music's global digital business group.

But how much of this great opportunity should go to the

Artists and their lawyers, however, contend that the video sales should not be counted as the royalty, but rather as a license, which would increase their share to 50% of the wholesale fee.

The issue has already boiled to the surface in Hollywood, where unions for actors and writers have expressed concern that the DVD payment formula proposed by the TV studios selling episodes on iTunes is not a fair slice of the proceeds.

Privately, labels say they are selling a unit of the video. and therefore the royalty rate will apply.

"Digital downloads and

The Economics Of The Sale: Models For Dividing Music Revenue

BITS & BRIEFS

LIL JON BREWS UP **MEDIA PLAYER**

Lil Jon & the East Side Boyz are releasing a custombranded digital media player for Mac and PC platforms that contains exclusive content from the group. Fans who download the free player can stream the entire "Crunk Juice Chopped & Screwed" remix album, play never-beforeseen interviews and view music videos.

The media player is a Lil Jonbranded version of iFilm's TV Desktop software, which also provides access to Internet radio streams, online videogames, music videos, movies and Internet TV stations. Anyone downloading the player will be eligible to win a pair of the new Thump MP3-player sunglasses from Oakley.

DIDDY CONTRIBUTES TO VIDEOGAME

Sean "Diddy" Combs is producing four exclusive tracks for the limited-edition version of Marc Ecko's "Getting Up:

Kanye West is

artist in Pepsi

"Gold Digger,"

a featured

Smash, His

latest track,

comes in at

month.

No. 2 for the

With a fourth

"Breakawav"

CD climbing

the charts,

Clarkson's

Been Gone"

to the chart

still hangs on

'Since U

at No. 17.

track from

her hit

Kelly

Contents Under Pressure" the game's lead character.

Roots Manuva, Kasabian and Eric B. & Rakim are among the licensed tracks that are included on the November soundtrack.

ONLINE JAM SESSION

The eJamming company unveiled a Mac-compatible version of its eJamming Station software, which allows musicians in different locations to play together over the Internet by connecting their instruments in a computer's USB port. The software also includes mixing tools and allows users to record and edit their work.

videogame. The four tracks are an exclusive version of the Notorious B.I.G.'s "Who Shot Ya." remixed by System of a Down's Serj Tankian; "Clik, Clak, and Spray" from Pack FM; "Book of Judges" from Pharoahe Monch; and the title track, "Getting Up Anthem: Part 1" by Talib Kweli, who also voices Music by Jane's Addiction,

YAHOO! MUSIC OCT 29 TOP 20 STREAMS 2005 BOW WOW 3,355,341 2 KANYE WEST Gold Digger DEF JAN 2.858.320 3 SHAKIRA 2.779,842 4 PUSSYCAT DOLLS
Don't Cha INTERSCOPE 2,751,891 5 GREEN DAY 2,375,129 6 SEAN PAUL 2.207.505 7 D.H.T. Listen To Your Heart ROBBINS 2,190,379 8 RAY J One Wish SANCTUARY 9 MISSY ELLIOTT 2.039,217 10 NICKELBACK 11 CHRIS BROWN 1,966,292 12 KELLY CLARKSON 1,917,211 13 BOW WOW
Let Me Hold You COLUMBIA 1,893,193 14 MARIAH CAREY 1,878,869 15 CIARA And I ZOMBA 1,878,679 16 GORILLAZ 17 KELLY CLARKSON 18 MARIAH CAREY 1.779,610 19 RIHANNA Pon De Replay DEF JAM 1,744,798 20 PRETTY RICKY
Grind With Me ATLANTIC 1,778,113

SATELLITE BY ANTONY BRUNO

Is Time-Shifting Downloading?

Satellite radio broadcasters and the music industry are at odds over a proposed new service that would allow subscribers to record and save music on portable devices.

XM Satellite Radio and Sirius Satellite Radio plan to introduce new receivers in the coming months that double as portable MP3 players. These include the Sirius S50, due this month, and a similar item from Samsung and XM scheduled for later this year. Each product features up to 1GB of storage capacity and a "save" button that allows users to record tracks from satellite broadcasts

Record companies say such functionality falls outside the existing licensing agreements made with satellite radio providers. They point to possible court action if their concerns are not met.

Satellite radio broadcasters have for months marketed receivers capable of recording blocks of incoming programming that can be paused or rewound, a function called time-shiftingand the music industry has not protested. It is the ability to single out and save a specific song from the satellite broadcast and manage it like an MP3 file that has raised concern.

Although these saved tracks cannot be moved off the device used to capture them, users can transfer music from their existing MP3 collection to these devices to create playlists combining the two. In effect, the saved track acts no differently than any other digital file.

"These people announce these things and haven't even thought about its effect or whether it's even legal," one major-label executive says. "It's not time-shifting. It's downloading."

Sirius and XM point out that the individual songs cannot be transferred, and hence are protected. They also argue that these new products are protected by the Audio Home Recording Act-passed in 1992 to allow recording of radio-and they say their existing licensing deals with the music industry compensates labels for this type of use.

"It's not like we're not paying rights fees," Sirius spokesman Jim Collins says.

"We don't feel that it's a product SIRIUS %

that violates anything."

Labels, however, view each

song saved and stored via time-

shifting as a lost opportunity to

sell that song from a digital

music store or subscription serv-

ice. Although satellite providers

are paying the music industry

for the rights to broadcast their

music, they pay much less than

satellite radio services were

given a break on the licensing fee early on to help stimulate the

then-nascent market. But XM

and Sirius collectively now have

more than 7.5 million sub-

scribers and have been signing

away big checks to other sources

XM recently paid \$100 mil-

lion for the rights to broadcast

all NHL games for the next 10

hockey seasons. In addition, Sir-

ius is paying Howard Stern

about \$100 million a year for five

years for exclusive access to the

shock jock's popular program.

In comparison, they have so

far paid the music industry \$80

of content.

Label sources say startup

other digital music services.

million for broadcasts rights. Music industry sources say it is time satellite license fees are bumped up, particularly if they plan to give subscribers the ability to save songs instead of buying them.

"The rates satellite radio [providers] pay are grossly lower than anybody else because it was introductory at the time," a label executive says. "When the time comes to negotiate or arbitrate

gotiate these rates, which expire at the end of 2006. The Recording Industry Assn. cf America reportedly is demanding as much as \$1 billion in rights fees for the 2007-2012 time period.

The music industry already is taking a hard-line approach to renegotiating the licensing deal. Both sides expect it will go to arbitration.

The issue is not limited to

'It's not like we're not paying rights fees.'

-JIM COLLINS, SIRIUS

that, the functionality will [affect] what the value is and what they should be paying for the music."

> The dispute has boiled to the surface at a time when both sides are preparing to rene

satellite broadcasters. The RIAA is lobbying Congress to impose an encryption system on digitally transmitted radio that would prohibit digital radio receivers from adopting the same song-specific timeshifting capabilities.

GIBSON OFFERS NEW WAY TO 'PLAY' GUITAR

Gibson Guitar has teamed with videogame developers Harmonix and RedOctane for a new musical simulation game called "Gu tar Hero." The game will launch Nov. 1 on the PlayStation 2 entertainment system.

Gamers guide characters through a series of live performances in venues that grow in size as the characters' careers escalate. The goal is to play along to more than 30 licensed rock songs in the game using a customized guitar-based controller created jointly by Gibson and RedOctane. The "guitar" controller sports a five-button fret

board, a switch used for strumming and other peripherals like a whammy bar. Players must select the appropriately colored button on the fret board that corresponds to the prompts in the game along to the rhythm of the song. Players most closely matching the prompts gain points and

advance their careers.
Songs in the game include Boston's "More Than a Feeling," Jimi Hendrix's "Spanish Castle Magic," Franz Ferdinand's "Take Me Out" and the Donnas' Take It Off.'

The game and controller together are expected -Antony Bruno to retail for about \$70.

UpFront

GLOBAL BY OLAF FURNISS

Warner Woos German Ears

HAMBURG-Warner Music Germany has teamed up with independent distributor Soulfood to develop international baby acts in the world's fourthlargest music market

The two companies have partnered to operate the new, independent Incubator label, which will handle releases in Germany from developing acts on the major's affiliates. Financial terms of the deal were not disclosed.

Warner Music Germany GM for rock/alternative Ole Kirchoff is driving the inifiative. Although three albums are scheduled for November, Kirchoff is looking for Incubator to hit its stride in 2006, when some 40 albums will be released.

Kirchoff says Hamburgbased Soulfood's indie structure will enable it to build profiles for new international acts in Germany without having to hit the sales levels required at a major. "Soulfood can work profitably with sales of 3,000 while it helps us establish an act." he says.

Under the terms of the deal, Warner can bring an act inhouse when sales reach a certain level or radio interest picks up. "If a band reaches 10,000 units and sales are growing, we'd get involved," Kirchoff says.

Incubator's first album release is "In the Wake of Determination" by Maverick-signed, St. Louis-based Story of the Year, due Nov. 11. Atlanticsigned San Diego act Louis XIV's "The Best Little Secrets Are Kept" and U.K. urban act the Mitchell Brothers' "A Breath of Fresh Attire" (released in Britain Aug. 22 on Beats/ Warner) will arrive Nov. 18.

"In the past, these acts would probably not have gotten a release in Germany," Kirchoff says. "With an album out, they now get the opportunity to tour, sell merchandise and establish themselves in the market.

"Being part of a new label hybrid is very exciting; l think it can help us, as well as other bands," says Luc Vergier, the Mitchell Brothers' London-based manager at Cigale Entertainment.

"It should help Warner

break new acts, and the industry needs new acts," Vergier adds. "As long as the indie does what it is supposed to and the major allows the indie to get on with it, then it works."

Kirchoff says it was important to work with a company based in Hamburg, where the major is headquartered. Talks were held with distributors Indigo and Play It Again Sam before the Soulfood deal was signed Sept. 1.

"Soulfood shares our ideas and our vision," Kirchoff explains. "We reached an agreement quite quickly."

Incubator will initially be used as a conduit for Warner repertoire, but Kirchoff does not rule out releasing domestic acts or licensed

BY LARRY LeBLANC

CANADIAN RADIO HOPES TO DELAY GOVERNMENT REVIEW

TORONTO—Canadian broadcasters are waiting to hear whether they have successfully delayed a planned government review of commercial radio policy.

The review was due to be launched this fall. On Oct. 6, the Canadian Assn. of Broadcasters filed a request with federal regulator the Canadian Radiotelevision and Telecommunication Commission to shelve the review for as much as three years. A decision from the CRTC on the trade body's request is expected soon.

Whenever it goes through, the review could take nine months as the CRTC gathers comments from broadcast and music industry sectors.

The CAB represents commercial radio and TV broadcasters in Canada. "Our request is about the industrial uncertainties facing private radio going forward with the accelerated pace of technological change," CEO Glenn O'Farrell says.

O'Farrell argues that the

CRTC should not conduct its review while Canadian broadcasters are still forming strategies to compete with a wave of new initiatives offering music content. Those range from the plethora of digital players like Apple Computer's iPod to the Canadian launch of satellite radio in December, Broadcasters are also pondering the effect of increased podcasting and the potential of Wi-Fi wireless networks like those being proposed for several U.S. cities.

The CAB request has received a mixed welcome from the domestic record industry. Canadian Recording Industry Assn. president Graham Henderson admits it "makes sense."

However, Henderson cautions, "If we wait too long, we might find ourselves making policy after the horse is out of the barn. We have to assess if we have enough knowledge right now to make decisions."

Trade body the Canadian

Independent Record Production Assn. is looking for the review to proceed, according to executive director Cori Ferguson.

"The CRTC's satellite radio decision has made this review even more important," Ferguing need for the review. "What's the big thing we would talk about if there's a review now?" he asks. "It's CanCon [quotas]. And that doesn't need to be fixed today."

The CRTC's last comprehensive review of the Canadian commercial broadcasters when it granted subscription radio licenses this June to satellite operators Canadian Satellite Radio and Sirius Canada. The licenses will allow their services to carry much less than 35% domestic dian channel. In practice, that means the satellite operators need carry only about 10% domestic content throughout their services.

"There's no question that the satellite decision motivated the CAB to ask for this postponement," Henderson says. "Temperatures are running high."

"There still is a lot of tension following the subscriptionradio decisions," O'Farrell concedes. "We would all benefit if that wasn't there."

CHUM Ltd. VP of industry affairs and digital radio operations Duff Roman stresses the need for broadcasters to maintain dialogue with the record industry despite tensions.

"Whether or not we wind up getting radio through cell phones, wireless non-radio devices or Wi-Fi Internet is besides the point." Roman says. "We must have a [radio] industry that continues to work with the music

'Our request is about the industrial uncertainties facing radio.

-GLENN O'FARRELL. CANADIAN ASSN. OF BROADCASTERS

son says, "We need to examine the support of Canadian artists by Canadian radio, whether satellite or terrestrial."

Toronto-based Standard Radio president Gary Slaight argues that there is no press-

content, or CanCon, rules was in 1998, when it set the quota of domestic music for radio at 35%. At the time, it stated that a future review of the quota would take place.

The CRTC angered many

music content.

The two satellite systems must offer at least eight Canadian-produced channels with 85% Canadian content and are allowed a maximum of nine foreign channels for each Cana-

repertoire from other labels in late 2006.

Label manager Thomas Batterman will exclusively handle the Incubator project at Soulfood. Independent press and promotion will be selected for each release.

Batterman was previously responsible for Nordic rock labels Bad Taste and Spinefarm at the distributor. He shares with Kirchoff a background in working rock acts but emphasizes that Incubator will cover other fields.

"Initially it will mainly be rock, but we will also be working metal, hip-hop and other genres," he says. "Soulfood has a history of distributing a diverse range of music; we do everything except for classical and [traditional German]

volksmusik."

While U.K. and U.S. acts are the first to get releases on Incubator, Kirchoff is excited about repertoire available from certain continental European territories. "There is an unbelievable potential from Scandinavia." he says.

Warner Music Canada is among the labels that will feed product through the new project. Warner Canada A&R director Steve Blair says the Soulfood deal "offers the opportunity to develop and start something out in the market-place, giving it the attention that a new artist needs."

"This is set up to be the best of both worlds," he says. "An indie releasing the CD with a major's support."

GLOBAL

GLOBAL BY STEVE McCLURE

Japanese Biz's 'iPod Tax' Faces Opposition From Consumers

TOKYO—The Japanese music industry is lobbying government for a levy on sales of portable digital music players—dubbed the "iPod tax" by local media.

The controversial proposal has attracted widespread attention. Public-interest groups such as the Consumers Union of Japan have been swift to voice their opposition to the idea.

The Japanese Society for Rights of Authors, Composers and Publishers (JASRAC), the Recording Industry Assn. of Japan and the Japan Council of Performers' Organizations (which collects performers' royalties) have joined in favor of the initiative

The bodies recently presented a joint report to the government's Cultural Affairs Agency subcommittee on legal systems for copyrights. In it, they outlined ways of compensating rights holders for income lost through illegal copying on digital players.

The report suggests adding digital audio players to the list of devices subject to an existing compulsory levy.

It also offers an alternative, whereby it would become mandatory for users of digital music players to get permission from rights holders to make copies of music, through a license fee system.

They estimate that under the first scenario, rights holders would stand to gain 1.8 billion yen (\$15.7 million) annually, while the second proposal would raise 48.5 billion yen (\$424.3 million).

A levy of 1% of retail price currently applies to sales of Mini-Disc players, DAT players and DVD recorders. However, it is not applicable to digital players such as Apple Computer's iPod.

A levy of 1.5% of retail price also applies to recordable digital media such as MiniDiscs and CD-Rs. The monies collected are administered by the Society for Administration of Remuneration for Audio Home Recording.

SARAH says it collected 2.3 billion yen (\$20.5 million) in the year ending March 2005, down from 2.8 billion yen (\$24.7 million) the previous year.

The three music industry

groups claim that this decline is due to a shift away from MiniDisc to portable digital audio players.

"With this situation in mind, it is imperative that portable digital audio players be designated as taxable under the current system," JASRAC says in a statement.

"It is an appropriate request," says Ichiro Asatsuma, chairman of leading Japanese publisher Fujipacific Music. "If MD players are taxed, why shouldn't iPods be taxed as well?"

Criticism of the trade bodies' proposals has come from across the digital technology field. "This appears to be another case of a powerful industry group lobbying the government for a 'quick-and-easy' subsidy to deal with shifting technology," says Steve Myers, president of Tokyobased software developer Theta Music Technologies.

"Rather than seeking additional interference from the government, [they] would do better to refine their existing systems," he adds.

"The so-called iPod tax is

counterintuitive," says equity analyst John Yang of Standard & Poor's in Tokyo. "I don't see recording on an iPod as any different from a CD player with a tape deck. It's a bad idea."

Apple Japan declines to comment on the proposals. A Toshiba representative also declined comment.

Levy applied to the retail price of MiniDisc players, DAT players and DVD recorders

The industry bodies' proposals have drawn some backing, however, from Sony Corp. A statement from the company says: "Sony is supporting the activities of related [music] industry bodies regarding the re-examination of the remuneration system."

The subcommittee is expected to make a formal recommendation to government concerning the proposals by the end of 2005.

UpFront

GLOBALNEWSLINE

>>>JAPANESE MARKET STILL SLOWING

The Japanese recorded-music market's decline continued during the first nine months of 2005 despite an apparent third-quarter revival.

Data released Oct. 18 by the Recording Industry Assn. of Japan showed production of prerecorded audio software in the first nine months of 2005 at 222.4 million units, down 2% from the corresponding period in 2004. Trade value was 262.3 billion yen (\$2.3 billion), down 3%.

The RIAJ does not break out quarterly data. However, a *Billboard* comparison with previous RIAJ figures shows 84.2 million units were produced in the third quarter, with a value of 98.8 billion yen (\$860 million). That represents increases of 10.5% in units and 6.7% in value from third-quarter 2004.

The volume of music video units rose 24% to 27.4 million for the first nine months of 2005, but value was 35.2 billion yen (\$306.2 million), down 2% from the same period in 2004.

—Steve McClure

>>>SGAE, FEHR LOOK TO END DISPUTE

Spanish authors' body SGAE and hotel trade federation FEHR aim to end a long-running dispute about the payment of public performance rights for music on TV and radio in the country's 300,000 bars and restaurants.

SGAE and FEHR will form a joint committee to discuss a new, single "public communication" tariff that will cover all bars, hotels and restaurants where TV or radio is played for public consumption.

At present, SGAE applies separate licenses/fees for each broadcast medium. The committee aims to streamline that system, with an agreement to be finalized in early 2006.

Relations between SGAE and FEHR have been strained since talks on the issue broke down in 1993. FEHR has argued that a TV or radio in a bar or restaurant is often not primarily on as a means of public entertainment, and therefore performance rights should not be due.

The two sides are working to establish a joint protocol based on a new tariff framework that is likely to comprise a single license covering all broadcasting equipment, regardless of content.

—Howell Llewellyn

>>>DRA FINDS ITALIAN PARTNER

San Francisco-based digital music distributor the Digital Rights Agency has struck an Italian representation deal with Tuscany-based independent record company the Tabloid Group.

The partnership will see Tabloid court other Italian indies to sign nonexclusive international digital-distribution deals with DRA.

DRA distributes independent catalogs internationally on a nonexclusive basis to such services as OD2, Napster, Rhapsody and iTunes, plus several ringtone providers.

The 120,000-track DRA catalog features repertoire from such labels as Liquid 8, Kill Rock Stars, Orbison Records and Stony Plain Records.

The Tabloid Group is based in Lucca, Italy, and releases primarily dance music plus some alternative rock.

Managing director Roberto Nardiello says he sees the Italian-American market in particular as potentially lucrative for local labels.

—Mark Worden

>>>GIL RECEIVES FRENCH HONOR

Veteran Brazilian artist Gilberto Gil received France's highest state honor Oct. 16 when he was awarded the medal of grand officer in the Légion d'honneur.

French minister of culture Renaud Donnedieu de Vabres presented Gil with the medal during a ceremony in Paris.

Donnedieu de Vabres said the award honored "an immense artist, the kid from Salvador de Bahia, and the human rights activist who experienced prison and exile."

Gil was born in 1942 in the northern Brazilian town of Bahia. He lived in London from 1969 to 1979, when his country was under military dictatorship.

He was appointed Brazil's minister of culture in 2003 after the election of president Luiz Inacio Lula da Silva.

Concurrent with his government position, he continues his musical career.

—Emmanuel Legrand

UpFront

RETAIL BY ED CHRISTMAN

UMVD MAINTAINS DOMINANT POSITION IN U.S. MARKET THROUGH Q3

NEW YORK-Universal Music & Video Distribution continues to lead the U.S. music business in total album market share but fell slightly from the heights it attained in the first half of the year.

For the nine-month period ended Oct. 2, UMVD had a 31.7% market share, according to Nielsen SoundScan. That was down slightly from the 32% it had in the first half of the year, but still a healthy increase from the 28.4% it had in the same time period last year. UMVD was also the leader in current market share with 34.9%, up from the 30.3% it had in the first nine months of 2004.

Sony BMG Music Entertainment Sales, which finished the nine-month period with

25.2%, also lost a step off of its first-half game, when its market share was 26%. The company also exhibited a drop in current market share, which stood at 25% for the first nine months, compared with the 26.2% it had in the first half of the year.

In looking at market share by genre for the first nine months of this year. UMVD holds a commanding lead in R&B with 42.9%, and an overwhelming lead in rap, with 52.3%. UMVD is also the dominant Latin distributor with a 50.6% share, and the No. 1 country distributor with 32.4%.

Sony BMG's genre stats show its continued strength in distributing country albums. For the nine-month period, its

market share in that genre was 30.4%, but that is down from the 36.1% that Sony and BMG would have had last year in the same time period, if the companies' market shares were counted together. Last year, Sony's and BMG's market shares were not combined by Nielsen SoundScan until the fourth quarter got under way.

The total album market share shaved from UMVD and Sony BMG since the first half had to go somewhere and in this case, the independent sector, WEA and EMI Music Marketing each increased their share from the second quarter to the third quarter of this year. At the end of the third quarter, independent distributors collectively posted 18.7% market share, up from the 18.3% they had in the first half of the year, and almost a full percentage point improvement over the 17.8% they had in the first nine months of 2004

With the 14.7% that WFA garnered in the first nine months of this year, it beat out by one basis point the 14.6% it had last year in the corresponding period, and by four basis points the 14.3% it had in the first half of 2005. In current market share, WEA posted 13.1%, up from the 12.7% it had in the first nine months of 2004. And while EMM's 9.7% was off from the market share it garnered in the first nine months of last year, it showed growth from the 9.4% it posted in the first six months of 2005.

White Plains, N.Y.-based Nielsen SoundScan determines market-share rankings based on point-of-sale information. It collects the data for all formats and configurations from retailers, rack accounts and other merchants, including mail-order companies and online stores. The accounts surveyed generate 85% of U.S. music sales. Based on this data. Nielsen SoundScan estimates totals for the full market.

Nielsen SoundScan calculates current-album market share by counting sales occurring in the first 18 months of an album's release (12 months for classical and jazz titles), except for those titles that remain in the top half of The Billboard 200.

The Indies

TODD MARTENS tmartens@billboard.com

Kanine Goes National

Label Hooks Up With UMVD's Fontana By Way Of The Platform Group

The husband-and-wife owners of Kanine Records had hoped that by the label's three-year anniversary they would be breaking even. While that is vet to happen, they have picked up national distribution.

With a handful of smallselling releases, the label had previously found itself with a third-party distribution setup in Kindercore/Telegraph. Since the dissolution of the latter. Kanine had been servicing multiple boutique distributors.

But owners Kay and Lio Kanine found a back door to a major national distributor via the Platform Group.

The company, run by former artist manager Jack Ponti and Soulife Records founder Akbar Shamii, has a deal with Universal Music Group's Fontana Distribution. By striking joint ventures with indie labels, the Platform Group acts as a sort of indie label management firm rather than a third-party distributor.

"If you look at the history of Interscope, and I'm not stupid enough to liken us to Interscope," Ponti says, "but that was built on an extraordinary series of joint ventures."

Some may recall Ponti and Shamii as principals in Bardic Records, a label linked with Sony BMG's RED Distribution. Bardic is currently entangled in a court case with RED over what Bardic's owners allege was RED's refusal to issue early **Anthony Hamilton recordings.**

While the lawsuit drags on. Ponti and Shamji are busily ramping up the Platform Group, having invested in or struck joint ventures with seven independent labels. Ponti says another eight are soon to sign, joining Kanine, Eveball Records (Sleep Station), Tarantulas Records (the Explosion) and Astro Magnetics (Secret Lives of the Freemasons), among others. Labels are treated almost as artists, as Platform does not charge a distribution fee and instead writes contracts based on recoupables.

"It's sort of like we sold half of our label, but not quite, since they don't have all the back catalog," Kanine's Kay says.

What Platform will get from Kanine is a number of respectable upcoming releases, most notably a Nov. 8 reissue of Grizzly Bear's psych-folk debut, "Horns of Plenty." The album has a bonus reissue disc featuring work done by the Postal Service's Jimmy Tamborello and Arcade Fire violinist Owen Pallet, among others.

Already to market is Mommy & Daddy's lively new wave/ punk full-length "Duel at Dawn." Only a few months into her relationship with Plat-

form/Fontana, Kay, whose husband Lio works at Alternative Distribution Alliance, says it is forcing her to re-evaluate her label's approach.

"We're thinking about changing our whole business model," she says. "We're thinking about offering fans a digital-only or vinvl-only release for maybe six or nine months before [the CD]. If we sign a band that doesn't have a history, we really have to create a history . . . There's nothing worse than trying to write a one-sheet that says, 'They're

really popular in New York.' No one cares."

RUNNING START: Prior to releasing its latest album, "The Runners Four," Oct. 11, Kill Rock Stars act Deerhoof engaged in some pretty heavy, and unusual, online promotions, stopping just short of giving the album away for free.

The experimental indie rock act made the full release available Oct. 13 as a stream on the Web site for Fanatic Promotion.

To build grass-roots awareness, Kill Rock Stars made available a free 12-track album of Deerhoof covers and remixes about three weeks prior to the new album's release. On street date. Kill Rock Stars released the four individual audio tracks for the album's closing tune "Rrrrrrright," offering fans a more intimate look at how a song is put together.

It all paid off, as Deerhoof enjoyed its best sales week ever, moving 2.500 copies of the album in the United States, according to Nielsen SoundScan, and bowing at No. 46 on the Heatseekers chart.

BY JILL KIPNIS

Unauthorized DVD Bios Are On The Rise

LOS ANGELES—In an age when consumers have an endless appetite for their favorite celebrities, unauthorized biographies on DVD are captivating the masses.

A range of major and independent studios are now releasing unauthorized music bios focusing on hot hip-hop and rap stars.

Such recent titles as "Eminem-AKA" (Ventura Distribution) and "Kings of Hip-Hop: The Founders" (Image Entertainment) have reached platinum status. (Platinum sales for DVDs equals 100,000 copies.)

Other releases include "Beyoncé Unauthorized" and "Jennifer Lopez Unauthorized" from Azure Entertainment. Such country and rock acts as Dixie Chicks, Metallica and Green Day have also been profiled; in fact, a new title, "Unauthorized Biography of Johnny Cash," will arrive Nov. 15 through Ventura.

Mike Corbera, producer of the new, unauthorized project "50 Cent: Refuse to Die" (Nov. 8, New Line Home Entertainment), says he got into the category because he felt special features on live-concert DVDs sometimes proved more exciting to fans than the actual performance footage. Corbera's production com-ີກ pany, STS Media, now focuses almost exclusively on music-oriented biographies and documentaries.

"What fans want is to feel like they are embedded in the artist's life." Corbera says, "We are telling the independent, unbiased story."

Though these projects are made without the consent of the artist being profiled. Corbera says that there are still many creative ways to tell their stories while following proper legal protocol.

On the 50 Cent title, for example, Corbera used music from a number of street artists whom 50 Cent has influenced. as well as animation for one-quarter of the film footage and an interview with the artist's grandfather to tell the story of the rap star's rise to fame.

" 'Unauthorized' certainly has some sort of stigma, but we are not ripping off footage or music," Corbera says. "Every 'i' is dotted and 't' is crossed."

Image Entertainment senior VP of worldwide programming Barry Gordon says that while he prefers to release titles that involve artists directly, he makes sure

that any unauthorized releases have the appropriate music and footage

> Gordon also says that the titles offer a range of marketing possibilities because they can be touted as feature films and as music releases.

> > "The distribution tributaries are wider than for traditional music videos," Gordon notes. "People will

discover these titles

than traditional features, and this continues to foster a sell-through business as a result." The 50 Cent title will be timed to take

at rental because they have a longer shelf life

advantage of the buzz surrounding the theatrical release of the artist's movie "Get Rich or Die Tryin' " (Nov. 9, MTV/Paramount). The Cash project is timed with the Nov. 18 debut of Fox's theatrical biopic "Walk the Line"

Additionally, the 50 Cent project will be marketed online and in print through urban and music consumer publications.

"We are advocating that they market this with his CDs in stores." adds Justine Brody. New Line senior VP of marketing.

Studio executives say future subjects will be picked based on the strength of the artist to be profiled.

"Unauthorized bios definitely seem to be growing as a category right now, as long as there is good, quality programming coming out," Brody says. "I think you see in society in general a lot of celebrity uptick with all the magazines and programming on TV. These titles are a lot meatier and still tap into that trend."

Retail Track

ED CHRISTMAN echristman@billboard.com

K-tel Albums Return, Minus The Toll-Free Number

A famous brand is making a comeback in the U.S. music industry. BCI Eclipse, the Navarre-owned label and video company, has licensed the Ktel trademark for a series of compilation albums.

BCI Eclipse president Ed Goetz says the company expects to release more than 100 albums during the deal's three-year span. With the budget area getting more competitive, being able to use such a recognizable brand gives BCI a potential advantage.

A former head of K-tel's sales and media departments, Goetz says, "I am familiar with the K-tel brand and what

BCI has already released about 26 titles under the K-tel imprint that range from classic rock to pop and country even a compilation of silly songs for kids. In putting to-

gether such packages, Goetz says, "We can draw from the Ktel catalog or license music from others."

In the past, K-tel was almost synonymous with 800-number TV marketing. But Goetz says that kind of direct marketing will remain history under BC1, with any TV time for K-tel being used solely to send customers to stores.

The K-tel albums have three pricing levels. Double packages, with 28-30 tracks, carry an \$11.98 list; other titles are \$9.99; and greatest-hits packages are \$6.99. Sets from Martha Reeves, Chubby Checker, Jan & Dean, Sha Na Na, Don Gibson, Charlie Rich and Ray Price are among the greatest-hits albums. Goetz says BCI may adopt an old Ktel tactic of combining similar artists in the same package, maybe as a twofer.

NEXT BUDGET: With the budget video category becoming more competitive by the moment, Digiview CEO Michael Omansky, a former BMG marketing guru, is trying to distinguish his company by creating the "highest-quality package" possible.

This takes some doing, given that Digiview issues DVDs with a \$1 list price—and repeats that trick in Europe, releasing titles for 1 euro (\$1.20) or £1 (\$1.76) each, depending on the territory.

Dunellen, N.J.-based Digiview got its start by issuing public-domain material. Omansky says that in the past six months the label has been licensing cartoons and movies and putting together covers that look "substantially better" than other budget DVD titles.

"The secret is being very efficient on product costs, using great artwork that blows the competition away and doing raw tonnage," he says. For this strategy to succeed, a Digiview title has to sell upwards of 100,000 units, according to Omansky, who says some even break the half-million mark.

Not all retailers have embraced the titles, however, because of the slim profit margin on a \$1 list price.

Other merchants like the idea of using that price point as an eve-catcher in their advertising. One even ran a "10 DVDs for \$10" promotion.

Digiview sells its 800 titles to supermarkets, convenience stores, truck stops and-believe it or not-dollar stores. It just started tests in Wal-Mart and in Weiss, which operates 70 supermarkets in six states. In December, it will begin placing product in the National Wholesalers chain.

Among Digiview's releases are "American Vampire," starring Carmen Electra; "The Prophet's Game," starring Dennis Hopper; "Row Your Boat," with Jon Bon Jovi, Bai Ling and William Forsythe; and "Amnesia," with Ally Sheedy, John Savage and Sally Kirkland. The company also licenses BKN animated series, including "Pocket Dragon," "Monster Rancher" and "Scruff." The company is beginning to produce its own material, too.

Internationally, Digiview has released French material and plans a line of Spanish titles in 2006. In addition, Omansky says, the label is beginning to issue \$1 CDs, mainly children's titles. But for some reason, he notes, "a \$1 DVD has far more sex appeal than a \$1 CD."

MY MISTAKE: In last week's column. I misstated operating losses for the year ended January 2004 for Virgin Entertainment Group

rect figure is \$3.7 million.

V2 SKIDDOO: Dave Yeskel has left V2, where he was senior VP of sales and marketing. He can be reached at 917-601-3200 or dyeskel@nyc.rr.com.

OCTOBER 29, 2005 | www.billboard.biz

UpFront

Making The Brand

MICHAEL PAOLETTA mpaoletta@billboard.com

Legal Watters SUSAN BUTLER sbutler@billboard.com

Quango's Quest

Label Develops Custom Music For Stylish Partners

Quango Music Group and its founder, Bruno Guez, are at it again. After amicably parting ways last year with Palm Pictures, the übercool, 10-year-old label has a renewed energy and focus. And brand marketing—as well as quality music (we are talking Quango here)is playing a major role.

Guez has secured partnerships with savvy brands like American Rag Cie, Oliver Peoples Eyewear and Da-Nang Surplus for multiartist compilations.

"The past nine months have been like a complete relaunching of the label," Guez says. After Quango's joint venture with Chris Blackwell's Palm label ended, Guez contemplated entering another joint venture. (Guez remains the music director/consultant for Blackwell's Island Post Hotels.)

He chose instead to function as a fullfledged indie. linked with Bayside for distribution and began working with retailers that wanted to create branded music. Guez says he concentrated on consumer brands that matched-musically and aesthetically-Quango's lifestyle sensibility.

"Music speaks to consumers on an emotional level—and thus, plays an important role in establishing the lifestyle of a brand." Guez says. By creating "a soundtrack for the brand," Guez in effect taps into consumers' emotional response to certain songs or artists, which can aid in brand trust and loyalty.

Like its namesake, the two-disc "American Rag Cie" collection focuses on sounds that, while retro, push today's boundaries. Tracks by electronic acts Sia. Chicks on Speed. Mo' Horizons and Moloko, among others, capture

Conversely, "Oliver Peoples 4" is geared toward more organic, more soulful elec-

Bliss and others. According to American Rag Cie founder and owner Mark Werts. who executive-produced the set with Guez. CDs account for highest sales per square foot in his boutique department stores, "Our customers are interested in the entire lifestyle of the brand," Werts

says, "Music is an integral part of

tronic music, with contribu-

tions from Martina Topley

Bird. 4 Hero. Beanfield.

The same is true for the Oliver Peoples brand, which has been selling Quango CDs in its stores since the late '90s. The eyewear company began creating its own branded compilations six years ago—with the help of DJs Jason Bentley and Allen Vaskanian, founders of the still-thriving weekly Bossa Nova party in Los Angeles. This fourth volume in the Oliver Peoples series is the first one to be commer-

"The music we play in our stores has always been an extension of our brand-and Bruno and Quango understand this," says Rudy Manheim, manager of the flagship Oliver Peoples store on Sunset Boulevard in Los Angeles.

In addition to executive-producing "Oliver Peoples 4" with Guez, Manheim compiled it with Vaskanian, who happens to be American Rag Cie's music buyer. Six degrees of separa-

For many, it comes down to one-stop shopping at a brand you trust. "People spending \$300 on a pair of jeans at Fred Segal [in Los Angeles] want to get all their cool merchandise at a store they trust," Guez says. "And this includes music.'

Which helps to explain why more fashion retailers are devoting floor space to music. The added exposure and revenue are a boon for the bands and the brands.

In addition to the three branded compilations. Quango has released two new, beautifully chilled artist albums from Bliss ("Quiet Letters") and Cantoma (self-titled). And Guez is in the process of lining up more brands for Quango.

Throughout, Guez never loses sight of the power of music. In fact, he credits music with helping to save his own life. In 2000, while

> bar. He has been paralyzed from the chest down, with limited use of his arms, ever since. "Music is food for the soul," he says. "Its restorative powers are immense." Consider Guez living proof.

vacationing in Brazil, an innocent dive

into the ocean proved nearly fatal

for Guez, who hit a hidden sand

Quango Music Group founder BRUNO GUEZ establishing the 'lifestyle' of a brand

Another friend of the music industry is rising toward the top at the Department of Justice. D. Kyle Sampson has been appointed to serve as chief of staff while continuing his role as chairman of the Intellectual Property Task Force.

'Kyle is an outstanding lawyer, a strong manager and a trusted counselor," Attornev General Alberto Gonzales says. "His service to the

president and to me has been exceptional."

Sampson joined the task force when it was formed by then-Attorney General John Ashcroft in spring 2004, working with other members to find ways to improve the DOI's response to piracy and counterfeiting. He took the helm when task force chairman David Israelite left the DOJ at the time of Ashcroft's departure. Israelite is now CEO/president of the National Music Publishers' Assn.

'Kyle is committed to continuing the work of the first task force," Israelite says. "He has the confidence of the attorney general and the Bush administration. I have no doubt he will be a tireless advocate for protecting the intellectual property of songwriters and the entire music industry."

Sampson tells Legal Matters that the attorney general's priorities include preventing future acts of terrorism, reducing violent crime and drug crimeand protecting intellectual

IP Task Force's Sampson

Named DOJ Chief Of Staff

As chief of staff, he will assist Gonzales in managing the DOJ and in carrying out his policies. And as task force chairman, Sampson says he will "continue to work on implementing all of the recommendations of the IPTF Report and continue the department's strong commitment to enforce intellectual property rights, safeguard the public and punish those who violate the law."

DOJ attorneys Arif Alikhan and Trent Luckinbill also serve on the task force, as vice chairman/executive director and deputy executive director, respectively. Additional task force members are expected to be named in the next few weeks, replacing some of those who originally served under Ashcroft.

Before joining the DOI in 2003, Sampson served in the White House as associate counsel to President Bush From 1999 to 2001, he was counsel to Sen. Orrin Hatch, R-Utah, on the Senate Judiciary Committee. Hatch, a songwriter, is generally admired as an industry supporter.

SEIZURES: A two-year undercover investigation has led to the largest seizure of counterfeit music CDs in U.S. history. About 100 law enforcement officers seized more than 500,000 CDs. 1 million CD inserts, thousands of DVDs and 3,300 stampers Oct. 6 during simultaneous raids at 13 locations in California and Texas

Five individuals were arrested in northern California; three were indicted Oct. 12 in San Jose on charges of criminal copyright infringement, conspiracy and aiding and abetting (Billboard, Oct. 22). Ye Teng "Michael" Wen, Hao "Kevin" He and Yaobin "Ben" Zhai were allegedly acting as replicatorsindividuals who possessed the necessary equipment to manufacture CDs and DVDs.

There has been in recent years a concerted effort to target the replicators of unauthorized product-not just the distributors. A spokesman for Kevin Ryan, U.S. Attorney for the Northern District of California, believes that this is the first prosecution in his district involving replicators. "It's a higher distribution level than most of these cases," he says.

According to court documents, an unnamed individual who pled guilty last year to criminal copyright infringement had entered into a confidential plea agreement promising "substantial assistance" to the government. This cooperating witness provided crucial information that led to the indictments.

Law enforcement officers seized more than 400 stampers with music and computer software (Norton AntiVirus and Norton Internet Security) from Wen and He, and more than 130 from Zhai. Stampers are metal discs-molds-made from a data source, that are used to press multiple copies of a specific recording, film or software program. A replicator armed with a stamper can potentially manufacture up to 100,000 CDs/DVDs per stamper; however, the Recording Industry Assn. of America has determined that a pirate stamper produces an average of about 2,500 units.

Based on a street value of \$10 per CD, the stampers could have generated more than \$13 million. Markings on CDs later found in retail stores were traced back to the three men.

The raids were part of Operation Remaster and Operation Buccaneer, joint efforts by the Rapid Enforcement Allied Computer Team High Technology Crimes Task Force, the FBI, the Sacramento Valley High Tech Task Force, the Secret Service, the RIAA and the Motion Picture Assn. of America.

The investigations are continuing. "We're convinced that this is just the tip of the iceberg in terms of what's out there,' says Brad Buckles, RIAA executive VP of anti-piracy.

SAVE OVER \$63

Billboard subscription package includes:

- Billboard.biz (a \$200 value!)
- Billboard Chart Alert (a \$49 value)
- Billboard Bulletin
- Full access to our Archives

BONUS: A Free Billboard t-shirt

All at no extra cost with your paid subscription

Billboard.

*Cover price is \$6.99 except \$12.99 year-end double issue. Sales tax will be added where required.

International orders, call +44 (0) 1858 438887 or visit our website to subscribe.

Name	sues) \$299 [Best Deal] 🗌 6 r	,
	0	
Tile	Company	
Address		
(ity/State/Zip		
Phone	Fax	
Email (required for onli	ne access)	
☐ Bill me ☐ Payme	ent enclosed \$	
,	☐ MasterCard ☐ Visa	
Card #		Exp Date
Card #		Exp Date

BUSINESS REPLY MAIL

FIRST-CLASS MAIL PERMIT NO. 993 NORTH HOLLYWOOD CA

POSTAGE WILL BE PAID BY ADDRESSEE

Billboard

SUBSCRIPTION DEPARTMENT PO BOX 15158 NORTH HOLLYWOOD CA 91615-9336 NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

Halamath Hamath Islah Islam Hamita Hadia Islah

UpFront

BY TAMARA CONNIFF

Cameron Crowe

ameron Crowe was on tour with his wife, musician Nancy Wilson. He gazed out of the bus window at the Kentucky landscape and thought of his father; he had not been back to Kentucky since his dad's funeral many years earlier. For Crowe, returning to Kentucky was a celebration, an adventure into all the things he loved, all the things he could not see when he was mourning his father. "Elizabethtown"—the film and the soundtrack—was born.

Music and movies have no separation for Crowe, who began his writing career at age 15 with a byline in Rolling Stone. Crowe likens the music from "Elizabethtown" to a "great American radio station"—a perfect road-trip mix tape.

Music has been an important presence in all of Crowe's films. In "Say Anything," the lovelorn hero blasts Peter Gabriel's "In Your Eyes" from a boombox as a wooing technique. "Singles" features the members of Pearl Jam, a band that was little-known when the film was shot; and in "Almost Famous." loosely based on Crowe's days as a writer for Rolling Stone, Elton John's "Tiny Dancer" turns a bus singalong into a meaning-of-life moment.

Crowe says he wanted to champion singer/songwriters on the soundtrack to "Elizabethtown," which stars Orlando Bloom and Kirsten Dunst. This eclectic mix. out on RCA Records, features previously unreleased songs by Tom Petty, Lindsey Buckingham and My Morning Jacket, as well as tracks from Elton John, Ryan Adams and Patty Griffin.

Crowe recently spoke with Billboard about music, marriage, film and his personal journey with "Elizabethtown."

Q: "Elizabethtown" marks another musical collaboration between you and your wife, Nancy Wilson, who wrote the score, How do you work together?

A: It's the most natural collaboration Because even if there wasn't a movie, we'd still be playing each other music and having that kind of dialogue. From the years she toured with her sister [Ann Wilson] in Heart, they would always go back to their room, put on robes and watch movies. She's actually seen more movies than I've seen. That was the great surprise when we first got together. I thought, "That's crazy. You're not supposed to know that much about

HIGHLIGHTS

CAMERON CROWE

1982: Crowe's first screenplay, *Fast Times at Ridgemont High, earns him a Writers Guild Awarc nomination.

1989: "Say Anything" marks Crowe's directorial debut. He also wrote the screenplay.

1991: Crowe writes, directs and produces 'Singles," a film about the Seattle grunge scene that is released the following year. The soundtrack includes Pearl Jam and the Smashing Pumpkins

1996: "Jerry Maguire," which Crowe also wrote, directed and produced, earns Cuba Gooding Jr. a best supporting actor Academy Award and is nominated for best picture and best screenplay.

2001: Crowe wins the best screenplay Academy Award for 2000's "Almost Famous," which he also directed and produced.

2001: "Vanilla Sky," written, directed and produced by Crowe, features a title song by Paul McCartney and a soundtrack with R.E.M., Radiohead and Bob Dylan.

movies and be able to play the guitar like that!"

Q: You and Nancy wrote the theme song "Same in Any Language," which I Nine recorded. How did you find the band?

A: Don Van Cleave [president of the Coalition of Independent Music Stores] sent me a CD of five I Nine songs. He's not involved with them; he's just a fan. We'd been talking about Southern music. They were unsigned. I listened to it on the way to work, and by the time I got to work, I was ready to use them no matter what. They are just unique. We did a blind deal with them and said, "We're going to use your music somewhere in the movie." They were later signed by J Records.

Q: Did you write any music into the script?

A: The Hollies' "Jesus Was a Crossmaker" was the only music cue that I wrote into the script, to begin the movie. The song is like the black-sheep stepbrother of "Bridge Over Troubled Water." I thought it would be great to begin the film with this feeling of an ending, because the movie ends with a beginning.

Q: How much music did you listen to in the process of making the film?

might have been when al-

bums were crafted in a cer-

Q: What makes a really good album?

A: Albums have been abused. There were some artists who would put out 27-minute albums. A good 40 minutes with two sides, that's sweet. You don't want to abuse the length on a CD. It's good when you approach it like a mix. like a letter to a friend. That's how the music in the movie was always supposed to be. It's really personal it's [Orlando Bloom's character's] journey.

In the past couple of years, many people hanging out around movies said, 'Ah, there's no good music.' Well, they weren't listening. There's tons of great music, particularly singer/songwriters. So I was thinking early on, maybe we could celebrate some of the singer/songwriters like Ryan Adams.

Q: Do you think this is more of a music film than "Almost Famous"? **A:** Yes. It's got more music. It's more of a character in a way, whereas "Almost Famous" was about the characters who love music. In this, the music is the voice of the father who passes away.

Q: What do you love most about infusing your passion for music into your films?

A: It's always a chance to program your own little private

radio station. The audience is sitting there—they're going to listen.

Q: Let's go back to your days as a writer for Rolling Stone. Who was your worst interview?

A: The disastrous one was Steve Miller, who was a friend of [Rolling Stone founder] Jann Wenner. I really wanted to do well for Jann. But when I showed up, Steve Miller had a big problem with me being 17 years old. He was like, "Tell me how you know my music." And I said, "Everybody knows your music." He said, "But you're only 17." I said, "Your fans are 17!"

It got ugly and weird from there. I forget how it ended, but I think I was dismissed. It was the only time that ever happened. Everyone else l interviewed thought, "Wow, you actually buy my records."

Congratulations to

Bob Johnson

and everyone at

Debra Lee
Reginald Hudlin
Stephen Hill
Byron Phillips

from

everyone at

John Cossette Productions

John Cossette Jesse Collins

Ron Weisner Tzvi Small

Billboard SPECIAL FEATURE

BET gave major career boosts to such artists as, from left, BOW WOW, TONI BRAXTON and

R. KELLY

FROM ONE MAN'S VISION TO AN EMPIRE

BY GAIL **MITCHELL**

t all started with a cab ride.

As VP of government relations for the Nat vision Agen., Robert L. Johnson guided busine in cable around Capitol Hill. One day in ear found himself embarking on yet another Hill Junket.

This time he was accompanying a man who revealed during the taxi ride that he was shopping a business proposal for a cable network targeting the elderly. Taking advantage of a fortuitous situation, Johnson asked the man if he could have a copy of the business plan. That is because Johnson had an idea of his own to plug into the burgeoning cable industry.

Seeded by a \$15,000 bank loan and a \$500,000 investment from cable mogul John Malone (then-CEO of Tele-Communications), Black Entertainment Television was born.
Johnson recalled in a *Billboard/*Hollywood Reporter tribute that

ran five years ago, "John asked me how much I would need to get started. I told him, 'Half a million dollars.' He'd own 20% of it, I'd own 80%. We were started."

In the 25 years since its Jan. 25, 1980, debut, the network has proved to be the little engine that could. BET has expanded from 5.3 million cable subscribers to more than 80 million homes. Started as just one channel, BET has launched such brand continued on >>p24

BET EMPIRE (cont.)

from >>p23

offshoots as bet.com, popular shows "106 & Park" and "Access Granted," BET on Jazz, BET Digital Networks, BET Books and the BET Awards.

Carving a successful niche in a heretofore ignored audience segment, this first black-owned and -operated U.S. cable network later became the first black-controlled company on the New York Stock Exchange.

Then in 2000, Johnson and BET made more history. That is when he sold BET to Viacom for \$3 billion. In June, Debra L. Lee, the company's president/COO, was named his successor; upon Johnson's retirement in January, Lee will be elevated to chairman/CEO.

IN THE BEGINNING

When BET launched, it broadcast only three hours per week. Its slate of charter advertisers included six companies: Anheuser-Busch, Time, Champale, Pepsi, Sears-Roebuck and Kellogg's. Then in August 1982, channel executives announced that programming would expand to six hours per day, seven days per week.

Recounting in a Fortune magazine interview that investor Malone's initial advice was "get your revenues up and keep your costs down," Johnson did just that.

Early programming consisted of reruns of black sitcoms like "The Jeffersons," original programming in the form of black collegiate sports and cable specials, and the BET cornerstone, music videos. The channel's first music video host was popular Washington, D.C., radio personality Donnie Simpson.

"BET in its infancy wasn't a very pretty sight," Simpson recalls. "We didn't expect it to last that long, because we only had 20 videos. Back then, black artists didn't have budgets for a video. You basically had to have a No. 1 song before the record company would give you a budget for a video. I went into the BET job thinking it would last about nine months. I ended up staying 14 years."

Simpson relates that the first set for his popular, two-hour "Video Soul" program "looked like something out of the '50s." He and his crew worked out of a local TV

station. There was a sign hanging on the wall, a makeshift board from an audio recording studio and a chair.

"It was fun," Simpson says, "but there were a lot of budgetary concerns. And there was a serious fight to get carried on a lot of cable systems. Black people had to write letters to cable companies to get their BET. Their support was huge. People wanted it."

Among the in-studio guests who recognized BET's long-term potential early on was singer/songwriter Lionel Richie. Reflecting on his first BET interview with Simpson, Richie says he was struck by how well-prepared Simpson and his assistants were.

"Everyone had done their research ahead of time," Richie notes. "And I remember thinking, 'If that is any indication of where this network is going, then this network will survive.' "

Singer Toni Braxton also lauds BET's initial impact, noting it was the first channel

launched in 1993, allowing viewers to purchase exclusive BET-produced merchandise. Later that year, BET on Jazz, a 24-hour network devoted to the genre, was announced. It debuted in 1996. A year later, so did a joint venture between BET Holdings and Encore Media that resulted in BET Movies/STARZ!3, the nation's first 24-hour black movie channel.

In 1998, the company acquired Arabesque Books, the largest publisher of romance novels by black authors. That led to the production of movies based on Arabesque titles.

At the same time, BET's roster of ongoing series and special events grew to include "106 & Park," "Teen Summit," "Comic View," "Rap City," the BET Awards, the Walk of Fame Awards and the BET Comedy Awards.

Many of these have been launching pads for new artists. Bow Wow credits much of his success to BET, and notes that he has appeared on "106 & Park"

ROBERT JOHNSON, who launched BET in 1980, plans to retire next year.

than 58.5 million households nationwide and in 13 countries.

Toward the end of 2000 came another momentous announcement: BET would be joining New York-based media conglomerate Viacom in a \$3 billion deal. With the merger also came the decision to opt out of a couple of earlier ventures, namely joint ownership with Vanguarde Media of five magazines (including Emerge, Impact and Honey), plus several entertainment-themed restaurants like the BET SoundStage Restaurant in Largo, Md

Along with the Viacom merger came criticism: Johnson's selling out of his black-owned company, BET's overly youth-focused programming, the elimination of its heralded regular newscasts, the resignation of popular "106 & Park" hosts A.J and Free and questionable content of some videos. But BET has kept moving forward.

In July, Lee named Reginald Hudlin president of entertainment. The writer/director/producer is best-known for such films as "House Party" and "Boomerang." His résumé also includes directing credits for "The Bernie Mac Show" and writing for Marvel Comics ("Spider-Man" and "The Black Panther").

In the company's 25 years, it has forged a new direction for black entertainers and viewers. Now, with the addition of Hudlin and Lee soon taking the helm, BET is positioning itself to be as influential for future generations.

'THEY SAW IT'S NOT JUST ABOUT COLOR. IT'S ABOUT MUSIC! —TONI BRAXTON

to play her videos.

"Ideally, BET started as black TV for us," Braxton says. "MTV didn't play black artists. But on BET you could be more than just a black artist. On BET you could get play that you would've possibly missed based on your color. They saw it's not just about color. It's about music."

That was not all BET was about.

Through the ensuing years, the network has experimented with a variety of programming and other ventures. After going to 24-hour broadcasting in 1983, the channel debuted the country's first black national news program, "BET News," in 1986. Three years later, BET moved into a new \$10 million production facility in Washington, D.C. The following year it announced a programming partnership with actor/producer Tim Reid, United Image Entertainment.

Direct-marketing subsidiary BET Direct

more than 13 times. He was also the recipient of the first viewers' choice award at the BET Awards.

"BET is the first network that really gave me attention," Bow Wow says. "I wouldn't be the artist I am today without BET and '106 & Park.' Everyone watches the channel now, even whites."

MOVING FORWARD

Named president/COO of BET in 1996, Lee was on hand for major moments in the company's history. They include the Arabesque Books acquisition, the establishment of the black movie channel in association with Encore Media and, in 1998, shareholders' approval of the buyout of BET Holdings by Johnson and Liberty Media. And by the celebration of BET's 20th anniversary in 2000, the network had become available to more

He and his crew worked

THROUGH THE YEARS COMPILED BY GAIL MITCHELL.

JANUARY 1980: Black Entertainment Television premieres. Founded by Robert L. Johnson, the first black-oriented cable TV network launches with 3.8 million cable subscribers.

JUNE 1981: "Video Soul" begins as a half-hour music program featuring top black recording artists.

OCTOBER 1983: BET expands to 24-hour programming, now reaching 7.6 million subscribers.

JANUARY 1985: BET celebrates its fifth anniversary as it begins serving more than 8 million cable subscribers. OCTOBER 1986: "BET News," the country's first black national news program, premieres.

NOVEMBER 1987: The BET cable subscriber base numbers 17.4 million.

APRIL 1989: BET opens its new \$10 million production facility in Washington, D.C.

SEPTEMBER 1990: BET announces plans for an initial public offering and establishes BET Holdings as the new parent company. Company stock is offered on the New York Stock Exchange the following

OCTOBER 1990: Now broadcasting to a cable subscriber base of 29.1 million.

NOVEMBER 1991: BET signs its first Canadian affiliate in Yellowknife, Northwest Territories.

JUNE 1993: Direct marketing subsidiary BET Direct, through which viewers can purchase BET-produced merchandise, is created.

AUGUST 1993: BET
International is established.

DECEMBER 1993: The creation of BET Film Productions is announced.

MARCH 1995: BET opens its nation's first 24-hour six-story corporate head-quarters in Washington, D.C. debuts. It is a joint ve

SEPTEMBER 1995: Michael Jackson becomes the first person inducted into the BET Walk of Fame.

JANUARY 1996: BET on Jazz: The Cable Jazz Channel launches.

FEBRUARY 1996: BET Holdings and Microsoft enter a joint venture to create interactive entertainment and information targeting a black audience.

JANUARY 1997: BET Movies/ STARZ!3, the nation's first 24-hour black movie channel, debuts. It is a joint venture between BET Holdings and Encore Media.

JUNE 1998: BET acquires Arabesque Books, the largest line of black romance novels. The deal includes dramatic rights to produce five to 10 TV movies per year.

JULY 1998: Shareholders approve the buyout of BET Holdings by Robert L. Johnson and the Liberty Media Group.

FEBRUARY 2000: Bet.com debuts. MAY 2000: BET announces the network will move its music production from Washington, D.C., to a new studio in Harlem, New York.

JULY 2000: BET closes in on 60 million subscribers.

NOVEMBER 2000: BET joins the Viacom media family in a \$3 billion acquisition.

JULY 2005: Noted film and TV producer/director Reginald Hudlin joins BET as president of entertainment.

OCTOBER 2005: BET boasts 80 million cable subscribers.

GIFIED

BLACK

CONGRATULATIONS ON 25 YEARS OF INSPIRATION

More than a network. An institution.

Catch Our Biggest Throwdown in 25 Years!

Appearances by Earth, Wind & Fire

Mary J. Blige • Usher • R. Kelly • Alicia Keys

Yolanda Adams • Ronald Isley • Kirk Franklin

Steve Harvey • Snoop • Donnie McClurkin

Parliament w/Bootsy and George Clinton

Common • Shirley Caesar • Arsenio Hall

Bobby Jones • Donnie Simpson and many more!

Tuesday, November 1 @ 9/8c

www.bet.com

HOLD FAST TO DREAMS
FOR IF DREAMS DIE
LIFE IS A BROKEN-WINGED BIRD
THAT CANNOT FLY.

FOR WHEN DREAMS GO LIFE IS A BARREN FIELD FROZEN WITH SNOW.

LANGSTON HUGHES

As Bob Johnson passes the torch into the capable hands of Ms. Debra Lee, we look forward to BET's continued success and the next 25⁺ years of illuminating brightly the culture, accomplishments, contributions, history and future of African Americans into our homes and lives!

CONGRATULATIONS ON 25 YEARS

OF HOLDING FAST TO YOUR DREAMS AND OURS

©2005 VIRGIN RECORDS AMERICA, INC LANGSTON HUGHES/COLLECTED FOEMS

TALKIN

BY Rashaun Hali

BET WITH DEBRA LEE

he success of BET's first 25 years is due, in large part, to its employees.
Leading the network's current charge is president/COO Debra Lee, who serves as successor to BET founder Robert L. Johnson, who is chairman/CEO.

Lee began her career at BET in 1985 as VP/general counsel. During her tenure, she has played an active role in shaping the network. Now, as BET enters its second quarter of a century. Lee talks exclusively to *Billboard* about the past, present and future of the network.

How has the network changed during your time there?

That's a hard question, because we've been through so much. When I came 20 years ago, BET was a small network with 10 million subscribers. Not many urban areas had been wired, so half the country didn't even know BET [existed]. So we've gone from that to a brand that is recognized in 100% of African-American homes. We have 80 million subscribers. We're the No. 1 cable network in African-American homes. So we've just had a huge amount of success on the programming side with the network and on the corporate side.

We're also the first African-American company to be traded publicly on the New York Stock Exchange. We went private in 1998; we were acquired by Viacom in 2000. So, on the corporate side, it's been a huge success story also.

We've grown into so many different areas—we've got bet.com. a 24-hour jazz network and hip-hop and gospel networks. We've been in all different kinds of businesses, and it's just grown into the No. 1 brand in the African-American community. [It is] a company that's worth almost \$5 [billion] or \$6 billion. It's been an incredible amount of growth in so many areas.

With BET being such a powerful brand in the black community, there also comes a tremendous amount of responsibility. How do you balance the day-to-day business of running a network with representing an entire community?

We are a business, and our primary priority is to create returns for our shareholders. We really are a successful business and have to do all the things that you need to do to keep being successful.

On the other hand, because we target the African-American community, it is important to us to find ways to give back, and we do that through our pro-social activities.

We have an HIV/AIDS program called "Rap It Up!" that we've done for over five years. It has won numerous awards. In fact, Cable Positive named us network of the year this year.

In 2006, Lee will become chairman/CEC.

We have an obesity program, because that's a huge issue in the African-American community, and we partnered up with General Mills to do [public service announcements]. So our pro-social activities are an integral part of what we do day to day. Also, news and public affairs on the air is important, so we continue to do that.

Whether it is the Million Man March, O.J. [Simpson] getting a place to have a voice or Trent Lott coming to BET to apologize for what he said, the important thing about BET is that we give a voice to a community that doesn't necessarily have one on other networks. That's why we were started 25 years ago, and that's still a very important part of what we do from day to day.

During your time at BET you have worked closely with its founder, Robert L. Johnson. What have you learned from him?

One interesting thing about Bob is that he's never satisfied, and he's always moving on to the next thing. I think that's what has made BET so successful. Not only are we a network, we were in the magazine business. We've done restaurants. We've done movies. His vision has really been to make it a brand that applies to a lot of different areas, and I learned that from him. One of my responsibilities is to keep that going to make BET a global brand and to keep looking for new areas continued on >>p30

THANKS FOR 25 YEARS OF BLACK STAR POWER

DEBRA LEE (cont.)

from >>p28

for us to enter into.

Bob is also really terrific at understanding the black community, working with politicians [and] working with other business folk to really come up with ideas that work, whether it's on the air or other things we do. He's really an amazing person to work for, and over 20 years I have learned a lot from him in terms of what BET means, how to do deals, how to develop relationships and how to make BET a force in all the areas we're involved.

What has been your proudest moment with the network?

The one that I would have to say is the proudest is the day we went public on the New York Stock Exchange. Being on the floor of the New York Stock Exchange with a group of black executives when that organization had never seen black executives before was truly memorable. And the fact that we had an offering price of \$17 and that it went up to \$28 or \$29 that first day proved that BET was not just a successful black company but a successful American company. The New York Stock Exchange and going public is a corporate success factor, and we did it.

On the programming side, I think when Michael Jackson came out to pay tribute to James Brown at our awards show a couple of years ago is one of the first ones that come to mind. Just seeing everyone's reaction in the audience—they were so surprised, and it really put our awards show on continued on >>p32

BET's Walk of Fame

honorees include, clockwise from top, DIANA ROSS, LUTHER VANDROSS and PATTI LaBELLE.

O-SOLO

JACKI-0

LIL JON8 THE EAST SIDE BOYZ

Pithull

SAIND SAIND

Ao Colli

Teedra Moses

CONGRATULATIONS FROM THE ENTIRE TVT FAMILY:

DEBRA LEE (cont.)

from >>p30

the map. Our awards show gets better and better every year, so it's hard to say that that moment will be frozen in time, because the next year when [host/comedian] Mo'Nique did the Beyoncé impression, that was amazing. The awards show gives me many moments.

And to tell you the truth the Walk of Fame—where I get to present awards to everyone from Smokey Robinson to Luther [Vandross] to Diana Ross to Patti LaBelle—that's truly an amazing event every year.

'BECAUSE WE

TARGET THE

AFRICAN-

AMERICAN

COMMUNITY, IT

IS IMPORTANT

TO US TO FIND

WAYS TO

GIVE BACK!

As much as BET has been lauded, the network also has its critics. How do you respond to those who take issue with the network?

Well, it depends on what the criticism is. But BET can't be all things to all people, and it's too bad that people expect that.

We program to 18- to 34-year-olds, and music is an important part of what we do. We have a great programming group and a great management team, and we

make decisions based on what we think will work. And we know what works, because we get Nielsen ratings every day. We're an entertainment network, and we try to put on the best programming that we can to appeal to the audience we serve.

Like any network, we make some mistakes, but we know when we make them. It's an involving process, but we're like any other network, and sometimes people put too much weight on our shoulders that they don't put on the shoul-

ders of other networks. That's just something that we have to live with. We do have a social responsibility, and we do give back, but basically we're a TV network.

What are some of the future goals for BET?

The first one is original programming, and on that front I think you will see more reality, more comedy, maybe some made-for-TV movies.

We're going to get into the film business. We're going to do more theatrical movies. We invested in "Diary of a Mad Black Woman." so

we want to do more things like that.

We are going to get into the wireless area, so you'll be able to get BET content on your cell phone. We want to grow our bet.com business, and international [success] is very important, because I want BET to be a global brand. We are going to get into a lot more areas and take the great content that we have into new areas.

Earlier, you said Johnson helped you learn what

BET means. What does BET mean to you?
BET means quality entertainment and quality content that is targeted to the African-American

content that is targeted to the African-American community. Whether that content is in TV, movies, wireless or the Internet, I want BET to stand for a quality brand that people know is meant for them and is something that they want to watch. We have gone a long way in that regard, and we'll continue to get people excited about the brand.

BETS AND SANCTUARY RECORDS GROUP

SHINING A LIGHT ON TWO GENERATIONS

EARTH, WIND & FIRE ILLUMINATION

RAY J RAYDIATION

. a. 20 . S Senetury Procords Group. In

GENERATIONS BY RASHAUN HALL

OF PROGRAMMING

rom "Video Soul" and "Rap City" to "Comic View" and "106 & Park," BET's programs have defined the way generations look at music and are the foundation upon which the network built its empire. As BET celebrates its 25th anniversary, the network is entering a new programming era.

The first step in that new direction was the recent addition of Reginald Hudlin as president of entertainment. With the veteran film/TV executive at the helm, BET is looking to plot a course rich in original programming. Hudlin understands that this will be no small feat.

"BET is this huge company," Hudlin says with a laugh. There are "three major offices in New York, Los Angeles and Washington, D.C.; a little under 400 employees; and the responsibility of the job itself-which is everything on the network. You've got sitcoms, sports, reality shows, music shows. We're [also] creating animation blocks, TV movies, theatrical movies, I mean, it just goes on and on, which is what I asked for, so I'm not complaining. It's an enormous level of responsibility, but tremendously exciting."

Through all the excitement, Hudlin does have a firm understanding of what he would like to bring to the networkoriginal programming.

"The audiences have been very clear about what they want from BET, which is everything, but particularly original programming," Hudlin notes. "When I say 'original,' I just don't mean shows that we create, but they want cuttingedge, unique programming that they're not going to see on any other channel. Fortunately, there's an incredible wealth of amazing talent out there that has experience. They are brand names, and they have incredible ideas that the mainstream industry doesn't get. So we are more than happy to be a home for some of these new ideas."

With so many new ideas out there. and an audience that can be fickle to say the least, how does Hudlin know what should make it on the air?

"I go to the barbershop," he says. "The week before I started my job, I went to get a haircut. Everyone there is in their 20s, [and] they listen to hip-hop all day long, so they're the demo.

"So I walked in there and [when] I turned around it was Tracey Morgan, the comedian, and he goes, 'I heard you were the president of BET!' You could hear a pin drop; the whole room just stopped. Then pandemonium! For the next hour-and-a-half. I had the ultimate focus group, and they told me exactly what they liked and didn't like about BET. It was great, because actually their comments confirmed my instincts about where the channel needed to go. So, I started that Monday with the confidence of knowing that I had the barbershop behind me."

Hudlin says that news programming

'AUDIENCES HAVE BEEN **VERY CLEAR ABOUT WHAT** THEY WANT FROM BET?

-REGINALD HUDLIN

is a priority at the network, but that it has to be done right.

"We took the news off, because in that current format it was not working. Meaning that even though we were providing information, it wasn't connecting to our audience, so we said, 'Let's revamp how we're doing this.' Why should we imitate formats that aren't working in the mainstream? We're creating programming [for] the most cutting-edge, innovative, creative audience there is, so we need to find a new way of presenting the news."

One of those ways is slotting news breaks into a more standard rotation, so they coincide with the rest of the network's programming. In addition to repositioning the news, Hudlin says, the network will search for new talent this fall.

"We really want the hosts and personalities on the network to look like the channel," Hudlin says. "Instead of just doing D.C. or New York, we're going to do talent searches in Atlanta, Houston, Chicago and L.A., so that we get all the styles, all the attitudes, all the looks of people all over the country."

Even with support of BET executives

and the barbershop, there are certain battles that Hudlin will have to face as he looks to reshape the programming department. For instance, BET has critics who believe that many of the music videos the channel plays, especially on its "Uncut" show, are sexist.

"A lot of times when people complain about what's on the channel, they're really complaining about what's not on the channel," Hudlin says. "So it's more about creating a broader range of images to show on the network. Folks complained about 'The Cosby Show,' so I think what it's really about is presenting the full range of humanity of black people.

"It's not about positive or negative. It's about real. Is that a character that you can relate to? As we create more shows and a wider range of shows and a lot of different genres or styles, you'll feel like, 'Hey, all these shows represent an aspect of who I am and who my family is and friends are.' I think that will make people feel more comfortable, because folks don't want to be narrowly defined."

Additional reporting by Ivory M. Jones in New York.

Dear Debra,

Congratulations on BET's 25th anniversary.

We value our relationship with the amazing people at BET Jazz and BET and look forward to saying the same thing on your 50 th anniversary!

Martin W. Greenwald

or the touring industry, the digital future is now.

Web portals and wireless operators—hungry for original, exclusive content to lure and keep new customers—are turning to live performances and concert footage to differentiate themselves in the

The touring industry, meanwhile, is grabbing the opportunity to strike content deals and ramp up its presence in the digital world.

competitive digital music market.

The result brings new meaning to the term "all access," with fans able to experience live events in new ways: wirelessly, online or in person. It is a marriage of convenience that provides all parties with new promotional and, potentially, monetary benefits.

That music is the most popular category of digital entertainment is well-established. But as the same song, music video or artist image may be available on multiple platforms, the digital and mobile providers see exclusive concert footage as a key way to set their services apart from others

"There are lots of people spending money to beef up their music presence," says Jack Isquith, executive director of music industry relations for AOL Music. "We want to have a full experience and offer original content with a real emphasis on live concert content . . . as opposed to taking things provided by record labels or other sources and repurposing it."

AOL and competitor Yahoo have invited artists to perform in their studios and offered the resulting footage as exclusive content on their portals. Earlier this year, both took steps to bolster these presentations.

AOL formed a relationship with promoter AEG Live and XM Satellite Radio in a new venture called Network Live (*Billboard*, July 23). Led by CEO Kevin Wall, executive producer of the Live 8 concerts, Network Live produces live programming from various AEG-owned venues and provides the footage to its partners AOL Live and XM Radio.

The venture debuted with last month's live broadcast of Bon Jovi opening the new Nokia Theatre Times Square in New York. Most recently, it broadcast the Oct. 11 Green Day show from the Wiltern LG concert hall in Los Angeles.

ON-DEMAND ACCESS

Yahoo, meanwhile, acquired the rights to former TV show "Pepsi Smash," a WB summer concert series that was canceled last year in its second season. Yahoo integrated the show into its Yahoo Music portal, providing users with on-demand access to exclusive live performances (*Billboard*, July 2).

"We want every type of music fan out there to have content that satisfies them, and live music is an important aspect of drawing those people in," says Jay Frank, head of programming and label relations for Yahoo Music.

Wireless carriers have also gotten into the game. Verizon Wireless formed a partnership with Clear Channel Entertainment to add a live music channel to its VCast wireless video service. Through the partnership, CCE has provided Verizon with footage of concerts by Velvet Revolver, Sum 41, Avril Lavigne and others, which Verizon makes available as individual songs.

Verizon director of marketing Gregg Yacovone expects concert footage to be second only to sports clips as a driver of mobile video usage.

"Music is where we're seeing a lot of traction in the wireless industry," he says. "Part of the evolution I believe is to more of the video content which includes live performances."

AOL, Verizon and Yahoo do not charge extra for access to concert footage. Instead, they are relying on it to drive traffic and help retain customers.

Rights to live concert material must be licensed from artists, publishers and in some cases record companies or other rights holders. For now, most in the music and touring businesses view the digital outlets primarily as promotional channels, in hopes that they will boost album and ticket sales.

Wall says the touring industry will see direct financial benefits from Network Live, which plans to cover the cost of producing shows for more than 100 acts next year.

Eventually, Wall says, the venture may share revenue with artists. For now, the value to artists is mainly promotional.

"By offering the live music broadcasts, we will restimulate the market for great performances," he predicts. "We will help whet people's appetites, and this will be really helpful in selling concerts."

Network Live is expected to announce several new additions to the venture in the coming weeks, including a wireless carrier, a retail chain and a TV network.

Artists and their management quickly warmed to the idea of marrying live content with digital platforms. Mark Knopfler recently teamed with Crowfly Digital Management to provide digital recordings of his summer Shangri-La World Tour through his Web site, mark-knopfler.com.

"You have to look at every opportunity for your artist, including getting your music out to as wide an audience as possible and looking at extra income streams," Knopfler's manager Paul Crockford says. "At the moment, this isn't much of an extra income stream and won't be for a while. But, if someone downloads a full concert, we capture their information, and next time we tour or put out an album, we can reach them."

Managers stress that the deals only work if the act's fans are amenable to digital and mobile technology.

Jim Guerinot, manager of Nine Inch Nails, says, "If I was managing Dolly Parton, I wouldn't be doing this."

Footage from the current Nine Inch Nails tour, which runs through Nov. 3, will be posted after each performance on myspace.com, the tour's title sponsor. Postings will include footage of performances and crowd scenes and from backstage.

"You can't replace the concert experience, but it allows people who couldn't go a chance to get a look, and the fan who is there is going to want to find themselves," Guerinot says. "You have to include MySpace in your portfolio, because that's a natural aggregation of a community. It's much different than it was even five years ago."

Myspace.com executives do not see such touring partnerships as a road to profits, but rather as a way of building the myspace.com community.

"Eventually it could be a profit center for us, but the primary motive is to give users a place to meet," myspace.com CEO Chris De-Wolfe says.

The site is expanding its ties to the music community by pro-

A Ma

Avril Lavigne and Mark Knopfler Photos: Theo Wargo/Wirelmage.com Green Day Photo: Lester Cohen/Wirelmage.com

ing of live performances through mobile phones is possible, only a limited number of operators offer video streaming capability.

subscribers, experienced firsthand the challenges associated with streaming concerts live over a wireless network. The carrier is a sponsor of the Green Day tour, and wanted to stream the Network Live footage from the Wiltern. However, sources close to the situation say the technical obstacles proved too great to overcome in the time provided.

Regardless of the challenges, Network Live's Wall says wireless is a necessary addition to his venture.

"Whether it's ready for prime time or not, we're going there," he says. "We're going to support wireless, because it's right around the corner.

Hopin Hot

BY LEILA COBO

Latin pop has long been identified with sweeping ballads, densely produced and heavy on the strings.

But in the last year, a new Latin pop sound more acoustic, stripped-down and R&Binfluenced—has begun to seep onto the Billboard Latin airplay and sales charts.

And that sound is almost exclusively coming from Mexico, in the works of Sony BMG acts like Reik, Reyli and Ha*Ash and EMI/Televisa's RBD.

Since the beginning of the year, all but one new pop act on the Billboard Top Latin Albums chart has been Mexican, underscoring a trend that began two years ago with the debut of Sony BMG's R&B-influenced duo Sin Bandera. Even Sony BMG pop band La 5a Estación, which hails from Spain, has been developed in Mexico.

"In Mexico now there is a resurgence of people taking chances on stuff that is pop, but is out of your formulaic type of act, and they're actu-

ally seeing a return on the investment," says José Tillán, senior VP of music and talent at MTV Networks Latin America, which had many new acts among the nominees for its 2005 Video Music Awards.

It has long been the case that what happens musically in Mexico is reflected in the U.S. market. That is largely due to the proximity of the two countries and the fact that more than. 60% of Latins in the United States are of Mexican descent, according to U.S. census figures. These factors lead to a significant sharing of media, particularly near the border, and powerful word-of-mouth.

The benefit to breaking acts in Mexico is clear, says Kevin Lawrie, president of Sony BMG Norte, which has been particularly aggressive in signing and developing new acts. Other developing pop acts on the label's roster include Kalimba and Natalia LaFourcade.

The key to breaking these acts is "persistence," Lawrie says, adding, "I don't think, quite honestly, that had been the approach of the record companies in the Latin market."

For the past two years, the Billboard Latin sales charts have been dominated by compilation albums and individual releases by regional Mexican and reggaetón acts. Pop acts have been scarce and new pop acts almost nonexistent.

This new wave of talent that is popping up on the sales and radio charts is encouraging, exec-

The week ending Oct. 3, for example, saw pop albums occupying the top three slots of the Billboard Top Latin Albums chart, something that had not happened since at least last December.

Established stars Chayanne and Shakira were No. 1 and No. 2, respectively, and at No. 3 was RBD, a teen pop band that came out of Mexican soap opera "Rebelde." Sales of the group's debut, "Rebelde," and live album, "En Vivo"—both on EMI/Televisa—have surged in the past two months, with "Rebelde" reaching No. 95 on The Billboard 200 (Billboard, Oct. 8).

These successes are "a clear message that pop is still strong in the U.S. Latin market, in spite

trend, including greater acceptance at radio, heavy promotion from labels and, most important, a new sound that has resonated with listeners and buyers.

Lawrie says "there is no common thread" to the new Latin pop sound, which ranges from the electronica-tinged Belanova (on Universal Music Mexico) to the earthy songwriting of Reyli. "There does seem to be a trend toward less marketing of concept albums and more concentration on 'real' artists that can be career artists." Lawrie adds.

Many of these "real" artists write their own material and play their own instruments. But even when they do not, their sound differs from the dramatic production qualities that have long dominated this music.

Latin pop's "new air," producer Aureo Baqueiro says, has come about through a mix of traditional balladry with R&B and hip-hop, along with touches of electronica and bossa nova.

"The fusion of those rhythms with the romanticism that has always been the trade-

Mexico

EDGIER, R&B-INFLUENCED SOUND MAKING AN IMPACT NORTH OF THE BORDER

Brian McKnight.

Sin Bandera's previous album, 2003's "De Viaje," peaked at No. 6 on the Bill 20ard Top Latin Albums chart, with the single "Mi≥ntes Tan Bien" spending eight weeks at No. 1 on the Hot Latin Songs chart.

Ballads, Baqueiro says, continue to be the most effective calling card for these groups as far as radio is concerned, both in Mexico and the United States. But the reggaetón explosion has

also opened the door to a stronger urban and hip-hop mix.

This does not mean that Latin audiences have stopped buying albums by the likes of veteran pop artists Luis Miguel or Cristian Castro.

"But every generation wants its own soundtrack," says producer Kiko Cibrián, who has long worked with Luis Miguel and most recently produced tracks for Frankie J and the self-titled debut by Reik. The trio of teen boys from Mexicali, Mexico, near the U.S. border, has a sound that mixes influences from both countries.

"It's a bit of norteño music and romantic Mexican music, but also hip-hop and alternative," Cibrián says. "A lot of people will identify with it."

A lot of people have.

Released earlier this year, Reik's album has sold upwards of 140,000 copies in Mexico, according to Sony BMG, and 27,000 units in the United States, according to Nielsen SoundScan. This issue "Reik" is No. 78 on Top Latin Albums, after 16 weeks on the chart. Obviously, being a hit in Mexico does not

automatically guarantee success in the United States.

For example, LaFourcade (who now records ican popularity replicated north of the border.

In other cases, U.S. success is dependent on a Mexican breakthrough. Warner duo Lu's self-titled debut was released last year in the United States, forgotten, then rereleased in January as it was catching on in Mexico. It has now been certified gold in Mexico for sales of more than 50,000 and is finally being played at U.S. radio.

Working acts to U.S. radio is more difficult than in Mexico because stations are scattered geographically. Acts in Mexico also benefit from outlets like MTV Latin America, which is not seen in the United States.

MTV's Tillán says the network has been "instrumental" in building interest in Reik, LaFourcade and Belanova, having aired specials on each of the acts prior to their Mexican sales breakthroughs.

The commitment was apparent in this year's MTV Latin America Video Music Awards nominations. Reik was up for four awards and Belanova for two. (The awards took place at press time; winners will be reported next week in Billboard.)

"Those nominations are a reflection of what the audience is hearing," Tillán says. "And they are making noise. And they are selling. Which what is next?

Quietly, labels grumble that U.S. radio stations should be playing even more new acts.

That need is particularly acute now that several key Latin pop stations have flipped to reggaetón.

But, even without U.S. radio, success in Mexico still drives sales—thanks to exposure in Mexican media consumed in the States.

"People come to the stores and look for the product even before it's released or announced here," says David Massry, president of U.S. retail chain Ritmo Latino.

So conjoined are the Mexican and U.S. markets that, "Ideally, you should work both countries at the same time," EMI's Bissi says

Doing that with new, untried acts is still a risk, of course. But lately, betting on the new has been a risk worth taking.

"Aside from sales by established artists, the surprises for labels [this year] have been their developing acts, which are not a copy of what is already out there," Baqueiro says. "I've always believed there are bigger possibilities in testing something new than in repeating a formula that already exists in radio. Not everything has to do with radio, and as producers, as labels, with what we do for a living, we have to bet every day. Oth-

AMUSTPLAY...

September

- 19 Bon Jovi Marc Broussard
- 27 Mary J. Blige, Death Cab For Cutie, Sean Paul, Nickelback

October

- 1,2,4,5 **Social Distortion** Mest and Bullets & Octane
 - 3 O.A.R.
 - **6 Russell Watson**
 - 7 Nickel Creek Leona Naess
 - 9 **Chris Tomlin** Louie Giglio and Matt Redman
 - 10 Steve Winwood
 - 11 Olivia Newton-John
 - 14 Keller Williams
 - 15 STS9 J-Live and Machinedrum
 - 16 Blues Traveler Carbon Leaf
 - 17 **Danzig** Doyle, The Agony Scene, Mortiis, Himsa, Behemoth, Chimaira
 - 19 Musiq Keyshia Cole
 - 20 Norm MacDonald Dan Naturman
 - 21 Les Claypool Hella
 - 22 Rusted Root Jazz Mandolin Project
- 24,25 Jamiroquai GlobeSonic Sound System
 - 26 Zakk Wylde's Black Label Society Brand New Sin
- 28,29 Mike Epps Charlie Murphy and Dominique

30,31-Nov 1 **Slipknot** As I Lay Dying and Unearth

November

- 2 Hanson Pat McGee Band
- 3 **Switchfoot** Eisley and Augustana

November

- 4 Los Amigos Invisibles Antibalas Afrobeat Orchestra
- 5 Spoon American Music Club and Mary Timony
- 6 Ryan Cabrera The Click Five and The Vernoicas
- 8,9 Simple Plan Straylight Run, Plain White T's, and Paramore
- 11.12 Bauhaus
 - 14 Pat Green / Dierks Bentley Cross Canadian Ragweed
- 16,17 **Coheed and Cambria** mewithoutYou, Dredg, and Blood Brothers
 - 18 Guster Matt Pond PA
 - 19 Guster
- 20 Bad Religion and Pennywise Anti-Flag and Murphy's Law
- 23 LCD Soundsystem The Juan Maclean and Shit Robot
- 25 The Meters
- 26 Victor Wooten
- 30 Mudvayne Sevendust, 10 Years, and Bobaflex

December

- Morcheeba
- 2 Rick Springfield
- 3 Damian Marley
- 4 Hawthorne Heights Silverstein, Bayside, and Aiden
- 7 Brad Paisley Sara Evans and Sugarland
- 11 Fiona Apple
- 12 Dave Koz David Benoît, Patti Austin, Jonathan Butler
- 13,14 Disturbed Corrosion of Conformity and Dope
 - 17 The Cheetah Girls Alv & Aj
 - 29 Earth, Wind & Fire

NOKIA Theatre • 44th and Broadway • Times Square • New York City

Billboard's Touring Confab Will Confront Key Concerns Facing The Concert Business

QUESTIONS

BY RAY WADDELL

TOURING

CONFERENCE

& AWARDS

ith the touring industry still somewhat mired in a two-year funk, hard questions await the participants in the panel sessions and round tables at Roadwork '05, the *Billboard* touring conference to be held Oct. 25-26 at the Roosevelt Hotel in New York.

Last year's inaugural conference drew more than 500 attendees. Panelists this year include company presidents, CEOs and pioneers, as well as up-and-coming executives, young entrepreneurs and those slugging it out day to day on touring's front lines.

Panel discussions will not only address such thorny issues as ticket prices, customer service and declining gross revenue, but also examine touring's place in a music industry undergoing massive change.

Panels are populated by such touring professionals as agents, managers, promoters and venue operators. But also onboard are those who enjoy—or should enjoy—a symbiotic relationship with touring, including attorneys, influential label executives and professionals from radio, tech firms, security, media and merchandising.

The caliber of executives drawn to Roadwork '05 is best illustrated by the conference's "power player" panel, "Change My Way of Thinkin'." (As they were last year, all panels are named after songs.)

For this star panel, set for the second day of the event, Billboard has assembled an elite group of industry executives, including U2 manager Paul McGuinness, Sanctuary Artists CEO Merck Mercuriadis, Clear Channel Entertainment CEO Michael Rapino, Agency Group CEO Neil Warnock, AEG Live CEO Randy Phillips and Jam Productions co-CEO Jerry Mickelson. *Billboard* co-executive editor Tamara Conniff will moderate this session.

The panel will question what, if anything, the industry has learned from two years of doldrums and whether it is out of step with its audience.

HAZARDOUS ROAD CONDITIONS

With back-to-back tough years on the books, the touring industry has been forced to take a hard look at its basic business model. This will happen right out of the gate with Roadwork's opening panel, "Take the Money and Run." The gathering will examine whether concerts have become a "check-

ine whether concerts have become a "checkbook business" rather than a field that still nurtures long-term artist development.

Promoters, managers and agents will discuss the state of the art of the deal and whether money is the only consideration today.

Industry veteran Alex Hodges, executive VP for House of Blues Concerts, will moderate "Take the Money and Run." The panel includes Dennis Arfa, president of Artists Group International (Metallica, Rod Stewart); Charles Attal, president of Charles Attal Presents (Austin City Limits Music Festival, Lollapalooza); Doc

McGhee, president of McGhee Entertainment (Kiss); Pace Concerts president Bob Roux; Simon Renshaw, president of Strategic Artists Management (Dixie Chicks, Miranda Lambert); and Chip Hooper, senior agent with Monterey Peninsula Artists (Dave Matthews Band).

"I am really looking forward to having the opportunity to discuss how we can collectively, as an continued on >>p44

TOUGH QUESTIONS (cont.)

from >>p43

industry, overcome the toughest challenges and improve our business for all involved, especially the fans," Roux says of the panel. "The executives who have agreed to participate on this panel will surely come up with more than a couple of opinions that will help us get closer to where we all would like to be. Don't miss this one."

THE POWER OF THE ROOM

The most venue-oriented panel, "Rock This Town," will take place on day two. The panel will explore how agents and managers, when routing a tour, choose the venue in each market, always a crucial decision.

Representatives from clubs, theaters, amphitheaters, stadiums, arenas and other venues will discuss the state of their business and current deal structures.

Moderated by Pam Matthews, GM of the historic Ryman Auditorium in Nashville, the panel includes agent Marty Diamond of Little Big Man (Coldplay); SMG VP of sports and entertainment Mike Evans; Radio City Entertainment president Jay Marciano; Concerts West co-CEO John Meglen; New York promoter/talent buyer John Moore, who books such rooms as Webster Hall and the Bowery Ballroom; and Charlie Walker, COO of North American Music for Clear Channel Music Group, who oversees CCMG's amphitheater operation.

The venue representatives, promoters and agents will weigh in on the state of the business for each type of venue, as well as deal structures and advantages/disadvantages of playing a given hall in a given market.

SUTDODE PARTY

One sector of the live-entertainment business that has more than held its own during the last few years is the mega music festival. Not only have established events like Coachella maintained their momentum, but newer gatherings like the Austin City Limits Music Festival and Bonnaroo have quickly become top grossers.

The "Dancing in the Moonlight" panel will examine how these new events have changed the face of the modern-day U.S. rock festival, in many ways taking their cues from venerable European fests.

Panelists include Ashley Capps, president of A.C. Entertainment (Bonnaroo, Vegoose); Charlie Jones, director of events for Capital Sports & Entertainment (Austin City Limits Music Festival, Lollapalooza); Tony Conway, president of Buddy Lee Attractions (CMA Music Fest); Stuart Galbraith, director of festivals for Clear Channel Entertainment U.K.; and Peter Conlon, president of Peter Conlon Presents (Music Midtown). MAC Presents president Marcie Allen Cardwell will moderate.

STRANGE BEDFELLOWS

Touring's sometimes rocky relationships with radio and the record industry can make or break it. Two panels will examine how these separate but parallel businesses coexist.

The first, "On the Radio," will analyze radio's role in the concert business and address such topics as why radio station "presents" are becoming a thing of the past and where such technological developments as satellite radio and iPods fit in.

The radio panel will be moderated by Rising Tide president Bill Reid and will include Jam Productions VP of concerts

Panelists will include, from top, Clear Channel's MICHAEL RAPINO, AEG'S RANDY PHILLIPS and U2 manager PAUL MCGUINNESS

Andy Cirzan; Tom Poleman, Clear Channel Radio senior VP for New York; XM Satellite Radio executive VP of programming Eric Logan; Greg Oswald, VP of the William Morris Agency (Hank Williams Jr., Gretchen Wilson); Patterson Hood of the Drive-By Truckers; and Ken Fermaglich, agent with the Agency Group (3 Doors Down).

The relationship between the touring and record businesses will be spotlighted during the "Help!" panel. As the record business has endured turmoil in recent years, tour support dollars are disappearing and traditional ways of dealing with bands on the road are changing rapidly.

Moderator Dave Kirby, president of TKO, will orchestrate a panel that includes Metropolitan Talent co-CEO John Scher, attorney/manager Ken Levitan (Kings of Leon, Lynyrd Skynyrd), Epic Records senior VP of artist development Harvey Leeds, Roadrunner Records director of touring Harlan Frey, Sony director of tour marketing Liana Farnham and Excess dB Entertainment president Heath Miller.

IN NEW YORK CITY, THE RIGHT ADDRESS IS EVERYTHING

- A cultural icon
- Home of record-breaking box-office sales
- A favorite of many artists
- Located in the heart of metro Atlanta
- 4.678 Seats

For booking information contact Ed Neiss, General Manager, Fox Theatre 404.881.2114

ESPITE AUTUMN. FAIL TO GROW

BY RAY WADDELL

s the touring industry emerges from a challenging summer into the heat of a busy and lucrative fall, 2005 is shaping up as a good news/ bad news kind of year.

For some, the latter outweighs the former. "I seem to have forgotten the definition of 'good news,' " says independent promoter Jerry Mickelson, co-president of Jam Productions, who laments the lack of surefire arena headliners.

Clear Channel Entertainment CEO Michael Rapino tells Billboard the summer of 2005 "rebounded on the superstar level, but [was] still slow on newer acts that can sell 10,000-plus tickets."

On a more philosophical note, agent Ken Fermaglich of the Agency Group categorizes the year thusly: "Fair to partly cloudy."

The cloudy outlook is persistent, because the downward spiral of 2004 apparently has not slowed. Gross dollars and attendance are down by double-digit percentages from the same period last year.

A cloud of uncertainty also hangs over the entertainment business at large. The impact of high fuel prices and this summer's natural disasters is still unknown—but likely to be negative and enduring.

Still, there are some healthy signs. First, superstars remain superstars. U2 could set a world record for ticket sales with the Vertigo tour. The Rolling Stones, Paul McCartney, Kenny Chesney, the Eagles and Neil Diamond remain monster sellouts.

And tours by Dave Matthews Band, Tom Petty & the Heartbreakers, Elton John, Jimmy Buffett, Pearl Jam, Marc Anthony, Toby Keith, Mötley Crüe, Bruce Springsteen and Tim McGraw, plus Warped and Ozzfest, have proved durable and consistent at the box office.

"Generally speaking, the arena business seems solid, given the numbers being posted by McCartney, the Rolling Stones, Kenny Chesney, U2, Neil Diamond, Green Day, etc.," AEG Live CEO Randy Phillips says.

Some see the path to success as clear-cut in a new, more challenging era.

"Business is the same as last year—the good shows do well, and the bad shows don't," observes Seth Hurwitz, president of Washington, D.C.-based independent promoter I.M.P. "Perhaps there was a time when people got away with doing marginal shows, but that seems to

have gone the way of gasoline for under a dollar a gallon.

But the best news this year is the development of new headliners and the growth of emerging stars. Coldplay continues to boost its fortunes at the box office, Rascal Flatts exploded during the summer, and 3 Doors Down and Green Day seem to have found another gear.

Perhaps even more important, the pipeline is full for a variety of genres. Developing acts like Gretchen Wilson, the Killers, Kings of Leon, Cross Canadian Ragweed, New Pornographers, the Arcade Fire, Maroon5, Big & Rich and the Mars Volta are quickly turning into headliners and building the kinds of fan bases that can ensure career longevity.

Hurwitz finds such developments encouraging. "The trend here is that it should no longer be assumed that pop doesn't do live business," he says. "People want to see shows with bands that play the songs they're enjoying now, and with the in-your-face exposure that these bands are getting everywhere, the audience is identifying the acts with the songs, which didn't used to happen."

Solo tours by artists associated with bands including Gwen Stefani and Rob Thomas—also have fared well. And such veteran rock acts as David Gray, Wilco, System of a Down, Foo Fighters and Weezer have not lost traction.

But Jam's Mickelson, like Rapino, does not see enough acts moving beyond the 10,000-seat range. "There are not enough arena headliners," Mickelson says. "There are more theater shows than arena shows."

THE NOT-SO-GOOD NEWS

Even with the numbers still out on a high-gross fall season, it is hard to get around the overall bleak tale taking shape via reports to Billboard Boxscore.

Gross touring dollars reported from Jan. 1 through Labor Day top out at \$1.2 billion in North America, down 25% from the same period last year. Attendance is down only 22.6%, bucking a decadelong trend of grosses outpacing attendance.

The overall number of North American concerts reported is down about 10%, reflecting decreased activity to a degree but more likely tardy reporting.

Many felt the main continued on >>p52

www.americanradiohistory.com

Quincy Delight Jones, Jr., known to his friends as "Q," has reached more musical milestones than anyone in 20th century musical history. His accomplishments helped shape the course of popular music over the second half of this century, influencing the careers of Count Basie, Tommy Dorsey, Frank Sinatra, Dizzy Gillespie, Sarah Vaughan, Dinah Washington, Ray Charles, Aretha Franklin, Ella Fitzgerald, Michael Jackson and so many others.

Quincy was producer of both We Are The World and Michael Jackson's Thriller, until recently the biggest selling single and album of all time. He was the first high-level African American executive of an established major record company, as well as the first major African American film composer. He arranged the first song played on the moon. The all-time most nominated Grammy artist, with a total of 76 nominations and 26 awards, Quincy Jones has also received an Emmy Award, seven Oscar nominations, and the Academy of Motion Picture Arts and Sciences Jean Hersholt Humanitariar Award. He has scored, at last count, 35 films.

Today, Quincy heads up a multimedia organization that spans the globe, yet his philanthropic accomplishments are equal y impressive. One example, of many, is The Quincy Jones Listen Up Foundation. Dedicated to giving every child an equal opportunity to grow to their full potential, Listen Up supports programs that meet the critical needs of healthcare and educatior for children. Listen Up bridges the gap between privilege and poverty by fostering local initiatives which are capable of a global reach.

We spoke to Quincy about a wide range of topics, but of course we had to start with one particularly near and dear to our hears: We asked why he became a member of First Entertainment. Quincy had a quintessentia answer: "I just go with the vibe, you know. I always have. Can't help it."

We caught up with Quincy at his new Westside home, where he's working on the score for 50 Cent's new movie, Get Rich or Die Tryin'.

the Show: By the looks of it, you're having a lot of fun doing this film.

Quincy: Always, man. It's a notorious deadline, but it's going to be exciting.

the Show: This is your first film since The Color Purple?

Quincy: It's been awhile, but this one is mportant because I respect Jim Sheridan 'the director') and 50 Cent so much. It's a great movie. A real insight into what the hip nop and urban hood mentality is all about. The importance of family, and what the family has to grow into.

the Show: If it weren't music, what else do you think you'd be doing for a living?

Quincy: I don't have a clue, I really don't. Because we came from Chicago, the spawning ground of the biggest gangsters, black or white. That's all we saw when we were kids. It was the depression in Chicago, you know. So, we had that thug stimuli all the time. So at ten years old my father took us out to the Northwest, where it was almost as though

black people didn't exist. And at that time I met Ray Charles. I was 14, he was 16.

the Show: It must have changed your life when Ray taught you to read music.

Quincy: Oh yeah, absolutely. He did it in braille, too. He had signt at one time so he knew how to describe it to a person with sight. I was working on it before I met Rcy, but he used to teach me how to arrange, really, more than how to read. I lost him and (Marlon) Brando three weeks apart. They were my two oldest friends. When Ray and I were kids, we didn't know who we wanted to be because there was nobody to emulate. Joe Louis was a boxer and my father worked for him, but I didn't want to be a boxer. But thank god I ran into Count Basie and Duke Ellington and Erskine Hawkins and Louis Armstrong. These bands represented something very unified, very dignified - black men that were worldly and had fun and had talent. And I said, that's for me, that's the family I want to be in. Fom a very early age, from, like, 12 years old. And it saved my ife. Because we were out thugging and doing all the dumb stuff.

the Show: Did you realize at that point that you had a special gift for music?

Quincy: I only knew it's what I wanted to do. I never imagined where it would all lead, that wasn't important. Talent is one thing, but it's divinity that connects you to work with Billie Hotiday and Ella and Sarch and Duke and Basie, all of them. Miles, Sinatra, all the way to Diana Ross and Michael Jackson and the rappers and everybody. It's a blessing because you know you don't have anything to do with it. You can't call up and say,

It's not just a new car.

It's a really, really impressive way to charge up your iPod".

If you've been thinking about getting a new ride or you'd like to lower your monthly car payments, your timing couldn't be better. As a member, First Entertainment can offer you exceptionally low auto loan rates – plus tons of extra conveniences. Just check out the rate chart to the right and you'll see the difference membership makes. Simply put, our rates rack. That means more car for your money.

What if you already have an auto loan from (gasp) a bank? How can First Entertainment help? Easy. Just refinance your existing Ean with us ... Chances are we'll save you some serious cash because rates start as low as 4.74% APR for new cars, and as low as 5.49% APR for previously-owned cars.

With a First Entertainment auto loan, you're not just saving money You're backed by a chorus of benefits. like the help of a professional auto buying service, and preferred, low-rate insurance coverage. Applying a easy, fast and, yes, even enjoyable. Simply call 888.800.3328, and in just a few minutes you'll be all set. Or visit our website at www.firstent.org.

Limited time offer. Act now.

'APR = Annual Percentage Rote, 4.74% APR is the preferred rate for new vehicles up to 60 months; monthly payment of approximately \$18.76 per \$,000 borrowed. Rate of \$3.49% APR is for used (Maximum age 6 years od rehicles up to 60 months; monthly payment of approximately \$19.10 per \$ ',000 borrowed. Additional rates and terms may apply, call for details. Annuantiformated may not exceed the MSRP or 100% of this high Kelley Blue Book/NADA value plus tax, license and Mechanical Brookdown Protection. Limited line of the Rates are subject to change without notice. All icons subject to credit approval.

"Existing First Entertainment auto loons may not be refinanced under some terms of this affer, iPod is registered trademark of Apple Computer Incorporated. And First Entertainment this they ack!

"Mr. Sinatra I want to work with you." Give me a break. They called you. And I was just lucky enough that enough people called. Very lucky.

the Show: You're artistic output is mind-boggling. Any advice you can give to creative pecple to nourish and sustain their own creativity?

Quincy: You have to use it or lose it. You have to stay on top of it. And you have to be flexible enough to open your ears and eyes to all the different gerres, everything. When I was in Turkey, I used to sit in the St. Sofia mosque and the Blue Mosque, and all night long listen to the singers sing the Qu'ran, in quarter tone. It's just as painful as the blues.

the Show: And what are you listening to these days?

Quincy: It's across the board. From African music to classical music. I love Cuban music. Cuban music is so good that it hasn't changed in 70 years because there's not too much room for improvement. This is true. They still use the trumpet section the same way. It's the most polyrhythmic application of African music, similar to Brazilian music. Or the Mystery of Bulgarian Voices Choir, which is also African influenced. I listen to everything, man.

the Show: At what point did you decide to devote so much of your life to helping children?

Quincy: Well, when we were younger we used to do just little regional things to help, whatever. Because when you come out of poverty you never forget it. I don't care where you live.

You see kids living out of boxes, no water, no electricity ... it hits you right where you live.

I remember, in 1953, we were finishing up a job, cone-nighter in T∎nis a for Lionel Hampton, and Clifford Brown and I were coming down the steps, like, at one in the morning out of this dance hall. And in the spring rain there was a little girl about 5 years old in a little flower dress, no shoes on, one arm behind her back, and she was asking for money. We were making \$17 a night so there was only so much we could give her. She was sweet and curtsied and so forth, and after we gave her some money we watched her go around the corner and two guys in an alley were waiting for her and the money. Our guide told as that the two were her uncle and father. Evidently, they had cut off her left hand so she could beg batter. She never showed us the left hand though. I couldn't believe it, man. That people could get to that point. It was rough over there in the 50's, you know. I was right after the war. Berlin was still in shambles. Same with Tokyo.

the Show: Back then, did you ever imagine that music would allow you to make such a difference in the world?

Quincy: Never. It's amazing. Our Listen Up Foundation has a scope that's just incredible ... I'm 72 new and I used to be able to run around and do a lot more, but today it's about puling people together to help. One of the things we're doing is building homes in South Africa, and we're working with Habitat Far Humanity International, Artists Fat A New South Africa (ANSA), and the Creative Artists Agency (CAA). It's fantastic to just mix the people up, take all their energy and consolidate it.

the Show: It doesn't seem like you've slowed down one bit.

Quincy: You can't just get half involved. It's no joke, man. It takes the same intensity as a career. You see Sudan. You see Niger. You see New Orleans. My stomach just turns. But I'm a criminal optimist, man. Criminal. I just believe that this army of light is going to work. We're going to Cambodia the 21st of October, trying to build \$20 million worth of hospitals. Last year we did a concert of Circus Maximus in Rome to benefit the children of conflict - we had 700,000 people. In 1999 (U2 frontman) Bono and I went with (Bob) Geldoff to see the Pope to talk about third world debt. We had a 25-minute appointment with him. That was on a Thursday. Bono and I read in the Herold Tribune that Saturday that because of that meeting we were able to get \$27.5 billion in debt relief for the world's poorest countries. Two raggedy Irish rock and rollers and a brother from Chicago. It was amazing.

the Show: What can people do to help Listen Up?

Quincy: Money and time, we could use all of it. My dream is to see that little girl who's begging for money, who's life has been hell, and see that transform into hope. I have a twelve year-old daughter and I see that hope in her eyes all the time. If we want and expect security for our kids, we have an obligation to find a way to provide a common destiny for every child on this planet.

If you would like to help The Quincy Jones Listen Up Faundation or learn more about this remarkable organization, call 818.954.7756, email info@qiluf.org or visit www.qiluf.org.

Defy authority. Abandon mediocrity. Work your money.

The First Entertainment difference.

We tailor everything we do to the unique, often insane needs of those who work in the industry. For example:

- * We have ful -service branches near where you work and record - on the lot at Warner Bros., Paramount, Sony and in the Media Districts of Holywood, Burbank and Santa Monica.
- * We make it easy to buy a vehicle by giving members access to Autaland, one of the Nation's leading car buying services.
- * Free over the phone auto insurance cuotes through Apollo Insurance Agencies.
- We offer financial planning, online financial education and debt counseling.
- * You earn more on your savings and oans cost you lass.
- * And much more.

All mixes are not created equal.

First Entertainment scores first again and again. Compare and see for yourself.

There's a big difference between First Entertainment and other financial institutions, and it's not just in our knowledge of what it takes to produce a record, shoot a film or run a post-production house.

It comes down to this: Banks are in it for the profit, we're in it for the NOT-profit, putting every penny we make right back into our members. By not having to answer to a group of profit-hungry stockholders, we can offer better rates, better products and way better customer service.

It's a matter of callective strength, individuals banding together to beat a system that usually favors a select, privilaged few. And as the numbers show, in this case, the people definitely have the power.

Source: Telephone and online survey 09/06/05. Other programs and rates may be available from these institutions

All locir rates listed as Annual Percentage Rates (APR). All savings rates listed as Annual Percentage Yields (APV). Some rates from other institutions may have been rounded, Rates from other institutions may have additional qualifying requirements. All rates show dependent on excellent credit worthiness; other rates and terms may apply. All rates and terms subject to change without notice. All loans subject to credit approval. Savings accounts are insured up to \$100,00°, by the National Credit Union Share Insurance Fund which is administrated by the National Credit Union Affair Stations, a U.S. abvernment agency. IRAS are insurediseparately to \$100,000.

	First Entertainment	Bank of	Wells Fargo	W ashington
	Credit Union	America	Bank	Mutual
New Auto	4.74% 100 Financing No Application Fee	8.15% 100% Finanting \$75 Application Fee	5.35% 100% Financing \$50 Applection Fee	8.55% 100% Financing
Used Auto	5.49% 100% Financing \$2,500 min No Application Fee	8.15% 100% Financing, \$5,000 min. \$75 Application Fee	5.95% 90% Financing, \$3,000 min. \$50 Application Fe	No langer afters this product
Platinum VISA	9.90%	Up to 30.49% Variable	Up to 23.90%	No longer of ers this product
Personal Loan	9.90% between \$7,500 and \$20,000 13.9% between \$500 and \$7,499.	16.40% \$10,000 min., 700 FICO required: \$60 Application Fee	14.10% \$5,000 min., 740 FICO required	12.30% -o 18.26% Variable
Prime	1.00%	0.50%	0.25% .\$100 min. to earn dividends	0.40%
Savings	\$100 min to earn dividends	\$300 min. to waive Fee		\$5€0 min. to waive Fee
Market	2.00% \$2,500 min.	0.55% \$2,500 min. to waive Fee. \$1000 min. to open.	0.50% \$2,500 min.	0.50% \$2500 min. to waive Fee
Premier	2.40%	2.25%	0.80%	1.50%
Money Market	\$50,000 m n.	\$50,000 min.	\$50 000 min.	\$50,000 min.
6 ments	3.70%	1.55%	2.00%	3.00%
Certificate	\$1,000 min.	51.000 min.	\$2,500 min.	\$1,000 min.
1 year	4.10%	1.80%	2.55%	3.25%
Certificate	\$1,000 min.	\$1,000 min.	\$2.500 min.	\$1,000 min.
2 year	4.30%	2.65%	2.90%	3.75%
Certificate	\$1,000 min.	\$1,000 min.	\$2 500 min.	\$1,000 min.
IRA – Daily	1.40%	0.55% Up to \$2,500	0.25% Retirement Money Market	0.40% Edirement Money Market

Would you rather have a TiVo or an 8-track tape? Yep, that's what we figured.

Thousands of people was work in entertainment, all joined together to create a better way to bank. We're a new kind of inancial institution spreading obsolescence throughout the land.

Practically every day, our members tell us that there's no way they could ever go back to a regular bank again. The impersonality, the long I nes, the poor rates. Those days are history. At First Entertainment, you'll enjoy a whole new applicable that inspires TiVo-like devotion.

As a member, you can take as vantage of:

- Superior products
- Lower loan rates
- Higher dividends on your savings
- Truly free checking, including our dividend-earning Advantage Checking, and our Take 2 account for for those who've had difficulty getting a checking account in the past
- 20,000 surcharge-free Co-Cp ATMs
- Free online banking
- Free online bill paying with 3 llp@yer
- Free eStatements
- Discounted legal services from Legal Access
- Auto buying services from Auroland
- * Theme Park discount coupans
- Insurance services
- Financ al Planning services
- Online financial education
- Debt counseling
- And much, much more ...

Whose side is your bank really on?

Here's a clue: Theirs.
That's why you should join First Entertainment.

Tell most banks you're in the music business and you'l notice the mood in the room suddenly change. Yes, they fear your kind. They do not understand you. They are, after all, a bank. A culture where job hopping, sporacis work schedules, wild income fluctuations, loud music and spontanety strike fear - the very things that are a part of your DNA. In short, the encounter between a music person and a bank person is usually not a pleasant nor groductive experience.

And that, in a nutshell, is why there is First Entertainment Credit Union. About 40 years ago, a group of us in the incustry get together to form our own way of banking. A place created by, of and for people who wark in the business so that all of us can have a true financial sanctuary.

The credit union difference.

We arswer to no one but our members (if you're in the music industry, you're el gible to join), and all aur profits are poured right back into the credit union. Our sole purpose is to continually increase our overall value to our members — as opposed to traditional banks whose pottom—ine purpose is to increase shareholder value. In other words, we're not in this for profits. We're in this to provide people from all walks of the incustry with a truly extraordinary banking experience.

To be blunt, our credit union is about putting power in the hands of our members. That's why we've all banded together – to pool our individual resources and gain the kind of everage usually enjoyed by a privileged few.

It's a simple formula. All of us benefit from our collective strangth, as well as our collective success.

There's a better way. Just ask one of our members.

We're committed to providing everything it takes to help members reach farther than perhaps they ever thought possible. We do this by offering afforcable loan rates, dividend-earning savings and products that are tailored far your particular way of living.

Our members love us because here they find a place of warmth, compassion and understanding. A place where the products are better and the staff actually understands the crazy business of entertainment.

Many people who experience First Entertainment for the first time are amazed a place like us even exists – we hear that a lot.

It's this remarkable level of service that has made us the #1 entertainment industry credit union. No one services the industry with greater depth, more pampering attention and a higher sensitivity to the needs of our members.

Stop by and check us out. If it feels right, it'll only take you a few minutes to join. We can even help you transfer your accounts without any hassles or time-consuming runground.

You're been misunderstood, disrespected and annoyed long enough. Welcome to a new beginning.

Together, there's power. Join today.

Visit our webs te at www.firstent.org, stop by one of our branches for membership information or call 888.800.3288 to request a member kit, and experience the impossible. A better way to bank.

California

FOLLYWOOD

BURBANK

CULVER CITY

MIRACLE MILE

PARAMOUNT STUDIOS

PASADENA

SANTA MONICA

VALENCIA

WARNER BROS. STUDIOS

Nevada

New York

NEW YORK CITY

www.firstent.org

The incurration in the Show is as current as possible. However, First Entendamment Credit Union reserves the right to add, change or delete envices and all rates and terms size subject to change without notice.

We get it. == First Entertainment Credit Union An Alternative Way to Bank.

WHEN SIZE DOES MATTER! A True Intimate Experience

THEATER OF THE CLOUDS" AT PORTLAND'S ROSE GARDEN

- North America's First True "Theater within an Arena"
- Part of the Initial Arena Design
- **Acoustical Cloud System for Optimal Sound Quality**
- Configurations from 3,000 6,500
- Hosting successful events since 1995

ROSE QUARTER

rosequarter.com

PORTLAND, OR

FOR BOOKING INFORMATION CONTACT: Mike Scanlon 503.963.3888

mike.scanlon@rosequarter.com

Howard Zuckerman 503.797.9767 howard.zuckerman@rosequarter.com

Rose Garden * Memorial Coliseum * Theater of the Clouds * The Commons * Exhibit Hall

Come play in our house!

Imagine your guests mingling or playing in New York's most spectacular performance destination, Jazz at Lincoln Center's home-with-a-view. Frederick P. Rose Hall.

With two theaters featuring multiple configurations, a brand new 25' x 55' screen, an intimate jazz club, a soaring atrium and more, we can host performing arts programs, film screenings, and parties of all kinds.

Sweeping views of Central Park and the Manhattan skyline, full-service catering and exceptional staff ensure an artistic, elegant and unforgettable event. Our Columbus Circle location is central and accessible.

For availability, facility tours or more information:

Call 212-258-9980 Email booking@jalc.org Visit: www.jalc.org/booking

FAIL TO GROW (cont.)

from >>p46

causes of the flat year in 2004 were a perception among fans that tickets were overprized, less-than-compelling talent and a saturated market.

For the tours that did not work best in 2005, the same culprits are likely to blame.

"I did not see any major trends and do not feel that the end-of-the-year results will yield any great paradigm shift in average ticket pricing as forecast earlier in the year," Phillips says.

While the bright spots are promising, the decreases in dollars and attendance are disconcerting. Clearly, some of the bugaboos that haunted the touring industry in 2004 remain.

"The problem has never been with the concert 'business,' " Hurwitz says. "The problem is the concert 'industry.' Business is fine; it's the industry that is still sick."

If attendance is not as down as dollars, that perhaps reflects a correction in ticket pricing, but with all the high-priced tours out this fall, that relationship could flip-flop by year's end.

While out-and-out dogs were not prevalent, a considerable number of tours did less business than expected or failed to reach their box-office potential.

Promoters are reluctant to discuss specific acts that lose money, and agents understandably are even more reluctant. But when it comes to tours that fell short of their potential in 2005, think overhyped reunions, glittery double bills, megawatt urban packages and high-priced jam-band lineups.

And, since most acts play amphitheaters in the summer, the sheds themselves continue to take some of the heat.

However, CCE's Rapino says box-office numbers that indicate a further downturn in the overall business do not reflect his perception.

"I'm not sure what [Billboard's] numbers mean," he says. "Our business is on plan, and the amphitheaters held up."

Others also succeeded at amphitheaters, even with the much-maligned lawn seats.

"The good news is that I think there's some hope for selling lots of lawn tickets at sheds when priced right," says Fermaglich, whose 3 Doors Down/Staind/Breaking Benjamin package performed well at the sheds.

Like this time last year, the future is uncertain. "I think that the recent hurricanes and their aftermath will have a considerable impact nationwide on the concert business," Fermaglich says. "Predominantly due to higher gas prices, people won't drive as far to see a show and will have to think about what shows they want to see, because money in general will be tighter."

Phillips agrees, saying that bad news could come in the form of "the effect that the run-up in the price of gasoline will have on discretionary spending and whether the down numbers in the Consumer Confidence Index are going to trickle down to affecting the concert business in an adverse way."

But Phillips remains optimistic. "You cannot download the live experience, and human sociology will always create the need to congregate with one's peers," he says. "People have to leave the cocoon of their homes to share experiences that are not available on a monitor. I continue to be both optimistic in my outlook and bullish in building the live-entertainment part of AEG."

Hurwitz believes the business could be at a turning point. "The good news is that perhaps, just perhaps, fiscal responsibility is threatening to make a comeback—unless, of course, [promoters] really want the act," he says. "The bad news is that it hasn't happened yet."

BY RAY WADDELL

ollars are down. Attendance is down. Every ticket sold is a challenge.

Just don't tell that to U2, Kenny Chesney, Neil Diamond, Dave Matthews Band, Coldplay, Rascal Flatts or any of the other acts, promoters, agents, venues and events picking up honors at the second annual Billboard Touring Awards during Roadwork '05.

The Billboard Touring Awards recognize the year's top achievements in the touring industry.

The finalists reflect a wide range of artists, companies and venues that excelled in a challenging touring environment.

The awards are based on box-office data gathered from Billboard Boxscore reports from Nov. 24, 2004, through Sept. 30, 2005. The honors will be presented at a reception at the Roosevelt Hotel in New York on Oct. 26, the closing night of the conference.

TOP TOUR

FINALISTS: U2, Kenny Chesney, Neil Diamond The mighty U2 and its juggernaut Vertigo tour took some of the drama out of who will reach the zenith in many of the categories this year.

Vertigo makes a strong argument for U2 as the top touring act in the world, even as the Rolling Stones, holder of this title for decades, embark on yet another outing.

By the time U2 concludes this tour, it will gross close to \$300 million from 110 sellouts.

"Every single ticket sold to every single show is the ultimate statement of demand," says Arthur Fogel, worldwide Vertigo promoter for TNA International.

As big and bad as the Vertigo tour has been this year, there have been other remarkable achievements on the road. Superstar Kenny Chesney put together one of the top-grossing country outings in history with the A Place

in the Sun tour, selling out virtually every show and ever working some stadium dates into the routing.

Veteran promoter Louis Messina, Chesney's tour director at the Messina Group/AEG Live, is a charter member of the singer's fan club. "Kenny Chesney has become the biggest and most important touring act in the business." Messina says. "He sells out everywhere he goes, [and has] an affordable ticket price."

Neil Diamond, on the other hand, has been one of the most lucrative touring acts on the planet for some 30 years. His tours are always greeted eagerly by the industry. AEG Live promotes the U.S. portion of Diamond's current tour, in conjunction with longtime Diamond tour directors Sal Bonafede and leff Apregan.

"Neil Diamond touring America is good for the arenas, it's good for his fans and it's Finalists for Billboard Touring Awards this year include tours by acts including, from left, **EMINEM** and **50 CENT**, **U2** and **DAVE MATTHEWS**.

good for the touring industry," AEG Live CEO Randy Phillips says.

TOP DRAW

FINALISTS: U2, Kenny Chesney, Dave Matthews Band

Top touring acts generally bring the top ticket price, so the top-grossing act may not always be the top draw, based on attendance figures.

That was the case last year, when Madonna was the top-grossing tour but Prince was the biggest draw in the land.

This year, however, U2 has again removed the uncertainty about the top ticket-seller for the year by playing a ton of dates, working in stadiums in Europe and, of course, selling every ticket. U2's 110 shows continued on >>p56

TUESDAY, OCTOBER 25

9:00am - 5:00pm REGISTRATION

9:30am - 9:45am CPENING GREETING

9:45am - 11:00am TAKE THE MONEY AND RUN

Has the concert industry become strictly a checkbook business? Promoters, managers and agents will discuss the state of the art of the deal today, and whether money is the only consideration.

MODERATOR:

Alex Hodges, House of Blues Concerts PANELISTS:

Dennis Arfa, Artists Group International Charles Attal, Charles Attal Presents Chip Heoper, Monteray Peninsula Artists Duc McShee, McGhee Entertainment Simon Renshaw, Stratagic Artist Mymt Bob Roux, PACE Concerts

11:00am - 12:15pm I FOUGHT THE LAW

Sponsored by

Segal McCambridge Singer & Mahoney, Ltc.

When the plug is pulled or a show goes bad, who is responsible? This panel will deal with legal issues in the touring industry, including examining some high-profile cases and liab lity concerns.

MODERATOR:

Susan Butler, Billboard

PANELISTS:

Matthew Burrows, Lapidus & Haft, LLP Bob Donnelly, Law Dffices of Bob Donnelly R cardo Garcia-Movenc,

Winsteed Sechrest & Miniat P.C Nail Glazer, Madison House Inc.

Segal McCambridge Singer & Mahoney, Ltd.

12:30pm - 2:00pm

2:00pm - 3:15pm ON THE RADIO

What is radio's role today in the concert business? Why are radio station 'presents' increasingly a Tring of the past, and what is the impact? Have radio shows killed the touring festival? Where does sate lite radio fit in? How will the iPod and personal DJ-ing change the model?

MODERATOR:

Bill Reid, Rising T de Productions PANELISTS:

Andy Cirzan Jam Productions
Ken Fermaglich, The Agency Group
Patterson Hood, Drive-By Truckers
Eric Logan, KM Satellite Radio
Greg Oswald, William Morris Agency
Tom Poleman, Clear Change Naw York

3:30pm - 4:33pm

KEYNOTE Q&A WITH KEVIN MALL

CEO, Network Live & Executive Producer of Live B

4:45pm - 6:00pm Genre Roundtables

TOPICS INCLUDE

Country: Rod Essig, Creative Artists Agency
Latin: Kate Ramos, Clear Channel Latin
Hp-Hop: Stephanie Mahler,
Monterey Peninsula Artists Paradigm
Rock, Metal: Tim Borror, The Agency Group
Jam Band: Mike Luba, Mad son House
Jazz/Blues: Brace Boughton, Styline Music
Pop: David Zedech, Agent, Creative Artists Agency

6:00pm - 7:00pm

DNE BOURBON, ONE SCOTCH ONE BEER
WELCOME RECEPTION
Sponsored by Ticketmaster

WEDNESDAY, OCTOBER 26

9:00am - 5:00pm REGISTRATION 9:30am - 10:45am ROCK THIS TOWN

When routing a tour, choosing the right venue in each market is crucial. Representatives from clubs, theaters, amphitheaters, stadiums, arenas and other venues will discuss the state of their business and the current deal structures.

MODERATOR:

Pam Matthews, Rymar Auditorium PANELESTS:

Marty Diamond, Little Big Man Booking Mike Evars, SMG

Jay Marciant, Radio City Entertainment John Meglen. Concerts West

John Moore, The Bowery Ballroom/The Bowery Presents Charlie Walker, Clear Channel Entertainment

11:00am - 12:15pm Dancing in the Modnlight

Festivals such as Bornaroc, Coachella, and the Austin City Limits Masic Festival have changed the face of the madarn day U.S. rock festival, in many ways taking their cues from venerable European fests.

MODERATOR:

Marcie Allen Cardwell MAC Presents PANELISTS:

Ashley Capps, A.C. Entertainment
Peter Conlon, Peter Conlon Presents
Tony Conway Buddy Lee Attractions
Stuart Salbraith, Clear Channel Entertainment, UK
Charlie Jones, Capital Sports & Entertainment

12:30pm - 2:00pm Lunch Break

2:00pm - 3:15pm Change My Way OF THINKIN'

Top execs in the music incustry discuss business ir 2005. Did the industry learn anything from the 2004 bloodbath? Should we be more focused on customer service? Do we know our audience? Hear these power players weigh in on the state of the music industry.

NODERATOR:

Tamara Conniff, Billboard

PANELISTS:

Paul McGuinress, Principle Management

Nerck Mercuriadis, Sanctuary Artists

Jerry Mickelson, Jam Productions

Randy Phillips, AEG Live

Michael Rapino, Clear Channel Entertainment

Neil Warncck The Agency Group

3:30pm - 4:45pm HELP!

The record business has been turned upside down in the new millennium. Tour support dollars are dry ng up. The entire label paradigm is being reinvented. Where does touring fit in the modern day record business? How have touring/label relations changed? Who has the leverage?

MODERATOR:

Dave Kirby, TED PANELISTS:

Liana Farnham, Sony Music
Harlan Frey, Boadrunner Records
Harvey Leeds, Epic Records
Ken Levitan, Vector Maragement
Heath Miller, Excess d3 Entertainment
John Scher, Metropolitan Talent

5:00pm - 6:15pm ISSUE ROUNDTABLES

Ticketing: Maria Hoirowitz, Ticketmaster
International: Rob Marius, William Morris Agency
Security: Barl Butler, Rock Solid Security
Insurance: Jeffrey M. Insler, Robertson Taylor
Merchandise: Jeffrey B schoff, Cinder Block
Sponsorships: Bill Chipps, IEG Sponsorship Report
Production, Travel: Davic Bernstein, Rock-It Cargo
Daline Marketing: Geno Joham, AOL Tickets/CityGuide
Staying Clean & Sober on the Road:
Bill Teuttleberg, Caron Foundation & Hired Power

5:30pm - 8:00pm

FOR THOSE ABOUT TO ROCK....WE SALUTE YOU BILLBOARD TOURING WWARDS

Pre-Awards Cocktails

Sponsored by CLEAR MANNEL MUSIC GROUP

WWW.BILLBOARDEVENTS.COM

The choice for entertainment in the Atlanta market

THE ARENA AT GWINNETT CENTER

THE ARENA

ATGWINNETT

For booking information:

Mike Cera

770.813.7558

mcera@gwinnettcenter.com

www.gwinnettcenter.com

have moved 3.4 million tickets, according to Fogel. But Kenny Chesney has once again been a

formidable ticket-seller in his own right, after finishing second to Prince in 2004. Chesney sold out amphitheaters, arenas and stadiums on his way to moving more than 1 million tickets this year.

Meanwhile, Dave Matthews Band remains one of the top-drawing acts. One of the most consistent ticket-sellers for a decade, the group again drew huge numbers to concerts in 2005. Only a conservative ticket price keeps DMB from being among the top-grossing elite on the road.

TOP PACKAGE

FINALISTS: Kenny Chesney, Gretchen Wilson, Uncle Kracker/Pat Green; Anger Management

The touring industry has increased its focus on offering fans value this year, and nothing brings more value than a well-designed package tour.

Aside from being among the top stars in the business, Kenny Chesney has always put together a great touring package. This year, on his A Place in the Sun tour, Chesney went out with breakthrough country artist Gretchen Wilsonnow a headliner in her own right-and Uncle Kracker or Pat Green or both

On the harder side of the equation, Ozzfest has thrived for a decade by being the premier metal package on the road. This year, the fest's two-stage lineup included Black Sabbath, Iron Maiden, Velvet Revolver, Mudvayne, Rob Zombie, Black Label Society, As I Lay Dying, Kill-

Among the acts whose tours are finalists for Billboard Touring Awards are, from left, RASCAL FLATTS, COLDPLAY and **GRETCHEN WILSON.**

switch Engage, Shadows Fall and many others.

The Anger Management package combined hip-hop's two biggest superstars, Eminem and 50 Cent, supporting them with a strong lineup that included Lil Jon & the East Side Boyz, G-Unit, D12, Obie Trice and Status Quo. The tour grossed more than \$20 million.

William Morris Agency senior VP Cara Lewis, responsible agent for Anger Management, called the show "a statement of hits, talent and artists investing in order to give back to the fans '

BREAKTHROUGH ACT

FINALISTS: Rascal Flatts, Coldplay

The lifeblood of the touring industry is its ability to create new headliners. More important, it needs headliners with career longevity.

Billboard's award for breakthrough act goes to the top-grossing act in its first decade of national touring that cracks the top 25 tours for the first time.

Rascal Flatts has used savvy support slots and conservative headlining dates to explode on the road in 2005, surprising even the band's representatives in some cases.

Coldplay, on the other hand, has been steadily moving toward touring's elite box-office achievers with only three major tours. The band's Twisted Logic tour in support of its "X&Y" album has it emerging as a candidate for the next huge international rock act.

TOP SMALL VENUE TOUR

FINALISTS: Bruce Springsteen, Mark Knopfler, Sarah McLachlan

When Bruce Springsteen opted to take new material from his solo album "Devils & Dust" on the road, the first thought was to play theaters.

But the slightly higher capacity of theater con-

figurations in arenas was deemed more attractive by Springsteen manager Jon Landau, allowing Springsteen to play for more people without losing an intimate feel

"We needed capacities that were bigger than small theaters but not as large as full arena size," Landau says.

"They have worked beautifully," Landau says of the Devils & Dust shows. "The crowds have been totally responsive, the buildings have all worked extremely well to meet the special needs of a show like this, and the more modern, new arenas are a generally more comfortable place for our audience to see a show."

TOP AMPHITHEATER

FINALISTS: Tweeter Center for the Performing Arts, Mansfield, Mass.; Tommy Hilfiger at Jones Beach Theater, Wantagh, N.Y.; PNC Bank Arts Center, Holmdel, N.I.

Amphitheaters have taken some heat in the past couple of years, but many have actually put up very strong numbers even as overall shed ticket prices declined in 2005.

Major shed tours like Ozzfest, Coldplay, Dave Matthews Band and Tom Petty & the Heartbreakers helped drive the train this year. Among the finalists for the top amphitheater is last year's winner, Clear Channel Entertainment's Tweeter Center for the Performing Arts in the Boston market.

TOP ARENA

FINALISTS: Madison Square Garden, New York; Wachovia Center, Philadelphia; Continental Airlines Arena, East Rutherford, N.J.

Some things never change: People party at Jimmy Buffett concerts; there is drama on the Ozzfest tour; and Madison Square Garden is among the top-grossing arenas in the world.

That is the case this year, as New York's showplace is again a finalist for top-grossing arena.

Philadelphia's Wachovia Center is always one

of the top-grossing arenas in the country. This year's highlights include four U2 sellouts, two Paul McCartney sellouts and one sellout each from Elton John, the Rolling Stones, Neil Diamond, Pearl Jam, Foo Fighters/Weezer, Green Day, Kenny Chesney, Gwen Stefani, Aerosmith, Jay-Z and American Idols Live.

TOP AGENCY

FINALISTS: William Morris Agency, Creative Artists Agency, Howard Rose Agency

The award for top booking agency goes to the firm with the highest combined box-office total from acts it represents in the top 25 tours.

The William Morris Agency was the agency of record for six of the top 25 tours: the Eagles, Anger Management 3, Tom Petty & the Heartbreakers, the Trans-Siberian Orchestra, Rascal Flatts and Josh Groban.

Last year's winner, Creative Artists Agency, had a hand in seven of the top 25: Green Day, Sting, Bruce Springsteen, Ozzfest, Bette Midler, American Idols Live and Destiny's Child.

Boutique-sized Howard Rose Agency booked only two of the top 25, but what a duo: Elton John and Jimmy Buffett, two of the most consistent and durable touring artists.

TOP MANAGER

FINALISTS: Principle Management, Front Line Management, Dale Morris & Associates

Similar to the agency award, the nod for top manager goes to the manager or management firm with the highest combined box-office total from acts it represents among the top 25 tours.

Principle Management's Paul McGuinness has the honor of managing one of the most successful touring acts in the business, U2, whose Vertigo tour will go down as one of the biggest tours ever

Front Line Management oversees Jimmy Buffett and the Eagles, who each notched a strong year in 2005

Finally, Dale Morris & Associates manages Kenny Chesney, who has emerged as country music's top attraction.

Here is a summary of other categories that will be honored.

TOP SMALL VENUE

FINALISTS: Fox Theatre, Atlanta; Gibson Amphitheatre at Universal Citywalk, Universal City, Calif.; Radio City Music Hall, New York

TOP CLUB

TOP CLUB
FINALISTS: House of Blues, Chicago; 9:30 Club, Washington, D.C.; Vicar Street, Dublin

TOP BOXSCORE

FINALISTS: U2, Croke Park, Dublin, June 24-27; U2, Twickenham Stadium, London, June 18-19; Bonnaroo Music Festival, Manchester, Tenn., June 10-12

TOP PROMOTER

FINALISTS: Clear Channel Entertainment. AEG Live, House of Blues Concerts

TOP INDEPENDENT PROMOTER

FINALISTS: Jam Productions, Chicago; Outback Concerts, Nashville: Aiken Promotions, Dublin

TOP FESTIVAL

FINALISTS: Bonnaroo Music Festival, Manchester, Tenn.; Lollapalooza, Chicago

BAVARABI

Copyright 2005 VNU Business Media,

D	GROSS/ TICKET PRICE(S)	APTIST(S)	Attendance Capacity	Promoter	Copyright 20-35 VNU Business Media, Inc. All rights reserved. Boxscores should be submitted to: Bab Allen. Nashville. Phone: 615-321-971. Fax: 615 321-0878. For research and pricing, call Bob Allen. FOR MOPE BOXSCORES GO TO: EILLBOARD.BIZ
1	\$8,495,513 \$994.50/\$275/\$50	PAUL MCCARTNEY Madison Square Garden, New York Sept. 30-Oct. 1, 4-5	63,867 four sellouts	Ran Delse	ener Presents
2	\$2,072,245 \$47.50/\$25.50	GREEN DAY, JIMMY EAT Home Depot Center Caison, Cais, Oct. 8-9	WORLD, AGA		E!, FLOGGING MOLLY
3	\$2,011,464 \$253/\$128/\$88/	PAUL MCCARTNEY	two sellouts	: Bib	West/AEG Live MPL, Marshall Arts
4	\$49.50 \$1,017,845 \$85/\$35	ELTON JOHN Say ord Entertainment Center,	sellou ⁻		
5	\$973,524	Nasaville, Sept. 30 COLDPLAY, RILD K LEY	22,552	PACE Cor	
6	\$69.50/\$18 \$910,368	Nisen Pavilion at Stone Rege, Briscow, Va., Seoc. 30 PEARL JAN	23.029	Ti e Cella	r Door Cos., LM.P. (Seth Hurwitz)
	\$48 \$811,060	Wachovia Centas, Philacelonia, Oct 3	19,266 sellou:	Electric F	actory Concerts
0	\$95/\$50 \$658,420	Bruce SPR NGSTEEN	9,116 two sel buts	Electric F	actory Concerts
	\$85/\$55 \$561,877	Urited Center, ⊃icago, Oz. 12 G≅EEN DAY JIMMY EAT	7,856 sellout	Jam Prod	uctions
9	\$43.25/\$35.75	AECO Arena, Secramento Calif., Sect. 30 B≂UCE SPRIN⊗STEEN	15,651 sellout	B -II Graha	m Presents
10	\$504,605 \$85/\$55	Hartford Civic ⊇stes Hartforc, Cesn., Oct. 7	6,295 7.525	.m Kopli	k Presents
π	\$487,840 (\$571,308 Canadian) \$55.08/\$20.28	GAITHER HONECCMING Alti Canada Cestre, Torontal Sect. 24	14,708 17,910		nnel Entertainment
12	\$484,065 \$150/\$65	S⊇NTANA, ROBER® RA Dadge Arena, I da go, Tekas, Okt 5	5,451 sellout	PACE Cor	
13	\$483,902 \$76.50/\$46.50	DADDY YANKEE, ZWM American Airlines Arana, -iemi, Or. 7		Jack Utsi Cardenas	ck Presents, Marketing Network
14	\$483,406 (\$569,598 Canadian) \$30.13	JECK JOHNSON, NATT Moson Amphirheatre, Tokento, Sept. 17	COSTA, ALO 16,043 sellout	⊢ouse of	Blues Canaca
15	\$478,021 \$95.50/\$65.50	SANTANA, ROBERT RA Rauo Events Canier, Renc. New., Sept. 17			Y BAND Planet Enterlainment
16	\$473,011 \$50/\$25	EAVID GRAY, JOLIE HO Radio City Music Hall, New York, Oct. 5-6	LLAND	Fon Delse	ener Presents, y Ertertainment
17	\$472,570 \$45/\$35	ERAD PAISLEY, SARA E	VANS, SUGAF	LAND	Blues Concerts, AEG Live
18	\$460,418 \$75.75/\$37.50	Cty, Calif., Oc . 1-2 NAZE FERTURING FRA Cronicle Pavilon, Corcord, Calif., Sept. 24	NKIE BEVERL* 10,258 12,500		DITION & OTHERS
19	\$459,763 \$66/\$18	COLDPLAY RILC FILEY Verizon Wireless Amphiltaeater, Visjinia Beach, Va., Sept. 29	12,175 20,040	*he Celia	r Door Cos.
20	\$456,190 \$35	THE KILLERS To mmy Hilfiger at Jones Beach Treater, Wantagh, NY., Sept. 30	13,403	⊉on Delse	ener Presents
21	\$454,793 \$37,25/\$32.75/ \$27.75	WEEZER, FOO FIGHTE	RS, KAISER CH	IEFS	luctions
22	\$453,948 \$47/\$37	AMERICAN IDOLS LIVE Dunkin' Donus Cen er	sellous 10,274	a de la composição de l	
23	\$452,336	Providence, RIL, Sept. 3	10.661	▲EG Live	
24	\$75/\$18 \$452,328	SANTANA ROBERT RA		-	Star Productions Y BAND
	\$92.50/\$49.50 \$451,326	NOKIA Theatre Grand Pisiris, Texas, Sept. 30-Oct 1 A_EJAND TO FERNAND	6,460 7,063 two shows DEZ	AEG L ve	SE TANK FOR THE SECOND
25	\$175/\$150/\$95/ \$65	The Colosseum at Caesa S Relace, Las Veças, Sept. 15 KEITH URBAN, MIRANE	4,128 sellcu	Caesars F	Palace, Concerts West/AEG Live
26	\$446,660 \$38.50/\$33.50	>cel Energy Center, St. Feu , Minn., Sept. 24 SANTANA, ROBERT RA	12,080 selicus		oductions, CAME Inc.
27	\$445,303 \$55.50/\$35.50	ARCO Arena, Sasia nentt, Calif. Sept. 16	, 8,63 9.500		Planet Entertainment
28	\$443,160 \$45	Mamorial Colsaum, Portanc O e., Sept. 28	10,312 sellouz		am Presents, House of Blues Concer
29	\$437,497 \$37.50/\$19.50	Long Beach Aie 1a, Long Beach, Calif., Oct. 6			SUN sice/AEG Live
30	\$436,359 \$106.50/\$18	ART LABOE 5-10W: KN Hyundai Paviton at Gler Helan, Davore, Calif. Sept 10	14,709 20.601	Avalon A	OTHERS ttractions
31	\$435,089 \$44/\$38.50	**EREEN DAY, JIMM & EA **ells Fargo a ena, Des **oines, cwa, Sept. 12	9,990 11.500	Jam Proc	ductions
32	\$432,125 \$45/\$35	SINE INC- NAILS QUE		1/2	GE, AUTOLUX Blues Concerts, Bill Graham Presen
33	\$429,935 \$61.45/\$40.45	JAMES TAYLOR The Gorge, George Wash., Aug.		House of	Blues Concerts
34	\$429,898 \$49/\$45	-ILARY EUFF TYRER H	HILTON, TEDDY	SEIGER	上上海 带机约0
	7-0/4-0	A., Sept. 2	10.240	Great All	entown Fair
3.5	\$428,378 \$75/\$42.50	Sookane Arena, : polane, 'Mash	0.00		West/AEG Live, Sal Bonafede,

FETED WITH LEGEND OF LIVE

ioneering concert promoter Jack Boyle will be honored as this year's Legend of Live at Roadwork '05, he Billboard touring conference and awards

The awards reception will take place Oct. 26 at the Roosevelt Hotel in New York. The Legend of Live honor goes to a touring industry professional whose work has had a profound and lasting impact on the concert business.

Boyle clearly fits that description as one of the most influential promoters in the business.

He started in the entertainment business in the early 1960s, buying and selling a number of Washington, D.C.-area nightclubs, begin-

ning with Old Mac's Bar in Georgetown, which he purchased in 1962 with money won in a poker game.

Boyle booked acts into such clubs as the Cellar Door and the Crazy Horse, and as acts outgrew the clubs he began booking them into other D.C.-area venues. Singer/songwriter Gordon Lightfoot talked him into entering the concert business full time.

As his concert business grew, Boyle created a strong presence in Atlanta, Detroit and throughout Florida and the Carolinas

By the time he sold the Cellar Door Cos. for \$106 million, the company was one of the elite promoters in the country, finishing with grosses of more than \$95 million in 1997

Boyle said all along he would sell Cellar Door when the money got "stupid enough." SFX finally hit the magic number, and the deal was signed Aug. 13, 1998, at 3:30 a.m.

SFX became Clear Channel Entertainment, and properties gained in that Cellar Door acquisition include Nissan Pavilion at Stone Ridge in Bristow, Va., and the Verizon Wireless Amphitheatre in Virginia Beach, Va.

A hard-bitten promoter and notoriously skilled negotiator from the old school of entrepreneurial concert impresarios, Boyle was known as a tough but fair businessman who cultivated longstanding relationships with artists, agents and buildings

"I met a lot of interesting people in this business," he says. "And some of them I even liked."

Among the still active promoters who came through the ranks under Boyle are top CCE execs Rick Franks in Detroit, Wilson Howard in the Carolinas, Wilson Rogers in Atlanta and Brian O'Connell in Nashville.

Boyle's longtime D.C. partner Dave Williams, whom Boyle called Cellar Door's "conscience and guide," died in 1999. Though "unofficially"

retired in Florida, Boyle retains a chairman emeritus title with CCE and runs three successful restaurants in Florida and Washington, D.C.

HUMANITARIAN AWARD: Dave Matthews Band's first public performance was May 11, 1991, and the group did not make a cent. It was at the Earth Day Festival in the quintet's home of Charlottesville, Va., and it set the tone for a passionate

that has continued throughout DMB's career. As one of the top concert draws of the past decade, the band—guitarist/vocalist Dave Matthews, bassist Stefan Lessard, saxophon-

commitment to social and environmental causes

ist Leroi Moore, violinist Boyd Tinsley and drummer Carter Beauford-shares the wealth with a far-flung collection

of beneficiaries. DMB's own Bama Works Foundation, established in 1999, has donated millions of dollars in grants to a variety of organizations in Charlottesville and around the world. Beneficiaries have included the Amazon rain forest, youth community clubs and AIDS organizations.

The band has long been

involved with Farm Aid, and Matthews is a board member with founders Willie Nelson, Neil Young and John Mellencamp. Invited to join in 2001, Matthews is the first artist added to the Farm Aim board since its inception 20 years ago.

DMB's charitable efforts have also focused on education, with regular benefit performances to raise money for schools in the United States and in Matthews' native South Africa. In 2003, the band's summer tour culminated with a performance on the Great Lawn in New York's Central Park. The band played in front of an estimated crowd of 100,000-plus, helping to raise \$2 million for public education and the city's parks.

Similarly, last year DMB ended its summer tour with a concert in San Francisco's Golden Gate Park, raising \$1 million for Bay Area charities. The band also donated \$250,000 to rebuilding two Sri Lankan villages that the Indian Ocean tsunami destroyed last December.

More recently, DMB was the first act to announce a concert to aid victims of Hurricane Katrina. Working closely with promoter Chuck Morris Presents and the City and County of Denver, DMB raised nearly \$1.5 million for hurricane victims by adding a fourth sellout to a run of dates at Red Rocks Amphitheatre last month.

For these efforts and the countless other philanthropic projects that DMB has undertaken beneath the public radar, Billboard will honor the group with its Humanitarian of the Year award at Roadwork '05.

THE RECORDING ACADEMY AND THE **ENTERTAINMENT INDUSTRY FOUNDATION**

bring you

CELEBRATING THE MUSIC **STEVIE WONDER** 22-TIME GRAMMY award-winning artist

FILM, MUSIC, & TELEVISION INDUSTRIES WORKING TOGETHER ON BEHALF OF ARTS & MUSIC EDUCATION

EXECUTIVE PRODUCER: RICKEY MINOR

SATURDAY DECEMBER 1 0.05 ORPHEUM THEATER LOS ANGELES, CA 7:00 P.M.

TICKETS AND SPONSORSHIP FOR MORE INFORMATION. PACKAGES ARE AVAILABLE.

CONTACT 5B EVENTS AT 310.559.9334

EIF'S NATIONAL ARTS & MUSIC EDUCATION INITIATIVE BENEFICIARY CO-CHAIRS

Brian Avnet Jeff Ayeroff Ruth Bloom Jo Champa Farrell Susan Dolgen Wendy Goldberg Jimmy Jam Charlie Koones Rob Light Jamie McGurk Big Jon Platt Jack Sussman Jamie Tisch

GRAMMY JAM' PROUDLY SUPPORTS EIF'S

National arts and music education in tiative which raises awareness about the need for arts and music education and funds exemplary arts program to assure the continuation of their work. EIF's beneficiaries include:

'Sweet Dreams' Eurythmics' 'Ultimate' set is made of this

60

'Beautiful' Jazz Shirley Horn unveils her best on Verve

Pérez's New Edge Yolanda Pérez presents a unique banda mix

Shopping For Fans Dance artist Reina takes a mall tour

68

61 64

OCTOBER 29, 2005

R&B BY GAIL MITCHELL

R&B SEES NEW WAVE OF TEEN TALENT

Is Chris Brown the next Usher? Jive Records senior VP of urban marketing and promotion Larry Khan certainly hopes so. As Brown's debut single. "Run It!," scampers up the charts, Khan and other Jive executives are confident that is what they have with the vibrant 16-year-old R&B newcomer.

And Jive is not the only label investing in R&B/hip-hop's future with a new wave of teen talent.

Kicking in this summer were Def Jam newcomers Teairra Mari and Rihanna, both 17. Teairra Mari bowed at No. 2 on the Top R&B/Hip-Hop Albums chart and No. 5 on The Billboard 200. Rihanna claimed No. 10 on The Billboard 200 and No. 6 on Top R&B/Hip-Hop Albums.

Coming in 2006 are Jibbs on A&M, Tiffany Evans on Columbia/Sony Urban Music and Jessika Quynn on Virgin. Mishon's Dynasty debut was released in August via Southern Music Distribution.

"This industry goes in cycles," says Carlos Adams, rap/soul product manager for Virgin Megastore in Los Angeles. "And it looks like we're back on the teen kick."

Contemporary gospel is also getting into the teen spirit. Najiyah is the 12-year-old protégé of former Labelle member Nona Hendryx. Her debut, "It's Just Me," will come out Oct. 25 on the Hendryx-cofounded Rhythmbank Entertainment. A&M president Ron Fair has signed 12-year-old inspirational singer/songwriter Spensha. Already recording with Jimmy Jam and Terry Lewis, Warryn Campbell and others, Spensha's first album will come out in early 2006.

Back on the R&B/hip-hop front, Brown steps onto the podium as feen of the moment. Equipped with the total package—singing and dancing ability, looks and personality—it is not hard to see why Brown draws comparisons to Usher. The uptempo "Run It!" comes armed with the requisite infectious beat and catchy hook. After 16 weeks, it is already top five on the Hot R&B/Hip-Hop Songs chart. Having earned Greatest Gainer/Airplay kudos the week of Oct. 15, the Scott Storch-produced track is No. 2 on The Billboard Hot 100 this issue.

Brown is crisscrossing the country in advance of his self-titled album's Nov. 29 release. In addition to Storch, the album teams Brown with the Underdogs, Cool & Dre, Bryan-Michael Cox and Jazze Pha, among others. continued on >>p60

>>>MOUSE GOES GLACIAL Modest Mouse frontman Isaac Brock has

started Glacial Pace, an Epic-distributed imprint. The first signing is Minneapolis singer/songwriter Mason Jennings. whose album will come out in early 2006. Jennings has released four albums on his own Architect Records.

-Melinda Newman

>>>EMI PON RIHANNA

Rihanna, who scored an international hit with first single "Pon De Replay," has signed a deal with EMI Music Publishing, Rihanna's SRP/Def Jam debut, "Music of the Sun," has sold 205,000 copies since its release this summer, according to Nielsen SoundScan. -Melinda Newman

>>MANAGING BLACK

Clint Black has signed with Frontline Management for representation. Black just released "Drinkin' Songs & Other Logic" Oct. 4 on Equity Music Group.

—Melinda Newman

>>>ALL HITS FOR MIGUEL

For the first time in his more than twodecades-long career, pop crooner Luís Miguel will release a greatest-hits collection that encompasses his entire output. "Grandes Exitos," out Nov. 22 on Warner Music Latina, will be available in three editions: A luxury pack that includes two CDs, a DVD with 19 videos and a 12-page color booklet; a two-CD set with 26 tracks; and a double DVD special with all of Luis -Leila Cobo Miguel's videos since 1987.

>>>BEBE RERELEASED

In the wake of her five Latin Grammy Award nominations. EMI Televisa will rerelease Bebe's "Pafuera Telaranas," the debut album by the Spanish singer/songwriter. Out Oct. 25, "Pafuera" will now include two bonus tracks and new cover art. The album will carry a suggested retail price of \$9.98 and will be promoted through TV and movie theater advertising. Bebe will follow her performance at the Latin Grammys Nov. 3 with a show in Los Angeles Nov. 4.

OCTOBER 29, 2005 | www.billboard.biz | 59

CHRIS BROWN'S cebut

single, 'Run It!,' is climbing

Music

TEENS (cont.)

Prior to the release of Brown's single in April, his manager Tina Brown declared to Billboard that it was time for a "new crew in R&B and rap . . . every genre really. Usher isn't a kid anymore. Labels are going for young acts because everyone is getting older." (For the record, Usher is 27.)

And, as Mishon's manager, the one-named Doe, points out. "Kids want to hear something from kids their own age. And in turn these acts' fan bases can grow with them.

KIDDIE CASH-IN?

But is this teen wave simply the latest cash-in trend? Or are these kids true talents headed for long-term careers?

In the case of singer/songwriter Brown, Jive's Khan says there was not a conscious effort on the label's part to find a teen artist-even though it has previously struck platinum with such teen acts as Britney Spears. Christina Aguilera and 'N Sync. "We just found something special and potent, and he happened to be 16," Khan says.

Erica Gravson echoes Khan's sentiments. For her first signing, the Interscope A&R exec was looking for "something I love" when she heard about St. Louis rapper/songwriter Jibbs (aka Jovan Campbell). Only after listening to his music did she discover he was 14 years old.

"The hook for me was even though he's a teenager, he can appeal to everyone," Grayson says. "He writes strong songs with a hip-hop sensibility that's musical, with hooks. He doesn't come off as kiddie or corny."

Teen acts are certainly not a new phenomenon in R&B/hiphop. Ciara, JoJo and boy group B5 are among the most recent entries. They join a long list of predecessors that includes, of course, Michael Jackson, as well as Usher, Bow Wow, Tevin Campbell, Kris Kross, Aalivah, B2K and Mario. Along the way, though, the path from teen to adult mainstav is littered with many who did not make it past a first single.

Talent notwithstanding, the key factor is development and strong A&R, Rondor Music International's Kevin Hall contends.

Even though many of this current crop write some of their own material, as director of urban music at Rondor, Hall has placed his writers' material with such artists as JoJo. "As with all acts, it comes down to

the songs. And their heads have to be in the right place. That's the other challenge."

Talking to Brown, Mishon and Jibbs, it is easy to be impressed with their confidence and down-to-earth demeanor. It is anyone's guess as to whether they will remain that way, but right now all three are optimistic about what lies ahead.

"I'm 100% ready for this," says Brown, a Tappahannock, Va., native. "I know I've got a long way to go. But hopefully for me it will be a long run."

Jibbs has already logged opening gigs for Bow Wow and Young Jeezy and is in the studio now with the Beatstaz (Nelly, Chingy) and Polow (Ludacris).

Writing since the age of 8, Jibbs says he grew up in a studio. His mother and a brother both rap, while his father plays guitar and drums.

"I would live in the studio if I had to and never leave," he adds. "I just love to make songs."

Los Angeles-based Mishon is busy promoting his August R&B/hip-hop debut, "Youngsters." The 12-year-old singer/ songwriter is also acting. He has done a Nickelodeon commercial with basketball star Le-Bron lames as well as a pilot for the ABC Family Channel.

"I know I have to keep working and work hard," Mishon says. "It's about looking ahead and not back."

'DOUBTING THOMASES'

Recognizing that there are "doubting Thomases in radio when it comes to teen projects," Khan says the Brown rollout was not about reinventing the wheel.

"It was about putting the record out there and building on the early believers," Khan says. Jive's strategy centered on a long lead time, with the label building awareness with urban indie and major accounts through music samplers and posters. The release will be available as a CD and DualDisc.

How long record labels will ride this latest R&B/hip-hop teen wave depends upon the success —or lack thereof—experienced by this new crop. Talent, desire and the right material, however, go a long way toward trumping age as a career factor. As Grayson notes, "For artists like a Bow Wow or a Ciara, who are talented and put in the work, it was going to happen. It was inevitable. They're just lucky it happened at a younger age."

Eurythmics Remain A Dynamic Duo

ing Eurythmics, Dave Stewart and Annie Lennox admit that how they write songs together remains a mystery.

"It takes a tremendous amount of faith every time I go into the studio," Lennox says. "Music comes easy to me melody, chord progression, no problem. That's something very simple, and I like to sit down and do that. But to actually literally write something important . . ." She trails off as she shakes her head. "[If] someone starts up a conversation with me, I have a lot to say and it comes easily to speak, but to actually hone it

down to the craft of song or whatever it might be, you know, it's actually quite challenging to me. So I just kind of have to suspend disbelief. [Dave's] just the opposite, so that never helps "

Indeed, Stewart says the pair popped out with relative ease the two new songs that appear on "Eurythmics Ultimate Collection," out Nov. 8 on Arista Records

"I've Got a Life," the first single, is classic Eurythmics: an uplifting melody juxtaposed with sad lyrics, "That's every Eurythmics song," Stewart says with a laugh, "There's a lot of optimism, there's a lot of angst

and melancholy in the same song, which is unusual."

Lennox thinks their songs just reflect life's contradictions. "Life is joyous and full of beauty and hope and optimism and at the same time, it's tempered by potential catastrophe personally or nationally at any moment," she savs.

The "Ultimate Collection" contains 17 past U.K. and U.S. hits the duo culled from as far back as 1983's "Sweet Dreams (Are Made of This)" up to "17 Again," from its last album, 1999's "Peace"

Even though the new collection, aside from the two new songs, is fairly similar to a greatest-hits set that came out in 1991, Stewart says, "There's a whole generation of people who doesn't even know about the Eurythmics."

To sit with the pair, whose history actually goes back to pre-Eurythmics group the Tourists, is to witness two distinct personalities who display tremendous warmth and ease toward each other, complete with the freedom to genially bicker over the past.

When asked if they consider Eurythmics an ongoing concern. even though they may go years without recording, they do not answer, instead noting that they had to have some time apart after the first decade of incessant touring and recording.

"But we never fought." Stewart says.

"We did too fight," Lennox counters

"Did we?" Stewart asks.

They agree that they had to get off the schedule they were on in order to "do regular things," Stewart says. "I wanted a family," Lennox adds, "and they don't come off the shelf."

When asked if they plan on working on a new album, they just laugh. "I'm always amazed when people ask us," Lennox says, "We don't know"

Although they have not ruled it out, it is also unlikely that they will tour behind the "Ultimate" set, in part because Lennox dislikes many aspects of being on the road. "I get all anxious and I can't calm down. And to do the 54 dates I did with Sting [last year], it was mad. I don't really know why I did it. I thought I misread the amount of dates."

But they both are happy that more of their music will find its way into the marketplace. A reissue program covering eight albums rolls out Nov. 15 and includes previously unreleased material on

Duranguense Still 'Capable' K-Paz De La Sierra Leads Charge In Regional Mexican Subgenre

ome industry observers have suggested that duranguense music, currently the bestselling regional Mexican subgenre, is on the downslide.

Judging by last issue's Top Latin Albums chart, the answer is a resounding no.

Debuting at the top of the chart in the Oct. 22 issue was eight-man troupe K-Paz De La Sierra with "Más Capaces Que Nunca."

The album, whose title aptly translates to "More Capable Than Ever," is the group's second studio album with Disa Records, which has singled out K-Paz as a "key priority" for the fourth quarter.

In a move that mimics what hip-hop and reggaetón acts do, K-Paz currently has three tracks on radio; all are remakes. The first, "Mi Credo" (a cover of a tune by Mexican singer/songwriter Fato that has also been recorded by Pepe Aguilar), was originally included in the compilation "Explosión Duranguense," released in May. The song is No. 4 on this issue's Latin Regional Mexican Airplay chart.

Also on the chart is the compilation's first single, "Pero Te Vas A Arrepentir," originally penned and recorded by Marco Antonio Solís and recorded here as a duet with José Manuel Zamacona of Los Yonics.

Finally, "He Venido A Pedirte Perdón," a new version of a Juan Gabriel tune, is also getting airplay.

K-Paz, which played 16 dates in the United States alone in the past month, incorporated the songs into its live show.

"The group did a great job of preparing the audience," manager Danny Gonzalez says. "We've been announcing the album for the past three months, and we worked closely with Disa, which had a big

album-release party, something that is rarely done nowadays."

K-Paz's release was supported by a national radic cam-

Jazz Notes

DAN OUELLETTE douellette@billboard.com

HORN'S 'BEAUTIFUL' MUSIC

n January, pianist/vocalist Shirley Horn settled into New York's now-shuttered Jazz Au Bar for a week, tape machines rolling. Verve had planned to release a live album; however, only three of the tracks have been released thus far, as bonus tunes on the CD "But Beautiful: The Best of Shirley Horn on Verve," released Oct 11.

Last spring while mixing the live numbers, the 71-year-old Washington, D.C.-based Horn admitted that the shows, though well-received by the audience, were disappointing to her on playback. "We sold out every evening, and the people were there for me," she said. "But we had a couple of hang-ups.

One was performing with a spring-rigged prosthesis for her right foot, which was amputated in 2002 because of diabetes. "Using the sustain pedal with a prosthesis is difficult," she said.

A second obstacle was continuing to break in new bassist Ed Howard, after her trio mate of 35 years, Charles Ables, passed away in 2002. Horn has said that losing Ables affected her as much as the loss of her foot. "He was my other half. Part of me is gone," she said.

Still, the three live standards on "But Beautiful"—"Jelly, Jelly," "Loads of Love" and "I Didn't Know What Time It Was"—are sublime renderings, delivered with drummer Steve Williams (in her band for 27 years) and guests George Mesterhazy on guitar, Buck Hill on saxophone and Roy Hargrove on trumpet.

The rest of the collection, recorded between 1987 and 1995, is equally splendid as Horn plays with elegant spareness and sings with delicacy.

While Horn's health took a turn for the worse during the summer, word has it that she has recovered. That is good news, as last spring she said. she has plenty of music still in her. "I want to hear my music change from year to year," she said. "And I want to know how people feel about it."

DOUGLAS 'ADRIFT': Since bolting the ranks of the major labels earlier this year for his own DIY operation on the Internet (greenleaf.com), trumpeter Dave Douglas has gone into hyperdrive. He launched his own streaming audio, Greenleaf Radio, whose playlist features label artists as well as his favorites; introduced such new artists as trumpeter Shane Endsley's band Kneebody, which has released a self-titled disc; and last month released his latest album, "Keystone," which is available online.

The CD/DVD package is Douglas' score to Roscoe "Fatty" Arbuckle's silent film classic, "Fatty and Mabel Adrift." The multimedia tour of "Keystone," which features Douglas' score while the movie plays, premiered Oct. 1 at the Paramount Center for the Arts in Peekskill, N.Y.

Douglas has also introduced the Paperback Series: low-cost, cardboard-sleeved discs of neverreleased music. The first project is "Live at the Bimhuis," two live albums by his quintet recorded in 2002 in Europe.

Additionally, Douglas recently recovered the masters of four CDs he recorded for Arabesque in the '90s and will reissue the albums next year.

Congratulations to the

Popkomm Innovation in Music & Entertainment Awards 2005 Winners:

1st place: www.KSolo.com (New York):

2nd place: www.sonicbids.com (Boston):

3rd place: www.gracenote.com (SF Bay Area):

More information at www.popkommawards.com

paign featuring 60-second spots on Univision Radio, Bustos Media and Moon Broadcasting stations.

Even without the support of a TV ad campaign (which has

Gómez says. K-Paz has a more just started airing on the Univihighly produced sound than sion network), K-Paz managed other duranguense groups. With K-Paz, the oom-pah beat and to top the chart, marking its first trademark techno banda sound that defines duranguense acquires a pop veneer. K-Paz is also fond of revamping classic ballads, many of them from the pop repertoire of the 1970s and 1980s. An example is

"Volveré," the first single from "Pensando En Tí," K-Paz's 2004 studio album (released on Univision Records). The track, penned by 1980s Argentine pop star Diego Verdaguer, propelled sales of the album to 350,000 units, according to the label.

time to do so, despite combined

sales of 1 million units for pre-

It is not just the marketing, however, lead singer Sergio

vious releases.

This time around, K-Paz has recorded another Verdaguer standard, "El Pasadiscos."

"I very much like Diego Verdaguer, José José, Jose Luis Perales, Franco de Vita," Gómez says, citing some of Latin pop's veteran voices. "We've tried to finesse the music a little. Make it more pleasant. So it can also appeal to a pop market."

Success has emboldened the members of the group, who now say the next album will heavily feature their own material.

CORRECTION: The Oct. 15 edition of Latin Notas misspelled the names of Bacha members Juliana Barrios and Jorge Luis Chacin. Their self-titled album was produced by Ramón Arias and Julio Bagué for Peer Southern Productions. ••••

See you 13-15 September 2006.

Music

BLUEGRASS BY DEBORAH EVANS PRICE and PHYLLIS STARK

Bluegrass Is Growing New, Younger Fans Get Turned On To The Genre

nyone in the bluegrass business will tell you that now is a great time to be involved with the genre.

Satellite radio, the Internet and increased tour opportunities are just a few of the factors helping to expose bluegrass to new consumers and lifelong fans. But live shows remain the top tool for familiarizing music listeners with the genre.

"The No. 1 way that fans and consumers get turned on to the music is at a live performance." says Dan Hays, executive director of the International Bluegrass Music Assn. "When people are exposed to [bluegrass], they come away [as] great new fans just because of the level of musicianship and the heart that [artists] bring to their music."

Seeing was indeed believing for Scott Lindy, director of country programming for Sir-

"It's really hard not to get hooked [on bluegrass] once you see the artistry, passion of the fans and the pure emotion it takes to make this kind of music," Lindy says. "I've been hooked for about three years now, and it all started with a bluegrass festival I got talked into going to."

One touring trend Hays is seeing is "a diversification of the venues that are booking bluegrass talent."

"There are a lot more performing arts centers that are [integrating] the music into concert series dates," he says. "Also we're seeing everything from fairs to casinos that are reaching consumers that wouldn't normally be looking at a bluegrass festival."

Another burgeoning trend has been the use of bluegrass artists as opening acts for more mainstream draws. The Greencards opened dates for Willie Nelson and Bob Dylan, while Dolly Parton took the Grascals out.

Beyond that, Sugar Hill Records GM Bev Paul says bluegrass is "becoming part of the mix for a lot of bigger, multigenre festivals." That, she says, puts bluegrass artists "in front of audiences that may not realize they actually like bluegrass. Often they discover that it's not what they thought it was. We're able to overcome some preconceived notions that way."

However, one factor having a detrimental effect on the bluegrass touring industry, as well as the rest of the country right now, is the increasing price of gas.

"It's especially hard because we live on such thin margins to get to gigs and events, and we're hoping that fans can get there as well." Havs says.

On a more positive note, one new trend is that bluegrass acts are signing with labels outside of the record companies that usually handle the genre. For example, the Greencards signed with Nashville's Dualtone Music Group this year.

Prior to its recent shuttering, Koch Records' Nashville division had signed Ronnie Bowman, Jerry Douglas and 3 Fox Drive (see story, page 12).

"No disrespect at all to Rounder, Sugar Hill, Pinecastle,

Nashville Scene

PHYLLIS STARK pstark@billboard.com

Fresh Faces Appear On Bluegrass Scene

Bluegrass may have its roots in traditional music, but that has never stopped the genre from attracting a fresh new talent.

Here, Billboard takes a look at five up-and-coming bluegrass acts, many of which landed nominations at this year's International Bluegrass Music Assn. Awards, to be held Oct. 27 in Nashville.

CHERRYHOLMES

This family band is nominated for entertainer of the year alongside four veteran groups. Cherryholmes is also nominated for emerging artist of the year, marking the first time in IBMA Awards history that an act has been nominated in both categories. In addition, Cia Cherryholmes is up for female vocalist of the year.

Cherryholmes released its self-titled Skaggs Family Records debut Sept. 27, entering the Billboard Top Bluegrass Albums chart at No. 3. It is the fourth album from the band, which comprises parents Jere and Sandy Cherryholmes, who play bass and mandolin, respectively, and children Cia (21, banjo), B.J. (17, fiddle), Skip (15, guitar) and Molly (13, fiddle).

Rebel and Skaggs Family; they do a wonderful job," Hays says of the labels that specialize in bluegrass, "But to have some more players at the table bodes well for the artists and fans out there in terms of having better access to the music."

NEW TOOLS

Another added avenue for blue-

grass has been satellite radio.

On the terrestrial radio side, the IBMA says bluegrass is heard on more than 800 stations that are programming six or more hours per week. Those stations are split equally between commercial and noncommercial outlets.

"Then along comes Sirius Satellite Radio and XM." Havs says. "All of sudden, we have two bluegrass stations 24 hours a day, seven days a week from coast to coast. It's great to have that kind of exposure to mil-

Lindy believes many people who subscribe to Sirius do so largely for the bluegrass programming

"We have received thousands of phone calls and emails from our subscribers telling us how glad they are that they can listen to bluegrass every day," he says. "At the events we cover live. such as the Grey Fox Bluegrass Festival, the Nashville Music Classic and the IBMA Awards and Bluegrass Fan Fest, we get feedback from hundreds of listeners telling us that they bought Sirius because of the bluegrass programming.

In an effort to cast a wider net, Sirius goes out of its way to cross-promote its special bluegrass programming, such as live concerts, on its country, folk and "eclectic" channels.

The Internet has also become a valuable tool for marketing bluegrass, as labels and artists use the Web to promote their music. Havs says such "guerrilla marketing techniques" are important for all acts in niche music genres because they help them compete.

"The Internet really brings the cost down," he says, "and it helps them more efficiently stay in touch with everyone that they need to, whether it's promoting their talent to new event producers or getting the word out to broadcasters or media."

The IBMA took it a step further in August when it introduced a podcast feature on its Web site, which provides information on bluegrass industry happenings and news of interest to IBMA members.

Perhaps the most encouraging new development for bluegrass, though, is that it seems to be attracting a younger audience.

Sugar Hill's Paul is among those noticing an influx of vounger fans. She believes they are drawn, in large part, by the genre's young artists.

"It's so cool that so many kids are becoming involved in this music." says 3 Fox Drive's Kim Fox, who grew up playing in her family's band. She says that at this year's IBMA Fan Fest, for which she is the producer, "I'm doing the youth show, and we're having kids from age 15 and younger."

Fox credits bluegrass stars Alison Krauss and Nickel Creek as being among the acts that have helped draw a younger audience to bluegrass.

"It's becoming more of a cool thing to do," she says. "Now it's just more hip to play acoustic music.'

The six alternate lead vocals; their shows include Irish step dance numbers.

3 FOX DRIVE

This act recorded two albums for Sierra Records under the name the Fox Family. 3 Fox Drive released "Listen to the Music" Aug. 9 on nowshuttered Koch Records (see story, page 12).

The band is made up of siblings Kim, Joel and Barb Fox, as well as Jim Reed, Mike Anglin and Megan Lynch.

Principal songwriter Kim Fox is nominated in the IBMA's recorded event of the year

The group has hosted and produced the Fox Family Bluegrass Festival in Old Forge, N.Y., for the past 16 years

THE GRASCALS

The Grascals' self-titled and self-produced Rounder Records debut album, released in February, is up for an IBMA award for album of the year, and the track "Me and John and Paul" is nominated for song of the year. The group is also nominated in the emerging artist category.

Their album started at No. 3 on the Top Bluegrass Albums chart, the highest entry ever on that chart for a group's debut album.

The Grascals have benefited from the support of Dolly Parton. They opened dates on her fall 2004 tour and performed with her on the ABC special "CMA Music Festival: Country Music's Biggest Party" this summer.

continued on >>p64

Pérez Takes Traditional **Sounds To The Street**

olanda Pérez is not the first bilingual, bicultural artist to blend traditional Mexican with urban American sounds. But Pérez, 22, may have an edge over her competitors. Unlike most of her counterparts, she is female and—judging by past success on radio—she sings about topics her contemporaries want to hear.

Counting on that youth appeal, Pérez is pushing her genre mix one step further by adding not only hip-hop but also reggaetón

"Esto Es Amor," due Nov. 1 on Fonovisa Records, leads off with the single "Cómo Quieras, Cuando Quieras," a reggaetón/ banda blend featuring Pérez trading verses with reggaetón songstress Adassa.

The contrast is striking, because banda is a traditional genre played only with acoustic instruments, predominantly brass. The bass line is played by the tuba, which in Pérez's banda/reggaetón mix also takes over the distinctive reggaetón bass line.

"We were looking for a new sound," Pérez says, "We thought it'd be a good idea because of how the fans like to listen to both styles of music."

Pérez readily admits that she goes "whichever way the fans pull me" because she embodies her fans.

Born in Los Angeles to Mexican parents (who hail from banda music hotbed Zacatecas), Pérez grew up listening only to music in Spanish by the likes of ranchero stars Graciela Beltrán, Pepe Aguilar and Ana Bárbara

"I didn't think about it, but a lot of my friends didn't listen to what Histened to," she says. That was the case even when she started singing banda professionally, when she was only 11 years old.

Things changed, she says, when she went to high school and sought out friends who knew nothing about her nascent fame.

"I started hanging out with people who didn't know me, who didn't know that I sang, and that's when [my music] turned around."

In 2003, Pérez inked with Fonovisa and released "Déjenme Llorar," which peaked at No. 29 on the Billboard Top Latin Albums chart, driven largely by the single "Estoy Enamorada."

The hilarious track was a bilingual mishmash of banda and rap featuring an English-speaking Pérez verbally sparring with her old-fashioned, Spanishspeaking "dad"-Los Angeles radio personality Don Cheto of KBUE-about her dating choices.

The song reached No. 7 on the Billboard regional Mexican airplay chart.

But promotion of Pérez's follow-up album, "Aquí Me Tienes," stalled after she got pregnant.

Now, following the birth of her daughter, Pérez is back in the saddle, and Fonovisa says it is fully backing her.

Putting reggaetón into the mix, Fonovisa marketing VP Alberto Del Castillo says, will help reach Pérez's young fan base, who might not go for straight banda.

"With her first album, we realized that 90% of her audience are young people who are born here of Latin parents," Del Castillo says. "They have Latin customs, but an Anglo influence."

Indeed, "Eso Es Amor" includes a mixture of styles, with reggaetón on some tracks, hip-hop on others, and banda as the

Because Pérez's base is banda, the single will not initially be promoted to Latin rhythmic stations—unlike the music from urban regional groups like Akwid or Crooked Stylo-but to regional Mexican stations.

Although this might seem counterintuitive, many leading regional Mexican stations like KBUE have a youth-leaning audience and share listenership with rhythmic top 40 outlets.

"Yolanda's radio hits have always had hip-hop in them," says Eddie León, VP of programming for Liberman Broadcasting, who also works on Pérez's projects as a radio consultant.

Currently, León adds, "more radio stations are playing reggaetón and hip-hop with a lot of success, so we have a combination of the music Mexicans like with the genres that are hot."

For Pérez, the mixture is simply part of her persona.

"Reggaetón is just an ingredient," she says. "I did it because it's one of the styles of music I like to listen to."

NASHVILLE SCENE (cont.)

THE KENNY & AMANDA **SMITH BAND**

A previous winner of the IBMA's emerging artist of the year award, the quintet recently released its second Rebel Records album, "Always Never Enough.

This year, Kenny Smith is nominated in the IBMA's recorded event of the year category for his collaboration with Larry Sparks.

Kenny got his start as a member of Claire Lynch's Front Porch String Band, and later joined Lonesome River Band. As a member of that group, he won the IBMA's guitar player of the year award in 1998 and 1999. His first solo album, 1997's "Studebaker," also marked the professional debut of his wife, Amanda.

After Kenny left Lonesome River Band in late 2001, he and

Amanda formed their own group and signed with Rebel in 2004

WILDFIRE

Wildfire, an IBMA nominee in the emerging artist of the year category in 2003, comprises former members of J.D. Crowe's New South. The Knoxville, Tenn.-based band includes Phil Leadbetter (resonator guitar/vocals), Robert Hale (guitar/vocals), Darrell Webb (mandolin/vocals), Curt Chapman (upright bass) and Barry Crabtree (banjo).

Wildfire was the house band at Dollywood during the 2000 and 2001 seasons.

The act's third Pinecastle Records album, "Rattle of the Chains," was released Sept. 20, and the group continues to tour in support of it. Leadbetter and Webb have each released two solo albums

ACM OFFICERS: The Academy of Country Music board of directors has appointed Gayle Holcomb of the William Morris Agency to a third term as chairman. Rod Essig of Creative Artists Agency was named president.

Essig succeeds Blue Hat Records and Corlew Music Group president/CEO David Corlew, who resigned as ACM president in August; his term was due to expire this month.

Steve Dahl of Monterey Peninsula Artists was appointed VP. John Dorris of management firm Hallmark Direction was reappointed treasurer. Bill Mayne of 903 Music was reappointed parliamentarian, and ACM staff member Tiffany Moon was named board secretary.

Rhythm & Blues

GAIL MITCHELL gmitchell@billboard.com

A Diverse Rebirth

Soul Band Combines Old-School Soul, New-School Sounds

os Angeles-based collective Rebirth wants to bring back a '70s radio formatbut with a twist. Instead of album-oriented rock, the seven-piece would call it album-oriented soul.

"Look, it's really about listening to the whole album," Rebirth founder and keyboardist Loslito says. "We created our album with that philosophy in mind."

The group's new CD, "This Journey In," calls to mind the fertile period when R&B bands like Earth, Wind & Fire, Ohio Players and Roy Ayers' Ubiquity were the norm. Bridging old and new school with a progressive mix of soul, funk, hiphop, jazz and Brazilian house. the seamless, 11-track set takes the listener on an eclectic, pleasurable ride.

Besides Loslito, the group comprises Noelle Scaggs (lead vocals), Chris "C-Quest" Taylor (drums), Patrick Bailey (guitar), Gregory "Lectric" Malone (bass), Raul "Lil Big Fat" Gonzalez (percussion) and Mark Cross (keyboards)

The band wrote and produced its musical travelogue. which also symbolizes another journey. Having built a fan base from Los Angeles to Dublin in the last 15 years through the release of several singles, Rebirth is finally issuing its first album.

The biggest challenge in fulfilling that dream, Loslito says, was the lack of "a lot of resources." But there was creativity to spare.

Loslito co-founded the group's label, Kaimere Sound Recordings, and its parent, KSD Music. The latter offers tour booking, marketing, distribution (including digital) and TV/film licensing services to help fund the label. Some 17 artists—including rapper N8E, who collaborates with writer/producer/artist Jon B .-are under the Kajmere umbrella.

Another successful revenue and awareness stream has been Kajmere's 8-year-old Boutique Nights weekly event. The L.A. underground club night, held at

Global Pulse

EDITED BY TOM FERGUSON tferguson@eu.billboard.com

Deus Starts 'Revolution' All Across Europe

Six years after previous studio album "Ideal Crash" (Island), top Belgian alternative rock quintet Deus is back with "Pocket Revolution."

The album was released Sept. 9 in Belgium and debuted at No. 1 on the Ultratop chart for Flanders. It stayed there for four weeks, the longest chart-topping run to date by a Belgian rock band.

"Pocket Revolution" subsequently appeared across Europe Sept. 12; a U.S. release is not yet set. It is the band's fifth studio set and is the first with V2 for the world outside Belgium, where Deus remains signed to Island/Universal

"The album could have been finished before," Universal Music Belgium product manager Cathy Du Prez says, "but personnel changes in the band slowed the recording process."

European shipments already exceed 40,000 units, according to Universal and V2. London-based V2 international product manager Dan Pamment says he is confident "Pocket Revolution" will hit its initial global target of 150.000 units.

Deus songwriter/frontman
Tom Barman is signed to EMI
Music Publishing. The band is
touring Europe through the
fall, booked by Helter Skelter.
—MARC MAES

MEW SKIES: Danish alternative rock quartet Mew is aiming high with fourth album "Mew and the Glass Handed Kites" (Sony BMG).

The album—released in Scandinavia, Japan and the United Kingdom during September—entered the International Federation of the Phonographic Industry's Danish chart Oct. 3 at No. 2. It appears on the act's own A:larm imprint in Denmark and on Epic elsewhere.

Sony BMG U.K. international marketing manager Carina Grace says the initial releases target markets where Mew built a profile with previous album "Frengers" (2003).

Mew opened for R.E.M.'s Scandinavian shows this summer and headlined its own U.K. shows in September. Scandinavian booking is by Beatbox. FTA deals with the rest of the world,

except the United States, where the act goes through High Road Touring. —STEVE ADAMS

X FACTOR: Having previously drawn favorable press comparisons to Radiohead and Talking Heads, Irish post-punk band Bell X1's rise continues on third album "Flock" (Island/Universal).

Bell X1's angular take on new wave music has already received international exposure by airing in a number of TV commercials and high-profile TV dramas, including "The OC" in the United States. Songs have also appeared on several film soundtracks.

The County Kildare band, fronted by vocalist Paul Noonan, was originally called Juniper. Its former members include singer/songwriter Damien Rice, who quit in 1999 for a solo career.

"Flock" was issued Oct. 14 in Ireland. U.K. and European releases are scheduled for February, with a U.S. date to be confirmed.

After a 13-date October tour of Ireland, the band will play U.K. dates in December. European booking is through ITB.

NICK KELLY

the Root Down, draws 300-500 people every Thursday. While the New York counterpart is on hiatus, Loslito says Kajmere is considering similar nights in San Francisco and Japan.

In fact, San Francisco and Japanese cities Tokyo, Osaka and Nagoya are among the stops on Rebirth's current tour promoting "This Journey In." By the

time the album drops Nov. 8, the group should have finalized its national distribution plans.

AND STUFF LIKE THAT: Mary J. Blige is not the only songbird revisiting her roots (Billboard, Oct. 22). Angie Stone has not one, but two J Records compilations coming Oct. 25. "Stone Hits: The Very Best of

Angie Stone" encompasses such signatures as "No More Rain (In This Cloud)" and "Wish I Didn't Miss You," plus new tracks "Little Boy" and "I Wasn't Kidding," the CD's lead single.

A DVD complement, "Stone Hits Live: The Very Best of Angie Stone," is culled from a concert at Atlanta's Civic Center.

Stone has joined the touring cast of the musical "Why Good Girls Like Bad Boyz." Its limited run kicked off Oct. 18 in San Antonio.

Capitol's Faith Evans gets into the holiday spirit on "A Faithful Christmas," due Oct. 25.

CLARIFICATION: In the Oct. 15 issue, this column misidentified Kenard Gibbs' position at Vibe magazine. Gibbs is president; Len Burnett is publisher.

Honoring eXcellence in Digital Entertainment and Media!

DIGITAL ENTERTAINMENT & MEDIA EXCELLENCE AWARDS

Billboard @ DEMXPO & INCREPORTER MAGAZINES

The 2nd annual Billboard Digital Entertainment & Media Awards returns in 2005 as THE DEMX AWARDS, the grand finale of DEMXPO!

Century Plaza Hotel, Los Angeles Thursday, December 1, 2005

The Digital Entertainment & Media Awards honor vision, innovation, entrepreneurship and brand development in digital entertainment.

Judged by an elite group of digital entertainment industry executives, honors will be recognized with 22 awards in 4 categories inc Lding:

MUSIC • FILM/TV & VIDEO • GAMES • BEST OF SHOW

Don't miss the chance to get your company in front of this powerful audience.

Build your brand through sponsorships!

For sponsorship opportunities: Karl Vontz 415.738.0745

For tickets & reserved tables: Michale Jacangelo 646.654.4625

Awards Information: Ned Sherman 323.822.0936

BUY YOUR TICKET ONLINE TODAY! WWW.BILLBOARDEVENTS.COM

The DEMY Awards is the grand finale of the 2-day DEMXPO, an exposition and conference program with over 1500 attendees, developed by Adweek Magazines, Billboard, and The Hollywood Reporter, with research from the Nielsen companies.

For more information visit: www.demxpo.com or call Andrew Q. Kraft 646.654.7672

BY DEBORAH EVANS PRICE

THIRD DAY HAS TIMELY 'CRY OUT'

NASHVILLE—Some songs. even though they may not be written specifically about an event, often take on a greater significance in light of world tragedies: think Enva's "Only Time" following the Sept. 11, 2001, attacks.

This is such a moment for Third Day with "Cry Out to Jesus," the lead single from the Grammy Award-winning band's Nov. 1 set, "Wherever You Are," on Essential Records

The track debuted on the Billboard Hot Christian Songs chart in the Sept. 17 issue and bullets at No. 3 this issue. Penned by lead singer Mac Powell, the song has struck a chord with listeners in post-Katrina America. Powell, however, wrote the song long before the recent hurricane's devastation.

"There's always tragedy going on in the world, but when something like Katrina hits home, it's great to be able to have a song on a record that is agina to minister to people," Powell says.

Powell is joined in Third Day by bassist Tai Anderson, quitarist Brad Avery, drummer David Carr and guitarist Mark Lee. Although Powell is the principal songwriter, Lee and Avery also contributed tracks to the new album.

Powell says at first the band members were just bringing songs to the table they liked, but after they began recording they realized a theme had emerged, "There's this message of hope through adversity," he says of the album, which the band produced with veteran Brown Bannister, "Hopefully, it will be an encouragement to people who are struggling through a hard time."

Since forming more than a decade ago, Powell says the band members have gone from being carefree bachelors to married fathers juggling multiple responsibilities.

"I hate to use the word 'maturity.' " he says with a laugh. "but when you're older, you notice other people's struggles more. Seeing some things that have happened to us and our families and friends-these songs have come from that."

The band's last studio album, "Wire," was produced by Paul Ebersold (3 Doors Down, Sister

Hazel) and has sold 424 000 units, according to Nielsen SoundScan. "It was a record for vour mind," Powell says, "We wanted to make people think about their faith and where they

Higher Ground DEBORAH EVANS PRICE dprice@billboard.com

Phelps Forges Ahead As Full-Time Solo Artist

aking a leap of faith is rarely easy, but the rewards are often worth it. Just ask singer/songwriter David Phelps. After eight years with the Gaither Vocal Band, Southern gospel patriarch Bill

Gaither's successful foursome, Phelps departed to devote himself to his solo career. The fruit of that labor is his new Word Records album "Life Is a Church," which debuted at No. 11 on the Billboard Top Christian Albums chart in the Oct. 15 issue.

"I began to feel like it was time to move on," he says of his waning days with the Vocal Band. But he admits it was hard to leave a safe, successful gig. "I'd always dreamed about being in the Vocal Band and when I started thinking it might be time to move on, I [asked myself], 'Am I crazy?'

He talked to his wife, parents, pastor and others closest to him. That inner circle encouraged him to step out.

"It was a step of faith," he admits. "It was a

really comfortable place to be and a great platform for me over the past eight years. There was so much good about it. So I honestly was just scared to death [to leave]. Then I really felt like God spoke to me and said: 'I'm going to be at the next thing, and when you're ready to join me, I'm going to be there."

Thus far the Texas native is making interesting, not obvious, choices as he pursues his solo career. For example, instead of using one of the usual suspects in the Christian music arena to produce the album, Phelps enlisted Greg Biecks, whose credits include Barbra Streisand and

"He's been in charge of a lot of vocals on a lot of different projects and that was really his strong point," Phelps says. "I wanted someone who was going to work me really hard."

Known primarily for his amazing tenor, Phelps is also an accomplished songwriter who wrote or co-wrote seven of the album's 11 songs. However,

Music

stand in their relationship with God. This record has songs for the heart."

DRIVING SALES

On street date, the band will perform a concert in Atlanta at Earthlink Live that will be broadcast to radio via the Sky 1 Network and over the Internet on thirdday.com.

The event is the first in a series of eight concerts sponsored by Chevy, with whom the band has been involved for nearly four years. The events are billed as "Chevrolet Presents Third Day All Access Stories & Songs." Fans win tickets to the limited-attendance shows via the act's Web site, which also promotes Chevy's

SS line. In addition to new music, the band will perform previous hits and answer questions from the audience.

Chevy will further tie in with the concerts by having signage at the events, and possibly cars from the new product line, says Tim Hudgens, Chevrolet regional marketing manager for the Southeast region.

To build prerelease excitement, the label is taking preorders for the album on the band's Web site and through major Christian retail chains. According to Dean Diehl, Provident Label Group senior VP of marketing, consumers who order "Wherever You Are" before street date will get a custom version of the album that includes two bonus cuts and a remix of "Cry Out to Jesus." Essential is part of Provident Music Group.

"Wherever You Are" will be released with three covers. "It fits the theme," Diehl says. "We've got the band in three different settings: There's one in the middle of a town, one in the middle of a field and one where they are standing on the rocky side of a mountain." Content is the same on all versions.

Additionally, "Wherever You Are" will come out as a Dual-Disc in May with bonus tracks and behind-the-scenes footage of the Georgia-based act.

for the title track, he selected a tune by hit Nashville writer Marcus Hummon.

"'Life Is a Church' just so completely wrapped up what this record was about for me," Phelps says of the title track. "There are songs on here about kids, marriage, family and about how God encompasses all those things. The song says

'I began to feel like it

was time to move on.'

-DAVID PHELPS

ian pop artist while not alienating the Southern gospel fans who loved and supported him as a member of the Gaither Vocal Band.

"I know that we've got some hurdles to jump over," he says, especially in terms of fighting Christian AC radio's perception of him as a Southern gospel singer. Exposing the music

> is the key, and his live shows are winning Phelps a new, younger audience.

> "I really feel like if people knew the kind of music that we're actually doing, they would enjoy that," he says. "So my job is to educate them, to persevere, and we'll continue to grow it and grow it slowly. We have a

chance to not switch our audience but open our arms wider."

that we can find lessons about God and eternity in everyday things that every single one of us goes through."

"Life Is a Church" is Phelps' fourth solo release. He recorded two albums for **Spring Hill Music** (one a Christmas collection) before joining the Word roster and releasing "Revelation" in 2004.

In his solo career, Phelps has to walk a difficult line between launching a career as a Christ**SIGNINGS:** Texas-based worship band Pocket Full of Rocks has signed with the recently relaunched Myrrh label. Look for the band's debut next year.

Worship leader Carl Cartee has inked a deal with **Spring Hill Worship**. His album, "Unfailing," is due in March.

DID YOU KNOW OF BILLBOARD READERS. . .

71% hold management positions or higher

\$236,000 average annual household income

\$1.1 million value of combined assets

82% have taken action in response to an ad seen in Billboard

Music

QUESTIONS with JOEL FLATOW

y MELINDA NEWMAN

LOS ANGELES—As GM of West Coast operations and senior VP of artist and industry relations for the Recording Industry Assn. of America, Joel Flatow serves as the Los Angeles liaison between the RIAA and other facets of the music community on issues that concern the industry as a whole.

But he has also made Washington, D.C., rock, Flatow has brought acts as diverse as Red Hot Chili Peppers, Kid Rock, Peter Cincotti, Alicia Keys and the late Johnny Cash to the nation's capital—all in support of record industry causes

In his role as head of the RIAA's industry relations program, Flatow, who started with the group in 1995, was instrumental in helping form the Music United for Strong Internet Copyright Coalition in 1999. In an offshoot of the Coalition's work, Flatow, along with members of the Recording Academy, now helps organize semi-annual retreats for music industry CEOs to discuss shared issues of concern.

Q: You moved from D.C. to Los Angeles in 2000 to open the RIAA's West Coast office. Why was that needed?

A: There was such a concentration of our own members here in Los Angeles, [plus] the greater [music] industry . . . so there was a need to connect the dots to help represent our members out here. In L.A., specifically, a bit of the mission is to get recording industry issues paid attention to in a town that often focuses on film and TV issues. For instance, recently I helped put together a panel through all the L.A. area chambers of commerce to focus on joint issues of music and movie piracy.

Q: What pieces of California legislation have your attention?

A: We're strongly supporting a bill in the legislature to toughen standards to fight physical piracy of music and to make those standards more parallel with current ones on the movie piracy side. There are also some . discussions emerging with the state's college and university systems to promote legal downloading, as well as to address piracy on those systems.

Q: The RIAA and artists have often been divided. How do you make artists understand that there are also issues that unite you?

A: You have to be frank where the interests intersect and respect where they don't. But I think right now there's far more that unites than divides . . . Artists, frankly, have been probably the single most effective messengers on issues of file sharing, CD burning and other issues

Q: What are you working on other than piracy?

A: A broad range of interests. One of the biggest things . . . is

the recent CEO Summit which brought together the leaders of every major music industry organization to talk about . . . issues varying from media issues to technology to piracy to freedom of expression. [Part] of . . . my role is to help facilitate a good working relationship between all these groups.

Q: What is your goal for the next 10 years for the RIAA?

A: I think the RIAA will always have a role in terms of legal issues, but I think what will increasingly emerge is connecting fans in terms of cultural issues and technological issues.

Q: You performed as a tenor with the Washington Opera for 10 years. How does your background help you in your job?

A: Coming from a family of musicians has made me passionate about not only having the public enjoy music and see it as entertainment, but passionate about people behind the music. It also informs my speaking to artists and making the case to them about their involvement. And it has given me a certain bird's-eye view of the power of music to move people.

Reina Shops For Fans

Even after countless club appearances and four radio hitsincluding a rare Billboard Hot 100 crossover (2003's "No One's Gonna Change You")—gifted vocalist Reina still could not find her audience.

"People think of dance artists as one-hit wonders," says Len Evans of Project Publicity, a New York-based artist development company brought on to help brand the Bronx-born artist. "They don't realize that [all those hit songs] were sung by the same girl." And because of that disconnect, sales of her debut record. "This Is Reina" (Robbins), released in October 2004, had lagged.

"[Dance music] has that fastfood mentality," the 26-year-old singer says. " 'Let me pump out that one song, put it in the clubs, boom, it's done.' There's no one really taking time to develop an artist, work on their image and put them out there to really connect with their fans.

To combat dance music's inherent facelessness Project Publicity revived an old idea: the mall tour, a promotional vehicle made famous by '80s teen pop star Tiffany.

With the support of New York dance radio station WKTU, for which Reina is a defining artist, the singer performed in shopping hubs throughout the tristate area. Crowds consisted of the usual dance fans, plus preteen girls and their parents and grandparents.

"This was a great way for her to meet 8-year-olds, and over-50year-olds," says WKTU air personality Vic Latino, who DJ'd two of the events.

The retail results were instant: After her performance at the Staten Island (N.Y.) Mall, the on-site FYE store scanned 200 copies of "This Is Reina." Similar sales figures were reported at every tour stop.

"When people meet Reina, they relate to her because she's not different from anyone else," Evans says. "She represents the everyday girl; that's her fan base. It's little girls who want to grow up and be beautiful. Reina's not a stick figure, she's not a size 2, but she is beautiful. And that's what her songs

represent to her fans."

Project Publicity plans to take the mall tour national behind the release of Reina's new single, "Forgive."

MILESTONES: San Francisco's Om Records will celebrate its 10th anniversary with a triple CD release—two discs of new material and one of the label's classics—on Jan. 24 . . . Giant Step, the New Yorkbased company that does a little bit of everything—all well, we might add—is marking its 15th year with the limited release of mobile content cards loaded with ringtones and

wallpaper from new and classic Giant Step acts . . . King Street Records releases the 15th installment of the consistently groovy "Mix the Vibe" DI series this month, smoothly mixed by Doc Martin.

GOODBYES: To house vocalist Sabrynaah Pope, who lent her powerful voice to classics by DJ Pierre, Blaze, Joey Musaphia and Kings of Tomorrow, among others. She died Sept. 24 . . . To DJ Billy Long, a longtime Billboard Club Play chart reporter. and beloved resident DJ at Los Angeles' Catch One nightclub, who died Sept. 29.

Words & Music

JIM BESSMAN jbessman@billboard.com

FOLKIE ROLLS TV HIT

One of the many joys of Showtime's "Weeds" is hearing the opening theme song "Little Boxes" sung by its composer Malvina Revnolds, who did not start writing until she was in her 50s.

Indeed, she was 64 when Pete Seeger had his only solo pop chart entry with the gently disparaging song, which peaked at No. 70 on the Billboard singles chart in 1964 During the same year Dick & Dee Dee scored with her "Turn Around," also memorably cut by its co-writer, Harry Belafonte.

"Little boxes on the hillside, little boxes all the same." Reynolds' lyrics about look-alike suburban streets and their identical inhabitants fit perfectly with the show's Southern California suburban outer-rim setting. Her performance is breathtaking,

her plain but affecting voice hitting every note, even when hoarsening into a whisper.

"Such a distinctive voice," notes the series' music supervisor and confessed "music geek" Christopher Noxon, who is married to the show's creator, Jenji Kohan. "We both grew up listening to 'Little Boxes' and played it when we were dating. It's such a funny, nostalgic song, and made a natural theme song when [Jenii] wrote the pilot."

A successful print and broadcast journalist, Noxon lucked into his current gig ("a good example of Hollywood nepotism," he says). He got a quick lesson in the industry when he experienced some difficulty in licensing Reynolds' version of the song, but adds, "I'm gratified her estate is getting paid every week," Reynolds died in 1978.

"I was ignorant in the ways

things actually work, and didn't have a lot of money." Noxon continues. "So we sound more distinct from other shows that go to the same stable of publishers who push writers or bands that all sound like Coldplay."

The new "Weeds" soundtrack album boasts the varied likes of NRBQ, the Mountain Goats, Nellie McKay, Peggy Lee and Revnolds. The set came out Sept. 13 on Rykodisc.

"Malvina was one of the great people of the 20th century," Seeger says. "She came up to me at a hootenanny in late 1947 in L.A. and wanted to try doing what I did. I told her that you don't make much money but you meet the best people in the world and had a lot of fun finding songs and making them up." Seeger was 28. "She was 46 and had beautiful white hair.

and I thought she seemed kind of old," he recalls.

A social and political activist whose songs were also recorded by Joan Baez, Judy Collins and the Searchers, Reynolds sent Seeger "Little Boxes" after writing it while driving past the postwar moderate-cost housing development in Daly City, Calif., just outside of San Francisco.

"John Hammond persuaded Columbia to put it out as a single, and it was the only one I ever had that sold more than 20,000," Seeger says.

Noxon adds: " 'Weeds' takes an ironic stance similar to the content of 'Little Boxes': While things look the same on the surface, when you scratch it you find that everyone's struggling to hold it together. I love that we were able to put it in a different perspective."

REVIEWS SPOTLIGHTS ALBU **ALBUMS**

Releases deemed by the review editors to deserve special attention on the basis of musical merit and/or Billboard chart potential

ALBUMS

ROGUE WAVE Descended Like Vultures

Producers: Bill Racine, Zach Roque Sub Pop

Release Date: Oct. 25 On Roque Wave's

2004 debut, "Out of the Shadow," main man Zach Rogue carried the musical load himself, conjuring emotional, lo-fi indie rock that stacked up favorably alongside Elliott Smith and the Shins. Now wielding a full band to take his tunes to new and exciting places, Rogue knocks it out of the park on "Descended Like Vultures." While "Catform" and the waltzy opener "Bird on a Wire" improve on the last album's template, more ambitious tracks like the pounding "Publish My Love" and "Are You on My Side" boast melodies that are beyond sticky, especially when delivered in Roque's swaving, almost nursery rhyme meter. The sound is thicker and more nuanced, providing the crucial underpinning for hypnotic, multifaceted rock ("You," "Love's Lost Guarantee") and beautiful acoustic ballads ("California," "Salesman on the Day of the Parade") alike One of the year's best.—JC

MARTY STUART **Badlands**

Producers: Marty Stuart, John Carter Cash Superlatone/Universal

South Release Date: Oct. 25

The ever-affable, '90s hillbilly rocker Stuart, his hits well behind him, has suddenly reemerged, with two albums in two months and some of the most daring music of his career. On "Badlands," Stuart turns his gaze from the blues and gospel of the rural South that permeated its stunning predecessor, "Soul's Chapel," westward to the plight of the Native American. There are musical threads as diverse as searing country rock ("Badlands"), acoustic-driven western/folk narratives ("Trip to Little Big Horn," "Wounded Knee"), dramatic recitation ("Old Man's Vision"). Indian percussion and chanting and broad, cinematic orchestration ("Listen to the Children"). It is all woven seamlessly and ingeniously into a colorful garment, equal parts pride, rage, guts and glory. Stuart embraces Native American stories and causes with riveting effect.—GE

EMMANUEL JAL & ABDEL GADIR SALIM Ceasefire

Producer: Paul Borg Riverboat/World Music Network Release Date: Oct 11 Twentysomething

Sudanese rapper Emmanuel Jal has stories to tell. Formerly a child soldier in his warravaged homeland, he has wended through even more nearly unbelievable twists and turns to emerge as one of East Africa's hottest hip-hop stars. Here, the Christian Jal teams up with one of the most popular and respected musicians from their country's Muslim north to create an album that bridges the Sudan's cultural, ethnic and religious divides. The pairing of Jal's rhythmically propulsive hip-hop and Salim's buoyant Nubian-Sudanese pop, thick with saxophone and accordion, is not always seamless or organic. But this is still one of the most intriguing releases of the year. Be sure to check out Jal's compulsively danceable "Aiwa" and Salim's graceful track "Ya Salam."—AT

3/1/4 = 5

MADONNA Hung Up (3:23)

Producers: Madonna, Stuart Price Writers: Madonna, S. Price, B. Andersson, B. Ulvaeus

Publishers: various

Warner Bros. (digital download) The queen of reinvention has achieved the seemingly impossible yet again. In the footsteps of her least successful album ever, 2003's preachy, melody-breaching "American Life," Madonna returns with a song that will restore faith among her minions, fans of pop music and radio programmers. "Hung Up" is pure distraction: frothy and nonsensical and joyous. With an extravagant sample of ABBA's "Gimme! Gimme! (A Man After Midnight)," the song delivers instant familarity, but Stuart Price and Madonna add a chug-along groove and singalong call to arms that build "Hung Up" into its own worthy creation. Yes, Madonna, we still believe in the beat.-CT

MARIAH CAREY **Don't Forget About** Us (3:53)

Producers: Jermaine Dupri, Mariah Carey, Bryan-Michael Cox Writers: M. Carey, J. Dupri, B. Cox, J. Austin

Publishers: various Island Def Jam (CD promo)

"We Belong Together" certainly restored Mariah Carey's A-level status at radio. But after 14 weeks at No. 1, it is safe to say that the song has made its point. So it is curious that "Don't Forget About Us." added to the expanded rerelease of "The Emancipation of Mimi," is little more than a continuation of the previous hit. Tempo, lyrical style, instrumentation and vocal stamp are all cast in precisely the same mold as "Together." On its own, "Forget" is a soulful, satisfying track, but it suggests that Carey has hit a creative wall. Even so, radio does not seem to mind. This insta-smash should usher the rejuvenated entertainer through the holidays and beyond.—CT

THE FIERY FURNACES Rehearsing My Choir

Producer: Matthew Friedberger Rough Trade

Release Date: Oct. 25 Never afraid to divide critics or challenge fans, the wildly talented brother/ sister duo of Matthew and Eleanor Friedberger reach new heights of weirdness with a vanity project/ concept album starring their 83-year-old grandmother Olga Sarantos. This sprawling song-cycle is a fictional recounting of Sarantos' life in Chicago over more than a halfcentury, with matriarch and granddaughter trading off vocals. Think of a visit to Nana's house reimagined as alt-Broadway musical theater. If anything, it is even more verbose and melodically schizophrenic than 2004's idea-gorged "Blueberry Boat." For listeners patient enough to endure Sarantos dominating spoken-word narrative—and they will be hard-pressed—there are fleeting gems to be found

FIREBALL MINISTRY Their Rock Is Not Our Rock Producer: Nick Raskulinecz Liquor and Poker Release Date: Oct. 18

zigzagging riffs and shifting

in the pastiche of

tunes.-BG

From Los Angeles by way of Cincinnati, Fireball Ministry's third album is more of the same for them —and thank God for that. The quartet's melodic, bluesy hard rock fits like a broken-in denim jacket. Vocalist/guitarist James A. Rota II sometimes sounds like Ozzy Osbourne, and the riffs he supplies with guitarist Emily J. Burton sometimes approximate a streamlined version of Osbourne's former band. Songs like first single "Sundown." album opener "It Flies Again," "Under the Thunder" and "In the End" are hooky, straight-ahead rock that is heavy enough to have the band touring with Opeth, yet with a throwback appeal that has also led to tours with Blue Oyster Cult and Uriah Heep. While the album is straightforward, and

occasionally gets bogged down in sameness. ultimately, the power of the riffs wins out.-BT

COUNTRY

GARY ALLAN Tough All Over Producers: Mark Wright,

Gary Allan MCA Nashville

Release Date: Oct. 11

When Gary Allan sings "I Just Got Back From Hell," one just cannot help but believe him. In his first album since tragedy struck his family, Allan plumbs emotional depths rarely heard in mainstream country. Loss is the theme, filtered through ragged vocals on the rocking title cut and the deeply sad "Best | Ever Had." Pain hides behind reverb on the clever "Ring" and the perceptive "Promise Broken," while "Puttin" Memories Away" is stone country self-pity that would work in any era. A worldweary vocal powers the resolute piano-based ballad "Life Ain't Always Beautiful," and "He Can't Quit Her" provides serious bite. Finally, Allan's roiling ballad "Putting My Misery on Display" is about as fine a bridge between artist and audience as we have heard in a while. A triumph, however hard-earned.-RW

POP

JON SECADA Same Dream

Producers: various Big3 Records

Release Date: Oct. 25

Jon Secular: the album of his Jon Secada has made career-again. Thirteen years after setting a new standard for soaring male vocals accompanying airborne melodies, Secada showcases all the flavors he has mastered over time. This is the kind of meticulously produced album that most of us thought were a thing of the past. Every one of the 13 tracks on "Same Dream" accomplishes a distinct mission. There is the uptempo Latin pop gem "It's Over" and first single "Window to My Heart" (already charting at AC), the heartbreaking ballad "Last to Know" and the

hopeful, intimately voiced title track. There is also a reggaetón jam. an R&B sizzler that samples Hall & Oates and versions of two hits Secada wrote for others: "She's All I Ever Had" for Ricky Martin and "Coming Out of the Dark" for Gloria Estefan. "Dream" only grows more fruitful with repeated listening. Fine work.-CT

WORLD

VARIOUS ARTISTS Another World Is Possible Producer: Arnaud Frisch

Uncivilized World 1 Release Date: Oct. 18

Hard-hitting political commentary and block-rocking beats mix merrily on this smart and savvy compilation critiquing globalization. From fabulous reimaginings of the Clashpopularized "Police on My Back" (courtesy of the United Kingdom's Asian Dub Foundation) and "Lost in the Supermarket" (revisited by Sarajevo-based Emir Kusturica) to the elegiac lullaby electronica of Grandaddy's "Wives of Farmers" and globetrotter Manu Chao's happily nutty "La Trampa," there is plenty of musical nourishment here However this album also includes a great deal of food for thought, thanks to the inclusion of some highly impassioned and intriguing essays from some of today's most influential activists and writers, including Noam Chomsky and Arundhati Roy.-AT

LATIN

BEBO VALDÉS Bebo De Cuba

Producers: Fernando Trueba, Nat Chediak Calle 54 Records/DLN Release Date: Oct. 4

'Bebo De Cuba" is one of those albums that is so good-looking—with its two CDs, DVD and thick booklet-that it begs to be listened to. Do not expect the intimacy of previous Valdés albums here, but instead, a big band sound that finally displays the artist's prowess as an arranger, composer and pianist. Disc one, "Suite Cubana," is a collection of pieces that pay tribute to

continued on >>p70

REVIEWS

SINGLES

from >>p69

Valdés' homeland. Both elegant and forceful, it brings to mind the big, fat sound of Chico O'Farrill. Disc two, "El Solar De Bebo," is a series of jam sessions; jazzier, and less full in sound, but built upon evocative, lyrical melody lines that lend themselves to imaginative improvisation.-LC

ALEXANDER McCABE The Round

Producer: Alexander McCabe Wamco Music

Release Date: Oct. 11

Alto sax journeyman Alto sax journey......
Alexander McCabe has a fine CD in hand with "The Round," joined by Joe Barbato (piano and accordion), Steve Johns (drums) and Ugonna Okegwo (bass). The eightsong disc features five originals by McCabe, two by Barbato and one by Johns. Barbato and Okegwo repeatedly assay particularly tasty solos, and Barbato's accordion, as heard on the title track, provides an intriguing departure. McCabe's alto sax sound is a study in versatility. On "Village Walk" he works a beautiful. warm tone, then follows on "Jugo" with a much brighter, bop-like solo that sets the mood for Barbato's follow-up. "Yours," propelled by Okegwo's urgent bottom line, is a swinging piece that offers everyone in the quartet a chance to set sail.-PVV

DVD

Rounder

DURAN DURAN Live From London

Release Date: Nov. 1 "Live From London" captures the reunited fab five in fine form during its sold-out string of concert dates at London's Wembley Arena in spring 2004. The

20-song set includes all the obvious hits, but also throws in fan favorite album cuts like the haunting "The Chauffeur" and "Night Boat." Some beloved singles sound even cornier now than they did way back when ("The Wild Boys") but others have aged marvelously. The already funky "I Don't Want Your Love" turns into a raw jam, while the frenetic show closer "Rio" is an extended funk throwdown. The DVD is also outfitted with an audio commentary from the band and an amusing and enlightening documentary. A deluxe edition includes "I Don't Want Your Love" in 3-D as well as an audio CD with 10 selections from the show.-KC

NEW & NOTEWORTHY

METRIC Live It Out

Producer: Jimmy Shaw Last Gang

Release Date: Oct. 4 For music rans enjoy revisiting '70s and '80s pop, the influx of retro rock bands is a blessing. But these days it is becoming harder to distinguish one band from the other. However, Metric's whimsical blend of new wave and Britpop sets it apart. With swirling synthesizers, grinding guitars and an underlying dance beat, the Canadian quartet is reminiscent of such groups as the New Pornographers, Blondie and the B-52's. Of course. that has a lot to do with Emily Haines' vocals, which are an enchanting mix of melancholia and spunk These elements blend together perfectly on tracks like "Handshakes" and "Monster Hospital." Although Metric might get lost in the ongoing

mainstream melee, "Live It

Out" has all the right

ingredients for building a strong underground fan base -KK

VITAL REISSUES

GEORGE HARRISON AND FRIENDS The Concert for Bangladesh

Producers: George Harrison, Phil Spector Apple/Capitol Release Date: Oct. 25 In 1971, Harrison introduced the concept of arena fundraising benefit shows with "The Concert for Bangladesh." The starstudded package holds up well as a live greatest-hits collection (mostly Harrisongs from the early '70s and a sprinkling of his Beatles tunes), a fine sixsong Bob Dylan set (including a previously unreleased version of "Love Minus Zero/No Limit") and Leon Russell's wild-eyed, blues-gospel "Jumpin' Jack Flash"/ "Youngblood" medley. As he did on "The White Album," Eric Clapton stings the six-string on "While My Guitar Gently Weeps," Billy Preston rocks with rousing organ spirit on "That's the Way God Planned It" and

Ringo Starr comically forgets the words to his then-hit "It Don't Come Easy." But the revelation is the exhilarating concert liftoff, the improv-laced eastern Indian classical tune "Bangla Dhun." featuring sitar master

Ravi Shankar.

www.billboard.com COIT

ADDITIONAL REVIEWS:

- Sinéad O'Connor, "Throw Down Your Arms" (That's Why There
- Vanilla) Bonnie "Prince" Billy, "Summer Southeast" (Sea Note/ Drag City)
- The Living Blue, "Fire, Blood, Wate (Minty Fresh)

Also available: the first DVD of the 1972 concert film with copious bonuses.-DO

ALANIS MORISSETTE

Crazy (3:40) Producer: Glen Ballard Writer: Seal Publisher: SPZ, BMI (Maverick) CD promo Considering the schizo mix of iPod and Jack radio playlists, it is not surprising that Alanis Morissette chose Seal's sublime 1991 "Crazy" to spice her bestof, "The Collection," out Nov. 15. But the result—a faux rock disco throb-is a bit disconcerting Morissette pumps out unabashedly muscular beats and sugars them with semi-crunchy, phasing guitars, as if she were vying for a dancefloor kiss from Madonna. The vocal performance throughout the verse honors Seal's template and works up a shivery groove that recalls the furious bravado of "You Oughta Know," her 1995 debut. But only seconds later, the techno

LINA KOUTRAKOS Here I Am (5:05)

staccato in the chorus

turns "Crazy" into a bland

slice of synth-soaked AC

pop. The promo single's

additional Glen Ballard Mix

cranks up the guitars and

drives this bizarro project

Producer: Jean Pierre Perreaux Writers: L. Koutrakos, T. Lauria Publisher: Next Trip (ASCAP)

home.-SP

WFK Music (CD track) Singer/songwriter Lina Koutrakos is the ultimate tease. Her last album was released a decade ago. At last, she issues a new collection of 11 songs on "Lightning in a Bottle," led by "Here I Am," a powerhouse anthem with which she often opens her concerts. The CD version likely seared the studio walls with the intensity that Koutrakos knocks out here, as it builds to blowtorch proportions with patient deliberation and passion. The message is about selfempowerment, spiced with a life lesson or two. This lady uses her poignant words to teach and her mighty melodies to coach the masses. A welcome

USHER Superstar (4:07)

Producer: Usher Writers: L. Russell B. Bramlett, R. Coolidge Publisher: not listed

J Records (CD promo) Usher has never shortchanged fans on versatility, but on "Superstar," a track from "So Amazing: An All-Star Tribute to Luther Vandross," the singer displays a new brand of dazzle-as a soft, oldschool soul crooner. It is no easy feat to take on such a beloved song (and Vandross' version is pretty close to definitive), but by respecting the beauty of the melody and adding his own subtle touch, Usher shifts some of its dark desolation into more of a craving, pleading need for baby to come back. Adult R&B has a super-fresh midnight jam at its disposal. Wholly charming.-CT

ANTHONY HAMILTON Can't Let Go (3:49)

Producer: Mark Batson Writers: A. Hamilton, M. Batson Publishers: various So So Def/Zomba (CD

promo)

Soul crooner Anthony Hamilton returns to the scene with "Can't Let Go." the lead single from his selftitled sophomore album. Fans looking for the gospel/soul/blues hybrid that colored debut "Coming From Where I'm From" will not be disappointed. Picking up where he left off, Hamilton delivers a stirring testament to the unvielding power of love. As before, he adeptly straddles the line between contemporary and old-school soul music. The only letdown of the single is that nothing really makes it stand out from his previous work. It could as well be any of the singles from his first effort. While consistency is good, especially in today's ever-changing industry, one cannot help but wish Hamilton would have evolved to some degree.-/MJ

MY CHEMICAL ROMANCE The Ghost of You (3:15) Producer: Howard Benson Writer: My Chemical

Publisher: Blow the Doors Off the Jersey Shore Music (BMI) Reprise (CD promo)

New Jersey's My Chemical Romance are one of this year's (and last's) breakout bands. Sophomore album "Three Cheers for Sweet Revenge" is well past gold off the strength of the set's first two singles, "I'm Not Okay (I Promise)" and "Helena (So Long and Goodnight)," "The Ghost of You" is as close to a ballad as anything on the album, and MCR pulls it off pretty well. Gerard Way's vocals anchor the song, and he handles them with restraint, sounding much less whiny than his emo/screamo contemporaries. The question remains whether the punk constituency that has awarded the band two modern rock hits will want to hear a less mosh pitinducing song. But if "Ghost" hits, it could hit big, giving the band its first top 40 appearance.—BT

CYNDI LAUPER Time After Time (4:19)

Producer: Cvndi Lauper Writers: C. Lauper, R. Hvman Publishers: Bella Music (BMI), Dub Notes (ASCAP) Epic (CD sampler)

After fulfilling the duty to provide versions of standards, a number of long-lived pop artists are now rerecording their previous hits in an acoustic setting. Cyndi Lauper has been there already, having added an unfortunate reggae rhythm to classic "Girls Just Want to Have Fun." While some of her upcoming "The Body Acoustic" is equally superfluous, "Time After Time," featuring Sarah McLachlan, becomes sadder and more poignant than before. Production is minimal but sufficient to carry the ballad; Lauper and McLachlan are haunting, as if staring down their own mortality. Lauper has never failed at capturing exactly what a song hopes to express, but "Time After Time" is now a consummate companion for grief.—CT

ELEGEND & CREDITS

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

CONTRIBUTORS: Keith Caulfield, Leila Cobo Jonathan Cohen, Gordon Ely, Brian Garrity, Ivory M. Jones, Katy Kroll, Dan Ouellette, Sven Philipp, Chuck Taylor, Bram Teitelman, Anastasia Tsioulcas, Philip Van Vleck, Ray Waddell

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

the chart in the corresponding format. CRITICS' CHOICE *: A new release, regardless of chart potential, highly recommended for musical merit

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

Romance

70 | OCTOBER 29, 2005

return.-CT

DOLLY, BY GOLLY

queen Dolly Parton earns the best Billboard 200 start of any solo album in her cafeer and her biggest Nielsen SoundScan week in a dozen years (No. 48, 21,500 copies). Her last solo album with a bigger week was the 1993 album "Slow Dancing With

ROCK & SOUL

Maroon5 has yet to crack the top five on The Billboard 200 sung on three No. 1 sets on—of all lists—Top R&B/Hip-Hop Albums, Aside from current champ Alicia Keys, he also guested with Kanye West and

>>No sophomore slump for Jamie Cullum: "Catching Tales" moves 21,000 copies, almost double his first set's best week. It enters Contemporary Jazz at No. 1 and The Billboard 200 at No. 49, besting prior respective peaks of No. 2 and No. 83

Billocard CHARTS >>

Over the Counter

GEOFF MAYFIELD gmayfield@billboard.com

Keys, 'Unplugged' Link Arms For Third No. 1

There must be days when Alicia Keys wonders what the other 199 slots on The Billboard 200 are for, because each of her three albums have started no. lower than No. 1. That streak continues with the new "Unplugged," her first live album.

Keys' turn with the MTV franchise yields an opening week of 196,000 copies, right in line with the forecast that distributing label RCA Music Group had projected from chains' first-

This also marks the songwriting performer's third No. 1 on Top R&B/Hip-Hop Albums.

Keys' first and second albums each had larger opening sums: 236,000 for "Songs in A Minor" in July 2001 and 618,000 for "The Diary of Alicia Keys," which arrived in November 2003. Combined, the first two have sold 10.3 million copies, almost 6 million of that rung by the first one.

Given the nature of live albums, a slower start for Keys' "Unplugged" is no cause for alarm. In fact, of the 30plus albums associated with MTV's 'Unplugged" franchise that have reached stores, only Nirvana's started with a larger number. The band's "MTV Unplugged in New York" rang 311,000 in November 1994, some seven months after the suicice of frontman Kurt Cobain.

The Keys and Nirvana outings were the only "Unplugged" a bums to debut at No. 1. The only other associated title to reach the summit was Eric Clapton's 1992 set "Unplugged," which the following year leaped 5-1 in the week after that album and its songs collected a boatload of Grammy Awards.

Since 1992, when Mariah Carev's became the first to draw chart ink, 25 dif-

ferent "Unplugged"-branded albums have appeared on The Billboard 200including two that emanated from MTV's Spanish-language channels. Not counting the few "Unplugged" sets that fell shy of the big chart, those 25 albums represent combined sales of 29.9 million

IN THE BULLPEN: Youth should be served next issue when it is practically certain that Ashlee Simpson's sophomore set will bow atop The Billboard 200.

Early sales cited by chains have chart watchers predicting a start in the range of 250,000-270,000. Her first one began at 398,500 in July 2004

Jessica Simpson's younger sister was the subject of much satire and criticism from the lip-sync snafu that tainted her October 2004 appearance on "Saturday Night Live," but her young fans seem unfazed by the controversy. Her "Autobiography" logged another six months on The Billboard 200 after that ill-fated telecast. Some 820,000 copies of the 2.9 million that her first album has sold were rung since then.

Adult-leaning sets from Rod Stewart, Martina McBride, Stevie Wonder and Chris Botti accompanied the Oct.

18 release of Simpson's "I Am Me."

Were it not for Simpson, Stewart's fourth dip into the Great American Songbook in as many years would likely lead the list with a start of 180,000-200,000. Look for McBride to begin in the range of 140,000-150,000, which would be her largest Nielsen Sound-Scan week to date.

Wonder is also on track for a much larger week than either of his two previous SoundScan-era albums achieved. projected to begin in the range of 105,000-115,000. And trumpeter Botti has a shot at a career-high week of around 50,000. a handsome number for a jazz album of standards (Billboard, Oct. 22).

Next week's top 10 will also greet hiphop and modern rock, with rapper Bun B primed to begin at 100,000-plus and veteran British band Depeche Mode on course for a start of at least 95,000.

LIGHTS, CAMERA: In the week that sets from Cameron Crowe's latest film, "Elizabethtown," and ABC series "Grey's Anatomy" dent The Billboard 200 (at Nos. 125 and 190, respectively), we note that soundtracks have sold 15.9 million so far in 2005, compared with 20 million through the first 41 weeks

>>Depeche Mode is back on The Billboard Hot 100, ending the band's longest absence from this chart since it drew its first ink in 1985. The new DM song "Precious" has already found a spot on Billboard's dance charts. Chart Beat also updates another '80s band, Erasure.

>>An old Sheryl Crow song has found new life on billboard.com's Christian radio charts in the hands of Matt Brouwer, Fred Bronson reports. Also: Kelly Clarkson counts to four on the Adult Contemporary chart; new teen star Chris Brown is riding the fast lane on The Billboard Hot 100, where "Run It!" zooms 8-2; and the bow of Dolly Parton's new album prompts a review of her career's chart highlights.

Market Watch WEEKLY UNIT SALES

This Week 10.335.000 70.000 6.441.000 Last Week 10,947,000 65,000 7,079,000 Change -5.6% 7.7% -9.0%This Week Last Year 10.604.000 86,000 3,017,000 -2.5% -18.6% 113.5%

WEEKLY ALBUM SALES

A Weekly National Music Sales Report

YEAR-TO-DATE

	2004	2005	CHANGE
OVERALL UNIT SAL	ES		
Albums*	484,602,000	436,066,000	-10.0%
Store Singles	6,278,000	4,241,000	-32.4%
Digital Tracks	99,547,000	257,742,000	158.9%
Total *2004 data beginning wi	590,427,000 th week ending Jan.	698,049,000 4.	18.2%
ADJUSTED SALES*	*		
Albums	469,900,000	436,066,000	-7.2%
Albums w.TEA*** **2004 data beginning w ***Includes track equiva equivalent to one alb	ith week ending Jar lent album sales (T	461,840,000 1.11 for a 52-week (EA) with 10 track do	-3.8% comparison. wnloads

Digital Tracks Sales

99.5 million 257.7 million

SALES BY ALBUM FORMAT

CD	472,148,000	421,750,000	-10.79
Cassette	7,661,000	2,094,000	-72.79
Digital	3,502,000	11,339,000	223.89
Other	1,291,000	882,000	-31.79

For week ending Oct. 16, 2005. Figures are rounded. Compiled from a national sample of retail store and rack sales reports collected and provided by

Nielsen SoundSca

	2004	2005	CHANGE
YEAR-TO-DATE S	ALES BY ALBUM	CATEGORY	
Current	305,595,000	271,648,000	-11.1%
Catalog	179,007,000	164,418,000	-8.1%
Deep Catalog	123,231,000	111,512,000	-9.5%

Current Album Sales

Catalog Album Sales

Nielsen SoundScan counts as current only sales within the first 18 months of an album's release (12 months for classical and jazz albums). Titles that stay in the top half of The Billboard 200, however, remain as current. Titles older than 18 months are catalog. Deep catalog is a subset of catalog for titles out more than 36 months

THE Billboard 200

	ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	Title 😸	EAK		EEE	WEEK WEEK Z WEE AGO	ARTIST	NUMBER / DISTRIBUTING LABEL (PRICE)	Title
OF SHOT 1	#1 ALICIA KEYS	Unplugged	1			53 47	THE KI	LERS	Hot Fus
1 ~ 7	NICKELBACK	All The Right Reasons				33 30	SWITCH		Nothing Is Soun
	ROADRUNNER 618300/JDJMG (18,98) GARY ALLAN			all the second			BOW W	14581" SONY MUSIC (18.98) ®	
NEW 1	MCA NASHVILLE 003711 UMGN (13.98)	Tough All Over		Premiere of		52 43	COLUMBIA 9	13595*/SÖNY MUSIC (18.98) (0)	Wante
9 10 9	GREATEST THE BLACK EYED PEAS GAINER A&M 004341*/INTERSCOPE (13.98/8.98)	Monkey Business	2	"My Humps" video and	54	38 32	MPL 30299	CAPITOL (13.98) +	Chaos And Creation In The Backyar
5 5 7	KANYE WEST RIG-A FELLA DEF JAM 004813*/IDJMG (13 98)	Late Registration		sale pricing at	55	NEW	JACKS	ON BROWNE (16.98)	Solo Acoustic Vol.
NEW 1	RICKY MARTIN COLUMBIA 93460 SONY MUSIC (18.98)	Life		two discount chains boost	56	60 53		STEFANI : 007469* (13.98)	Love. Angel. Music. Baby
2 3	SHERYL CROW	Wildflower		set 13%	57	57 45	DEATH	CAB FOR CUTIE ANTIC 83834* AG (15 98)	Plan
2	A&M 005229 INTERSCOPE (13.98) ⊕ TWISTA	The Day After		(90,000) for	58	58	VARIOU	IS ARTISTS	WOW Hits 200
100	ATLANTIC 83820*/AG (18.98) GRETCHEN WILSON			biggest week				OVIDENT WORD-CURB 11247/SPARROW (22.98)	
1 3	EPIC (NASHVILLE) 94169/SONY MUSIC (18.98) (6)	All Jacked Up				56 52	ARISTA NAS	HVILLE 69642/RLG (18 98)	Time Well Waste
15	CORPORATE THUGZ/DEF JAM 004421*/IDJMG (13.98)	Let's Get It: Thug Motivation 101			60	63 50	BEACH STRE	ET 10770/REUNION (17.98)	Lifeson
14 _6	KELLY CLARKSON RCA 64491/RMG (18.98)	Breakaway 3	3		61	65 48	BONNIE CAPITOL 73		Souls Alik
8 3	DISTURBED REPRISE 49433/WARNER BROS (18.98) €	Ten Thousand Fists	10	G PLA	62	47 29		YEARWOOD ILLE 002326 UMGN (13.98)	Jasper Count
. 2	SARA EVANS RCA NASHVILLE 69486 RLG (18.98)	Real Fine Place	3		63	49 41	THE RC	DLLING STONES	A Bigger Ban
- 2	FIONA APPLE	Extraordinary Machine		Rockers' best	64	61 46	DAVID	GRAY	Life In Slow Motio
3 13 7	CLEAN SLATE 86683* EPIC (18.98) (D) MARIAH CAREY	The Emancipation Of Mimi 3		sales week (42,000) and		69 59	PRETTY		Bluestar
	ISLAND 003943* IDJMG (13.98) GREEN DAY			chart position.				3786 AG (18.98) 5 BENTLEY	
16	REPRISE 48777* WARNER BROS. (18.98)	American Idiot 4		CD's lead	66	79 75	CAPITOL (NA	ASHVILLE) 66475 (18.98) ⊕	Modern Day Drifte
40	FAITH HILL WARNER BROS (NASHVILLE) 48794/WRN (18.98)	Fireflies		single bullets at No. 31 on	67	72 55	RIHANN SRP. IIEF JAI	NA M 004937/IDJMG (13.98)	Music Of The Su
3	THREE 6 MAFIA HYPNDTIZE MINDS CDLUMBIA 94724/SONY MUSIC (18 98) (1)	Most Known Unknown	7.62	the Modern	68	62 51	STAIND FLIP ATLANT	TC 62982/AG (18.98)	Chapter
NEW	STORY OF THE YEAR MAVERICK 49390 WARNER BROS (18 98)	In The Wake Of Determination	19	Rock chart.	69	51 18	HIM SIDE 40084/	WARNER BROS. (15.98)	Dark Ligh
NEW S	SEVENDUST	Next	20		70	86 77	GUNS N	N' ROSES	Greatest Hit
	7BROS 07 WINEDARK (15.98) TRINA	Glamorest Life		The Court		71 92	DANE C		Retaliatio
- 8	SLIP-N-SLIDE/ATLANTIC 83710*/AG (18.98)			(2 2 3 3 2			COMEDY CE	NTRAL 0034 (18.98 CD/DVD) +/	
9	ISLAND 005371 IDJMG (18.98) (D)	Have A Nice Day	2		72	NEW	DEF SOUL IS	LAND 005220/UME (13 98)	Hit
26	FALL OUT BOY FUELED BY RAMENISLAND 0041407/DJMG (13.98)	From Under The Cork Tree	9	All	73	73 58	REPRISE 488	EMICAL ROMANCE 515/WARNER BROS (18 98)	Three Cheers For Sweet Reveng
- 5	KIRK FRANKLIN FO YO SOUL GOSFO CENTRIC 71019/ZOMBA (18 98)	Hero	13	Album up 16% (35,000) with	74	74 63		ANG TWINS 2520* TVT (17 98.11 98)	U.S.A.: United State Of Atlant
20 1	VARIOUS ARTISTS THE EMIGROUP UNIVERSAL/SDNY BMG/ZOMBA 12133/CAPITOL (18 98)	Now 19 2	1	first gain since	75	68 49		IE WILSON ZOMBA (18 98)	Charlie, Last Name Wilso
3 23	THE PUSSYCAT DOLLS	PCD	5	debut, thanks to new single	76	84 72	MICHA	EL BUBLE 48946 WARNER BROS (18.98) ®	It's Tim
	A&M 005374/INTERSCOPE (13.98) FRANZ FERDINAND	ou Could Have It So Much Better		and TV's "The	2	NEW	ROADR	UNNER UNITED	The All-Star Sessio
- 8	DOMINO/EPIC 94800° SONY MUSIC (18.98) (0) SEAN PAUL			View" and				R 618157 ID. MG (18 98 CD DVD) + L-AMERICAN REJECTS	
7	VP ATLANTIC 83788* AG (18.98) GORILLAZ	The Trinity		"Las Vegas."	\sim	94 78	DOGHOUSE (OHNSON	Move Alon
22	PARLOPHONE 73838*/VIRGIN (18 98)	Demon Days	6		79	93 73	JACK JOHNS	ON/BRUSHFIRE 004149 UNIVERSAL (13.98)	In Between Dream
31 👼	RASCAL FLATTS LYRIC STREET 165049/HOLLYW000 (18.98)	Feels Like Today	1		80	NEW	WARRE HAWING 547	N G 07*/LIGHTYEAR (18.98)	In The Mid-Nite Hou
- 1	MELISSA ETHERIDGE ISLAND CHRONICLES 005137/UME/IDJMG (13 98) Greate	est Hits: The Road Less Traveled	14		81	80 64	SHAKIF EPIC 93700	SONY MUSIC (18 98) D	Fijacion Oral Vol.
6 4	TONI BRAXTON BLACKSHOUND 005441/UMRG (13.98)	Libra	(8)	DANGER DOOM	82	82 67		## OF A DOWN	Mezmeriz
11	NEIL YOUNG	Prairie Wind	10.		83	75 44	COHEE	D AND CAMBRIA IN CDLUMBIA 93989 SONY MUSIC (18.98)	Good Apollo I'm Burning Star IV.
9 17	REPRISE 49593* WARNER BROS (18.98) ↔ PAUL WALL	The Peoples Champ		442	84	81 68	HERBIE	HANCOCK	Possibilitie
	SWISHAHOUSE/ATLANTIC 83808, ASYLUM (18 98)					-	DACE	PRANKIE J	
5 6	QUEEN BEE/ATLANTIC 838181/AG (18.98)	The Naked Truth	6	ME DOOM,		175 139 3		COLUMBIA 96433/SONY MUSIC (18.98 DD) (0)	The On
1 35 13	COLDPLAY CAPITOL 74786 (18.98)	X&Y 2	1	DJ Danger Mouse join	86	88 70	GEFFEN 004	520*/INTERSCOPE (13.98)	Make Believ
56	KEYSHIA COLE A&M 003554^/INTERSCOPE (13.98)	The Way It is	6	forces—and	87	77 54		HEN WILSON /ILLE) 90903 SONY MUSIC (18 98) ⊕®	Here For The Part
27	HILARY DUFF HOLLYWOOD 162524 (18 98)	Most Wanted	1	gain their first chart ink—for	88	98 -	RBD EMI LATIN 3:	5902 (14 98)	Nuestro Amo
12	BARBRA STREISAND	Guilty Pleasures	5	this Cartoon	89	89 84	YOLANI	DA ADAMS LANTIC 83789 AG (18 98)	Day By Da
12	COLUMBIA 93559 SONY MUSIC (18 98) © KEITH URBAN	Be Here	.3	Network-	90	NEW	DEFAUL	_T	One Thing Remain
- E-S	CAPITOL (NASHVILLE) 77489 (18.98) DANGER DOOM	The Mouse And The Mask		inspired set (25,000).		87 57	TVT 6060 (1	AYO	Thoughts Of A Predicate Felo
NEW/	EPITAPH 86775* (13.98) SHINEDOWN						G-UNIT 0048	73'/INTERSCOPE (13.98/8.98) ®	
- 1	ATLANTIC 83817/AG (18.98)	Us And Them	23			96 69	SWISHAHOU	SE/ASYLUM 49340*/WARNER BROS (18.98)	Who Is Mike Jones
19	J 62412" HMG (16 98)	-Star Tribute To Luther Vandross	4		93	83 61	ARISTA NAS	S & DUNN HVILLE 69946 RLG (18.98)	Hillbilly Delux
28	50 CENT SHAOY/AFTERMATH 004092*/INTERSCOPE (13 98/8 98) ↔	The Massacre			94	90 81		ALDEAN N 7657 (12.98)	Jason Aldea
34	SUGARLAND MERCURY 002172/UMGN (16 98)	Twice The Speed Of Life	16		95	95 74	TOBY K	EITH KS (NASHVILLE) 004300/UMGN (13 98)	Honkytonk Universit
21	DAVID BANNER	Certified	6	Album's 23%	96	64 24	BLOOD	HOUND GANG	Hefty Fin
	SRC UNIVERSAL 004975* UMRG (13 98) D CHRIS CAGLE	Anywhere But Here	100	owed to		91 71	LYFE JE	EFFEN DOOR INTERSCOPE (13.98)	Lyfe 268-19
	CAPITOL (NASHVILLE) 77380 (18,98) DOLLY PARTON		100000	duo's			AUDIOS	0945 SONY MUSIC (12.98) (0)	
NEW S	BLUE EYE 4007 SUGAR HILL (17.98)	Those Were The Days	48	non-stop attention on		108 96	EPIC 004603	INTERSCOPE (13.98)	Out Of Exil
HEE 1	JAMIE CULLUM VERVE FORECAST UNIVERSAL 005478/VG UMRG (13.98) ⊕	Catching Tales	49	Disney	99	102 82		37521/SANCTUARY (18.98)	Raydiatio
36	DAMIAN "JR. GONG" MARLEY GHETTO YOUTHS TUFF GONG 005416 UMRG (13.98)	Welcome To Jamrock	7	Channel.	100	124 111	ALY & A	162505 (18.98)	Into The Rus
	THE DI ACK	YED PEAS 4 C KELL'	/ CLARKSON	11 CFDSSFADE	11	R1 DESTINA	S CHILD 16		
	SOARD 200 ARTIST INDEX BLOODHOUP	ID GANG 96 RYAN CABRERA 126 THE (CLIEK FIVE	145 DAVID CROWDER PA83 SHERYL CROW	BAND .1	13 DISTURE	ED1	2 EAGLES	N LYFE JENNING
WN 13	JASON ALDEAN		PLAY	36 JAWIE CULLUM		49 FRIEND		13 EBONY EYEZ 199	HERBIE HANCOCK 84 GEDRGE JON HANSON 182 JIM JONES
	BOW WOW								

Billboard HOT 1 29 2005

WEEK	LÁST WEEK	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	1	14	#1 GOLD DIGGER 4 WKS KANYE WEST FEAT JAMIE FOXX (ROC-A-FELLA/DEF JAM/IDJMG)	26		20	LISTEN TO YOUR HEART D.H.T. (ROBBINS)
2	2	14	SHAKE IT OFF MARIAH CAREY (ISLAND/IDJMG)	27	23	25	DON'T CHA THE PUSSYCAT DOLLS FEAT. BUSTA RHYMES (A&M/INTERSCOPE
3	3	13	LIKE YOU BOW WOW FEAT. CIARA (COLUMBIA)	28	27	7	MORE THAN WORDS FRANKIE J (COLUMBIA)
0	5	9	RUN IT! CHRIS BROWN (JIVE/ZOMBA)	29	28	10	SHAKE YING YANG TWINS FEAT. PITBULL (COLLIPARK/TVT)
ō	4	9	SOUL SURVIVOR YDUNG JEEZY FEAT. AKDN (CORPORATE THUGZ/DEF JAM/IDJMG)	30	52	2	DON'T FORGET ABOUT US MARIAH CAREY (ISLAND/IDJMG)
6	9	9	MY HUMPS THE BLACK EYED PEAS (A&M/INTERSCOPE)	31	32	8	BETTER LIFE KEITH URBAN (GAPITOL (NASHVILLE))
7	7	13	YOUR BODY PRETTY RICKY (ALLANTIC)	32	30	21	LA TORTURA SHAKIRA FEAT. ALEJANDRO SANZ (EPIC/SONY BMG NORTE)
8	6	29	WE BELONG TOGETHER MARIAH CAREY (ISLAND/IDJMG)	33	19	24	LOSE CONTROL MISSY ELLIOTT (THE GOLD MINO/ATLANTIC)
9	10	9	WAKE ME UP WHEN SEPTEMBER ENDS GREEN DAY (REPRISE)	34	34	11	FEEL GOOD INC GORILLAZ (PARLOPHONE/VIRGIN)
10	11	8	BECAUSE OF YOU KELLY CLARKSON (RCA/RMG)	35	35	10	NAKED MARQUES HOUSTON (FU G /UNIVERSAL/UMRG)
0	12	8	PHOTOGRAPH NICKELBACK (ROADRUNNER/IOJMG)	36	25	21	PON DE REPLAY RIHANNA (SRP/DEF JAM IDJMG)
12	8	14	PLAY DAVID BANNER (SRC/UNIVERSAL/UMRG)	37	20	21	LET ME HOLD YOU BOW WOW FEAT. OMARION (COLUMBIA)
13	15	8	GIRL TONITE TWISTA FEAT. TREY SONGZ (ATLANTIC)	38	43	6	UNBREAKABLE ALICIA KEYS (J RMG)
14	14	9	I'M SPRUNG T-PAIN (KONVICT MUZIK/JIVE/ZOMBA)	39	36	11	REDNECK YACHT CLUB CRAIG MORGAN (BROKEN BOW)
15	16	5	WE BE BURNIN' SEAN PAUL (VP/ATLANTIC)	40	39	12	SOMEBODY'S HERO JAMIE O'NEAL (CAPITOL (NASHVILLE))
16	13	24	YOU AND ME LIFEHOUSE (GEFFEN)	41	49	6	LAFFY TAFFY D4L (DEEMONEY/ASYLUM/ATLANTIC)
17	18	18	BEVERLY HILLS WEEZER (GLIFFEN)	42	48	5	SKIN (SARABETH) RASCAL FLATTS (LYRIC STREET)
18	24	4	HERE WE GO TRINA FEAT. KELLY ROWLAND (SLIP-N-SLIDE/ATLANTIC)	43	41	11	SOMETHING TO BE PROUD OF MONTGOMERY GENTRY (COLUMBIA (NASHVILLE))
19	21.	7	SUGAR, WE'RE GOIN' DOWN FALL OUT BOY (FUELED BY RAMEN/ISLAND/IDJMG)	44	37	16	BADD YING YANG TWINS (COLLIPARK/TVT)
20	17	26	BEHIND THESE HAZEL EYES KELLY CLARKSON (RCA/RMG)	45	47	7	PROBABLY WOULDN'T BE THIS WAY
21)	33	4	ONE WISH RAY J (KNOCKOUT/SANCTUARY)	46	45	8	STAY WITH ME (BRASS BED) JOSH GRACIN (LYRIC GIREET)
22	26	5	LIGHTERS UP LIC KIM (QUEEN BEE/ATLANTIC)	47	53	4	WHO YOU'D BE TODAY KENNY CHESNEY (BNA)
23)	38	5	I THINK THEY LIKE ME DEM FRANCHIZE BOYZ (SO SO DEF/VIRGIN)	48	44	15	COOL GWEN STEFANI (INTERSCOPE)
24	29	5	STAY FLY THREE 6 MAFIA (HYPNOTIZE MINDS/COLUMBIA)	49	46	29	SCARS PAPA ROACH (EL IDNAL/GEFFEN)
25	31	4	I SHOULD HAVE CHEATED KEYSHIA COLE (A&M/INTERSCOPE)	50	71	2	THERE IT GO! (THE WHISTLE SONG) JUELZ SANTANA (DIPLOMATS/DEF JAM/IDJMG)
,0C1 s	statio	ns, c	omprised of top 40, adult contemporary, R&B/hip-hop monitored 24 hours a day, 7 days a week. This data	o, count	y, roc	k, go	

WEEK	AST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	
	3	9	#1 PHOTOGRAPH	,
\sim	-	C.	WAKE ME UP WHEN SEPTEMBER ENDS	e Cod
0	2	6	GREEN DAY (REPRISE)	- nu
3	1	37	YOU AND ME LIFEHOUSE (GEFFEN)	
4	4	20	THIS IS HOW A HEART BREAKS ROB THOMAS (MELISMA/ATLANTIC)	
5	6	15	COOL GWEN STEFANI (INTERSCOPE)	•
6	5	24	BEHIND THESE HAZEL EYES KELLY CLARKSON (RCA/RMG)	
7	7	18	YOU'LL THINK OF ME KEITH URBAN (SAPITOL (NASHVILLE)/EMC)	,
8	8	11	GOOD IS GOOD	,
			SHERYL CROW (A&M/INTERSCOPE) I'M FEELING YOU	
9	11	5	SANTANA FEAT. MICHELLE BRANCH & THE WRECKERS (ARISTA/RMG)	
10	17	4	GOO GOO DOLLS (WARNER BROS.)	
11	10	22	HOLIDAY GREEN DAY (REPRISE)	,
Œ	14	13	BEVERLY HILLS WEEZER (GEFFEN)	
13	9	19	ONLY YOU JOSH KELLEY (HOLLYWOOD)	
14	12	45	LET ME GO 3 DOORS DOWN (REPUBLIC/UNIVERSAL/UMRG)	
15	18	12	HAVE A NICE DAY BON JOVI (ISLAND IDJMG)	
16	16	13	LISTEN TO YOUR HEART D.H.T. (ROBBINS)	
17	20	10	SHE SAYS HOWIE DAY (EPIC)	
18	19	12	STARS SWITCHFOOT (COLUMBIA)	
19	15	17	GET TO ME TRAIN (COLUMBIA)	
20	22	4	BECAUSE OF YOU KELLY CLARKSON (RCA/RMG)	
21	21	26	SPEED OF SOUND COLOPLAY (CAPITOL)	1
22	24	10	FEEL GOOD INC GORILLAZ (PAILOPHONE VIRGIN)	
23	27	21	HOLLABACK GIRL GWEN STEFANI (INTERSCOPE)	
24	26	9	HOME MICHAEL BUBLE (143/REPRISE)	,
25	31	6	YOU'RE BEAUTIFUL JAMES BLUNT (CUSTARD/ATLANTIC)	

THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	1	36	LONELY NO MORE ROS THOMAS (MELISMA/ATLANTIC)
2	2	39	HOME MICHAEL BUBLE (143/REPRISE)
3	3	58	BREAKAWAY KELLY CLARKSON (WALT DISNEY/HOLLYWOOD)
4	4	22	WE BELONG TOGETHER MARIAH CAREY (ISLAND/IDJMG)
6	6	17	NO MORE CLOUDY DAYS EAGLES (ERC)
6	5	31	BREATHE (2 AM) ANNA NALICK (COLUMBIA)
7	7	27	INCOMPLETE BACKSTREET BOYS (JIVE/ZOMBA)
8	8	71	HEAVEN LOS LONELY BOYS (OR/EPIC)
9	11	56	SHE WILL BE LOVED MARDONS (OCTONE/J/RMG)
10	9	22	I COULD KIMBERLEY LOCKE (CURB)
0	13	15	LISTEN TO YOUR HEART D.H.T. (ROBBINS)
12	10	45	GIVE A LITTLE BIT GOO GOO DOLLS (WARNER BROS.)
13	16	17	YOU AND ME LIFEHOUSE (GEFFEN)
14	15	14-	ONE LOVE HOOTIE & THE BLOWFISH (SNEAKY LONG/VANGUARD)
15	12	17	INSIDE YOUR HEAVEN CARRIE UNDERWOOD (ARISTA/RMG)
13	17	12	BEHIND THESE HAZEL EYES KELLY CLARKSON (RCA/RMG)
D	18	7	SAY WHAT YOU WILL ERIC CLAPTON (DUCK/REPRISE)
B	20	9	WINDOW TO MY HEART JON SECADA (BIG3)
19	19	14	LOST WITHOUT YOU DELTA GOODREM (DAYLIGHT/COLUMBIA)
20	21	5	I'M FEELING YOU SANTANA FEAT, MICHELLE HHANCH & THE WRECKERS (ARISTA/RM
21	24	5	BEAUTIFUL JIM BRICKMAN FEAT, WAYNE BRADY (WALT DISNEY/HOLLYWOOD
22	22	9	HELD NATALIE GRANT (CURB)
23	23	10	YOU'RE BEAUTIFUL JAMES BLUNT (CUSTARD/ATLANTIC)
24	26	7	PERFECT LOVE SIMPLY RED (SIMPLYRED.COM/VERVE FORECAST/VERVE
25	25	9	FOREVER VERTICAL HORIZON (HYBRID)

HOT DIGITAL SONGS

THIS	AST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	CERT
1	1	7	GOLD DIGGER KANYE WEST FEAT JAME FOOD (FIGG-A-FELLA/DEF JAM/IDJIMS)	
2	2	6	PHOTOGRAPH NICKELBACK (ROADRUNNER/IDJMG)	Sile,
3	3	11	MY HUMPS THE BLACK EYED PEAS (A&M/INTERSCOPE)	
4	18	4	RUN IT! CHRIS BROWN (JIVE/ZOMBA)	
5	5	18	SUGAR, WE'RE GOIN' DOWN FALL OUT BOY (FUELED BY RAMEN/ISLAND/IDJMG)	
6	4	10	WAKE ME UP WHEN SEPTEMBER ENDS GREEN DAY (REPPISE)	
7	6	8	BECAUSE OF YOU KELLY CLARKSON (RCA/RMG)	
8	10	6	BOYFRIEND ASHLEE SIMPSON (GEFFEN)	
9	7	29	BEVERLY HILLS WEEZER (GEFFEN)	•
10	13	3	SOUL SURVIVOR YOUNG JEEZY FEAT AKON (CORPORATE THUGZ/DEF JAM/JDJMG)	
0	15	23	DON'T CHA THE PUSSYCAT DOLLS (A&M/INTERSCOPE)	
12	11	5	WE BE BURNIN' SEAN PAUL (VP ATLANTIC)	
13	8	23	FEEL GOOD INC GORILLAZ (PARLOPHONE/VIRGIN)	
14	9	2	PRETTY VEGAS INXS (EPIC)	
15	12	12	SHAKE IT OFF MARIAH CAREY (ISLAND/IDJMG)	
15	14	20	LOSE CONTROL MISSY ELLIOTT (THE GOLD MIND/AILANTIC)	
17	16	9	PLAY DAVID BANNER (SRC/UNIVERSAL/UMRG)	
19	17	12	DON'T LIE THE BLACK EYEO PEAS (A&M/INTERSCOPE)	
19	19	10	LIKE YOU BOW WOW FEAT. CIARA (COLUMBIA)	
20	20	14	JUST THE GIRL THE CLICK FIVE (I AVA)	
21	21	35	YOU AND ME LIFEHOUSE (GEFFEN)	•
22	23	10	BELLY DANCER (BANANZA) AKON (SRC/UNIVERSAL/UMRG)	
23	28	6	YOUR BODY PRETTY RICKY (ATLANTIC)	
24	24	14	DIRTY LITTLE SECRET THE ALL-AMERICAN REJECTS (DOGHOUSE/INTERSCOPE)	
25	53	9	JESUS WALKS KANYE WEST (ROC-A-FELLA/DEF JAM/IDJMG)	•

MERK	AST WEEK	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION, LABEL)	SERT.
20		1	LAFFY TAFFY	-
26	~	-	D4L (DEEMONEY/ASYLUM/ATLANTIC)	
27	22	21	LISTEN TO YOUR HEART D.H.T. (ROBBINS)	
28	26	19	PON DE REPLAY RIHANNA (SRP/DEF JAM/IDJMG)	
29	27	31	HOLLABACK GIRL GWEN STEFANI (INTERSCOPE)	5
30	31	46	SINCE U BEEN GONE KELLY CLARKSON (RCA/RMG)	4
31	30	28	BEHIND THESE HAZEL EYES KELLY CLARKSON (RCA RMG)	
32	33	43	MR. BRIGHTSIDE THE KILLERS (ISLAND IDJMG)	3
33	35	4	MORE THAN WORDS FRANKIE J (COLUMBIA)	
34	32	17	THESE WORDS NATASHA BEDINGFIELD (EPIC)	
35	34	27	HOLIDAY GREEN DAY (REPRISE)	
36	43	3	STAY FLY THREE 6 MAFIA (HYPNDTIZE MINDS/COLUMBIA)	
37	25	6	OUTTA CONTROL (REMIX) 50 CENT FEAT. MOBB DEEP (SMADE ALTERMATH INTERSCOPE)	
38	37	27	DON'T PHUNK WITH MY HEART THE BLACK EYED PEAS (A&MINTERSCOPE)	•
39	40	27	WE BELONG TOGETHER MARIAH CAREY (ISLAND/IDJMG)	
40	39	4	DO YOU WANT TO FRANZ FEROINAND (DOMINO/EPIC)	
4	47	33	SCARS PAPA ROACH (EL TONAL/GEFFEN)	
42	-	1	I DON'T CARE RICKY MARTIN FEAT. FAT JOE & AMERIE (COLUMBIA)	
43	41	14	COOL GWEN STEFANI (INTERSCOPE)	
44	51	6	BEST I EVER HAD GARY ALLAN (MCA NASHVILLE)	
45	42	23	LA TORTURA SHAKIRA FEAT. ALEJANORO SANZ (SONY BMG NORTE/EPIC)	
46	59	2	I'M SPRUNG T-PAIN (KÖNVICT MUZIK/JIVE/ZOMBA)	
47	44	25	BEST OF YOU FOO FIGHTERS (ROSWELL/RCA/RMG)	
48	38	12	DON'T STOP BELIEVIN' JOURNEY (COLUMBIA)	
49	48	7	FIX YOU COLDPLAY (CAPITOL)	
50	69	12	PUMP IT THE BLACK EYED PEAS (A&M/INTERSCOPE)	22

	_	_	the second s	
12 H	AST /EEK	CHT	TITLE	
西	WE	N.S.	ARTIST (IMPRINT / PROMOTION LABEL)	R
9	-	1	UNBREAKABLE ALICIA KEYS (J/RMG)	
62	55	53	YEAH! USHER FEAT. LIL JON & LUDACRIS (LAFAGE/ZOMBA)	1
53	36	4	GOOD IS GOOD SHERYL CROW (A&M/INTERSCOPE)	
54	49	49	BOULEVARD OF BROKEN DREAMS GREEN DAY (REPRISE)	1
63	63	3	SOUL MEETS BODY DEATH CAB FOR CUTIE (BARSUK/ATLANTIC)	
56	61	4	YOU'LL THINK OF ME KEITH URBAN (CAPITOL (NASHVILLE))	
57	46	3	GASOLINA DADDY YANKEE (EL CARTELIVI MACHETE)	
66	65	53	LET'S GET IT STARTED THE BLACK EYED PEAS (A&M INTERSCOPE)	1
59	50	22	HELENA (SO LONG & GOODNIGHT) MY CHEMICAL ROMANCE (REPRISE)	
60	68	26	BREATHE (2 AM) ANNA NALICK (COLUMBIA)	
61	56	20	GET IT POPPIN' FAT JOE FEAT. NELLY (TERROR SQUAD/ATLANTIC)	
62	64	35	SWITCH WILL SMITH (OVERBROOK/INTERSCOPE)	
63	60	26	SPEED OF SOUND COLDPLAY (CAPITOL)	1
64	45	4	HAVE A NICE DAY BON JOVI (ISLAND HOJMG)	
65	-	10	ALL THESE THINGS THAT I'VE DONE THE KILLERS (ISLAND (DJMG)	
66		1	DOESN'T REMIND ME AUDIOSLAVE (EPIC INTERSCOPE)	
67	29	4	BETTER DAYS GOO GOO DOLLS (WARNER BROS.)	
68	71	2	GIRL TONITE TWISTA FEAT. TREY SONGZ (ATLANTIC)	
69		1	I THINK THEY LIKE ME DEM FRANCHIZE BOYZ (SO SO DEF VIRGIN)	
70	-	1	THERE IT GO! (THE WHISTLE SONG) JUELZ SANTANA (DIPLOMATS/DEF JAM/ID/IMG)	
71	62	9	A REAL FINE PLACE TO START SARA EVANS (RCA NASHVILLE)	
72	72	16	TAKE ME OUT FRANZ FERDINAND (DOMINO/EPIC)	1
73	52	5	STARS SWITCHF00T (COLUMBIA)	
74	73	38	COLLIDE HOWIE DAY (EPIC)	1
73	75	11	AXEL F CRAZY FROG (NEXT PLATEAU/UNIVERSAL/UMRG)	

		VI	ODERN ROCK	
THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	****
0	1	13	ONLY NINE INCH NAILS (NOTHING/INTERSCOPE)	
2	2	13	DON'T TREAD ON ME 311 (VOLGANO/ZOMBA)	- 100
3	3	26	FEEL GOOD INC GORILLAZ (PARLOPHONE/VIRGIN)	
4	4	22	SUGAR, WE'RE GOIN' DOWN FALL OUT BOY (FUELED BY RAMEN/ISLAND/IDJMG)	
5	5	16	DOESN'T REMIND ME AUDIOSLAVE (EPIC/INTERSCOPE)	
0	6	8	DOA FOO FIGHTERS (ROSWELL/RCA/RMG)	
Ö	8	10	PHOTOGRAPH NICKELBACK (BOADRUNNER/IDJMG)	
8	7	22	RIGHT HERE STAIND (FLIF ATLANTIC)	
9	9	13	QUESTION! SYSTEM OF A DOWN (AMERICAN/COLUMBIA)	,
10	12	15	ALL THESE THINGS THAT I'VE DONE THE KILLERS (ISLAND/IDJMG)	
0	13	9	SAVE ME SHINEDOWN (ATLANTIC)	
Œ	15	g	DO YOU WANT TO FRANZ FERDINAND (DOMINO/EPIC)	
13	11	26	BEST OF YOU FOO FIGHTERS (ROSWELL/RCA/RMG)	0.00
4	19	12	STRICKEN DISTURBED (REPRISE)	
Œ	14	14	MY DOORBELL THE WHITE STRIPES (THIRD MAN/V2)	
16	10	18	WAKE ME UP WHEN SEPTEMBER ENDS GREEN DAY (REPRISE)	,
1	20	9	SOUL MEETS BODY DEATH CAB FOR CUTIE (ATLANTIC)	
13	18	8	BAT COUNTRY AVENGED SEVENFOLD (HOPELESS/WARNER BROS.)	
19	17	14	STAND UP TRAPT (WARNER BROS.)	
20	16	27	REMEDY SEETHER (WIND-UP)	
2	25	3	JUICEBOX THE STROKES (RCA/RMG)	SCHOOL WITH
22	21	4	TWISTED TRANSISTOR KORN (VIRGIN)	
23	22	16	ATTACK 30 SECONDS TO MARS (IMMORTAL/VIRGIN)	
24	34	2	HYPNOTIZE SYSTEM OF A DOWN (AMERICAN/COLUMBIA)	,
25	36	2	PERFECT SITUATION WEEZER (GEFFEN)	

OCT POP Billboord

200	EK	SEE	TITLE	WEEK	LAST	WEEKS ON CH	TITLE
	WE	NO NO	ARTIST (IMPRINT / PROMOTION LABEL) GOLD DIGGER	4			ARTIST (IMPRINT / PROMOTION LABEL) GIRL TONITE
1	1	8	KANYE WEST FEAT. JAMIE FOXX (ROC-A-FELLA/DEF JAM/DJMG)	51)	56	4	TWISTA FEAT. TREY SONGZ (ATLANTIC) FOLLOW THROUGH
2	3	13	THE BLACK EYED PEAS (A&M/INTERSCOPE)	52	58		GAVIN DEGRAW (J/RMG)
3	٦,	9	PHOTOGRAPH NICKELBACK (ROADRUNNER/IOJMG)	53	47		DO YOU WANT TO FRANZ FERDINAND (DOMINO/EPIC)
4	5	12	BECAUSE OF YOU KELLY CLARKSON (RCA/RMG)	54	49	25	BEST OF YOU FOO FIGHTERS (ROSWELL/RCA/RMG)
5	4	11	WAKE ME UP WHEN SEPTEMBER ENDS GREEN DAY (REPRISE)	55	59	()	BEST I EVER HAD GARY ALLAN (MCA NASHVILLE)
3	6	15	SHAKE IT OFF MARIAH CAREY (ISLAND/IDJMG)	56	55	8	FIX YOU COLDPLAY (CAPITOL)
3	12		RUN IT!	57	52	B	STARS
	7	19	CHRIS BROWN (JIVE/ZOMBA) SUGAR, WE'RE GOIN' DOWN	58	60	27	SWITCHFOOT (COLUMBIA) BREATHE (2 AM)
			FALL OUT BOY (FUELED BY RAMEN/ISLAND/IDJMG) BEVERLY HILLS		00		ANNA NALICK (COLUMBIA) DON'T BOTHER
	8	29	WEEZER (GEFFEN) LIKE YOU	59			SHAKIRA (EPIC) UNBREAKABLE
9	9	12	BOW WOW FEAT. CIARA (COLUMBIA)	60	87	5	ALICIA KEYS (J/RMG)
1	10	27	DON'T CHA THE PUSSYCAT DOLLS FEAT. BUSTA RHYMES (A&M/INTERSCOPE)	61	70	-	PUMP IT THE BLACK EYED PEAS (A&M/INTERSCOPE)
2	11	8	YOU AND ME LIFEHOUSE (GEFFEN)	62	50	- 5	HAVE A NICE DAY BON JOVI (ISLAND/IDJMG)
)	20	11	YOUR BODY PRETTY RICKY (ATLANTIC)	63	63	26	SPEED OF SOUND CDLOPLAY (CAPITOL)
	13	21	LOSE CONTROL	64	91	2	HERE WE GO TRINA FEAT. KELLY ROWLAND (SLIP-N-SLIDE/ATLANTIC)
5	15	28	MISSY ELLIOTT FEAT. CIARA & FAT MAN SCOOP (THE GOLD MINO/ATLANTIC) FEEL GOOD INC	65	46	7	GOOD IS GOOD
			GORILLAZ (PARLOPHONE/VIRGIN) BEHIND THESE HAZEL EYES				SHERYL CROW (A&M/INTERSCOPE) HOW TO DEAL
6	18	30	KELLY CLARKSON (RCA/RMG) PON DE REPLAY	66	62	23	FRANKIE J (COLUMBIA) THIS IS HOW A HEART BREAKS
7	16	21	RIHANNA (SRP/DEF JAM/IDJMG)	67	53	17	ROB THOMAS (MELISMA/ATLANTIC)
8	24	8	WE BE BURNIN' SEAN PAUL (VP/ATLANTIC)	68	77	2	1 THINK THEY LIKE ME DEM FRANCHIZE BOYZ (SO SO DEF/VIRGIN)
9	14	25	LISTEN TO YOUR HEART D.H.T. (ROBBINS)	69	38	9	SOUL MEETS BODY DEATH CAB FOR CUTIE (ATLANTIC)
	25	6	BOYFRIEND	70	72	2	THERE IT GO! (THE WHISTLE SONG JUELZ SANTANA (DIPLOMATS/OEF JAM/IDJMG)
	19	15	ASHLEE SIMPSON (GEFFEN) BELLY DANCER (BANANZA)	71	57	27	HELENA (SO LONG & GOODNIGHT)
			MORE THAN WORDS	-		-	MY CHEMICAL ROMANCE (REPRISE) HEAR 'EM SAY
2	22	8	FRANKIE J (COLUMBIA)	W	39	2	KANYE WEST FEAT. ADAM LEVIN (ROC-A-FELLA/DEF JAM/IDJMG) ALL THESE THINGS THAT I'VE DONE
	17	13	DON'T LIE THE BLACK EYED PEAS (A&M/INTERSCOPE)	73	73	14	THE KILLERS (ISLAND/IDJMG)
	23	39	SCARS PAPA ROACH (EL TONAL/GEFFEN)	74	33	4.	PRECIOUS DEPECHE MODE (SIRE/MUTE/REPRISE)
	21	27	WE BELONG TOGETHER MARIAH CAREY (ISLAND/IDJMG)	75	35	2	DOESN'T REMIND ME AUDIOSLAVE (EPIC/INTERSCOPE)
	26	16	JUST THE GIRL THE CLICK FIVE (LAVA)	76	43	4	BETTER DAYS GOO GOO DOLLS (WARNER BROS.)
İ	20	4	SOUL SURVIVOR	77	71	13	AXEL F
	920	12	YOUNG JEEZY FEAT. AKON (CDRPDRATE THUGZ/DEF JAM/IDJMG) PLAY	78	64	10	BADD
		10	DAVID BANNER (SRC/UNIVERSAL/UMRG) COOL				YING YANG TWINS FEAT. MIKE JONES & MR. COLLIPARK (COLLIPARK/TV)
Ą	(20)	19	GWEN STEFANI (INTERSCOPE) THESE WORDS	79	*4	-	BACK THEN
	32	21	NATASHA BEDINGFIELD (EPIC)	30	66	22	MIKE JONES (SWISHAHOUSE/ASYLUM/WARNER BROS.)
	34	25	LA TORTURA SHAKIRA FEAT. ALEJANDRO SANZ (EPIC)	31	67	15	A REAL FINE PLACE TO START SARA EVANS (RCA NASHVILLE)
	31	28	DON'T PHUNK WITH MY HEART THE BLACK EYED PEAS (A&M/INTERSCOPE)	32		1	HYPNOTIZE SYSTEM OF A DOWN (AMERICAN/COLUMBIA)
	29	22	LET ME HOLD YOU 80W WOW FEAT OMARION (COLUMBIA)	33	83	ě.	STAY WITH ME (BRASS BED) JOSH GRACIN (LYRIC STREET)
	35	22	GET IT POPPIN'	34	90	3	COME A LITTLE CLOSER
	38	ai	PRETTY VEGAS	35	58	2	DIERKS BENTLEY (CAPITOL (NASHVILLE)) SKIN (SARABETH)
-	DA.		DON'T FORGET ABOUT US				RASCAL FLATTS (LYRIC STREET) GRIND WITH ME
	45	Electric State of the State of	MARIAH CAREY (ISLAND/IDJMG) STICKWITU	86	€2	27	PRETTY RICKY (ATLANTIC) SHAKE
,	40	3	THE PUSSYCAT DOLLS (A&M/INTERSCOPE)	87		1	YING YANG TWINS FEAT, PITBULL (COLLIPARK/TVT)
)	38	14	THE ALL-AMERICAN REJECTS (DOGHOUSE/INTERSCOPE)	88	t.	19	PIMPIN' ALL OVER THE WORLD LUDACRIS FEAT. BOBBY VALENTINO (DTP/DEF JAM SOUTH/IDJM
	30	27	HOLIDAY GREEN DAY (REPRISE)	89	E1	4	WHO YOU'D BE TODAY KENNY CHESNEY (BNA)
)	39	7	SHINE ON RYAN CABRERA (E.V.L.A./ATLANTIC)	90	80	2	I RUN FOR LIFE MELISSA ETHERIDGE (ISLAND/IDJMG)
1	42	6	I'M SPRUNG	91	75		ALCOHOL
			OUTTA CONTROL (REMIX)	92		1	DANCE, DANCE
	36	16	50 CENT FEAT. MOBB DEEP (SHADY/AFTERMATH/INTERSCOPE) LAFFY TAFFY				FALL OUT BOY (FUELED BY RAMEN/ISLAND/IDJMG) HUSTLER'S AMBITION
3	=		D4L (DEEMONEY/ASYLUM/ATLANTIC)	93			50 CENT (G-UNIT/INTERSCOPE) ALL JACKED UP
4	41	10	IF YOU WERE MINE MARCOS HERNANDEZ (ULTRAX/TVT)	94	(2)	6	GRETCHEN WILSON (EPIC (NASHVILLE)/EMN)
•	44	13	YOU'LL THINK OF ME KEITH URBAN (CAPITOL (NASHVILLE))	95	-	3	I'M FEELING YOU Santana feat. Michelle Branch & the Wreckers (Arista/RMG
В	76	2	LUXURIOUS GWEN STEFANI (INTERSCOPE)	96	92	29	B.Y.O.B. System of a down (american/columbia)
7	48	6	FLY AWAY	97		1	SHE SAYS HOWIE DAY (EPIC)
8	51	4	STAY FLY	98		1	ONE WISH
9			THREE 6 MAFIA (HYPNOTIZE MINDS/COLUMBIA) I DON'T CARE	99		7	RAY J (KNOCKOUT/SANCTUARY) BRIGHTER THAN SUNSHINE
4	78	5	RICKY MARTIN FEAT. FAT JDE & AMERIE (COLUMBIA) IF IT'S LOVIN' THAT YOU WANT				AQUALUNG (RED INK/COLUMBIA) RIGHT HERE
0	54	3	RIHANNA (SRP/DEF JAM/IDJMG)	130	33	15	STAIND (FLIP/ATLANTIC)

P-DP 100: The top Pop singles & tracks, according to mainstream top 4-) radio audience impressions measured by Nielsen Broadcast Data Systems, and sales compiled by Nielsen SoundScan. See Chart Legend for rules and explanations. © 2005, VNU Business Media, Inc. and Nielsen SoundScan, Inc. All rights reserved. POP 130 AIRPLAY: Legend located below chart. SINGLES SALES This data is used to compile both the Billboard Hot 100 and Poo 100. See Chart Legend for rules and explanations. © 2005, VNU Business Media, Inc. All rights reserved. HITPREDICTOR: See Chart Legend for rules and explanations. © 2005, Promosquad and HitPredictor are trademarks of Think Fast LLC.

3	3	7	# GOLD DIGGER		E3	LAST	WEE	ARTIST (IM-RINT/ PROMOTION LABEL)
3	3	11	2 WKS KANYE WEST FEAT JAMIE FOXX (ROC-A-FELLA/DEF JAMADJIMG)		26	25	19	COOL GWEN STEFANI (INTERSCOPE)
)	ŧ		BECAUSE OF YOU KELLY CLARKSON (RCA/RMG)	命	27	24	17	LET ME HOLD YOU BOW WCW FLAK (IMARION (COLUMBIA)
		4	SHAKE IT OFF MARIAH CAREY (ISLAND/IDJMG)	位	28	34	ij	STICKWITU THE PUSSYCAT DOLLS (A&M/INTERSCOPE)
	4	9	WAKE ME UP WHEN SEPTEMBER ENDS GREEN DAY (REPRISE)	山	29	27	21	GET IT POFPIN' FAT JOE FEAT NELLY (TERROR SQUAD/ATLANTIC)
	5	10	MY HUMPS THE BLACK EYEO PEAS (A&M/INTERSCOPE)		30	32	14	LA TORTUFA SHAKIRA FEÆL ALEJANDRO SANZ (EPIC)
	7	9	LIKE YOU BOW WOW FEAT. CIARA (COLUMBIA)		31	26	14	JUST THE GIRL THE CLICK FINE (L_VA)
	6	18	BEVERLY HILLS WEEZER (GEFFEN)		32	31	21	THESE VORDS NATASHA BENINGFELD (EPIC)
	15	5	RUN IT! Chris Brown (Jive/Zomba)		33	35	5	SHINE ON RYAN CABRESA (E.J.L.A./ATLANTIC)
	9	8	SUGAR, WE'RE GOIN' DOWN FALL OUT BOY (FUELED BY RAMEN/ISLAND/IDJMG)	曲	34	28	28	DON'T FHUNK WITH MY HEART THE BLACK EYED FEAS (A&M/INTERSCOPE)
0	10	8	PHOTOGRAPH NICKELBACK (ROADRUNNER/IDJMG)	曲	35	36	10	IF YOU WERE MINE MARCOS HEFNANCEZ (ULTRAX/TVT)
	1	24	YOU AND ME LIFEHOUSE (GEFFEN)	山	36	86	A	BOYFRIEND ASHLEE SIMPSON GEFFEN)
2	16	9	YOUR BODY PRETTY RICKY (ATLANTIC)		37	44	2	LUXURIOUS GWEN STEPAN (IN 'ERSCOPE)
3	11	27	DON'T CHA THE PUSSYCAT DOLLS FEAT. BUSTA RHYMES (A&M/INTERSCOPE)		0		5	FLY AWAY NELLY (DERFTWUTIVERSAL/UMRG)
4	12	29	BEHIND THESE HAZEL EYES KELLY CLARKSON (RCA/RMG)	虚	39		5	PLAY BAVID BANNER 'SFO'UNIVERSAL/UMRG)
5	13	21	PON DE REPLAY RIHANNA (SRP.DEF JAM/IDJMG)		0	-	1	DON'T BOTHER SHAKIRA (EPS)
6	14	24	LISTEN TO YOUR HEART D.H.T. (ROBBINS)	血	0	45	4	1'M SPRUNC T-PAIN (KONNICT MUZIK/JIVE/ZOMBA)
7	*	4	MORE THAN WORDS FRANKIE J (COLUMBIA)		2	43	4	FOLLOW THROUGH GAVIN DEGRAW (J/RIMG)
8	-7	30	SCARS Papa Roach (El Tonal/Geffen)	*	43	39	23	HOLIDAY Green day (1278/66)
9	20	21	LOSE CONTROL MISSY ELLIOTT (THE GOLD MIND/ATLANTIC)		44	46	3	IF IT'S LOVIN' THAT YOU WANT RIHANNA (SRP/)EF . AM/IDJMG)
0 2	21	16	BELLY DANCER (BANANZA) AKON (SRCIUNIVERSAL/UMRG)		45	48	2	SOUL SURVIVOR YOUNG JEEZY F.AT AKON ICOR ORATE THUGZ/DEF JAM/IDJM
1	18	27	WE BELONG TOGETHER MARIAH CAREY (ISLAND/IDJMG)		46	47	5	YOU'LL THINK OF ME KEITH URBAN (CAPTOL (NASHVILLE))
2 2	23	11	FEEL GOOD INC GORILLAZ (PARLOPHONE/VIRGIN)		47	40	23	HOW TC DEAL FRANKIE J (GOLJMBIA)
3	30	3	DON'T FORGET ABOUT US MARIAH CAREY (ISLAND/IDJMG)	£	48	120	1	HEARD EVISAY KANYE WEST FEAT, AD AN LEVINE (ROC-A-FELLA/DEF JAM/IDJI
4	22	13	DON'T LIE THE BLACK EYED PEAS (A&M/INTERSCOPE) WE BE BURNIN'		49	41	16	OUTTA CONTROL (REMIX) 50 CENT FEAT MOSS NEED (SHADY/AFTERMATH/INTERSCOR

≇16 m 7 days	ainst a w	ream eek.	SEAN PAUL (VP/ATLANTIC) top 40 stations are electronically monitored 2 This data is used to compile the Pop 100.
4	8 1	10	T NGLES SALES
	F.X	CHT	TITLE
Name of the last	ME	WE	ARTIST (IMPRINT / PROMOTION LABEL) #1 RUN IT!
U	1	7	2 WKS CHRIS BROWN (JIVE/ZOMBA)
2	6	9	ANGEL THE JONES GANG (REALITY/AAO)
3		1	PRECIOUS DEPECHE MODE (SIRE/MUTE/REPRISE)
	2	9	INSIDE YOUR HEAVEN/INDEPENDENCE DAY CARRIE UNDERWOOD (ARISTA/RMG)
5		17	TAURUS HERE TAURUS (LANDMINE)
	4	18	INSIDE YOUR HEAVEN/VEHICLE BO BICE (RCA/RMG)
2		26	DON'T CHA THE PUSSYCAT DOLLS FEAT. BUSTA RHYMES (A&M/INTERSCOPE
8	4	14	GHETTO SCOUNDRELS FEAT. PASTOR TROY (INVISIBLE)
9		18	LONELY Akon (SRC/UNIVERSAL/UMRG)
10	=	1	DO THEY KNOW IT'S HALLOWE'EN? THE NORTH AMERICAN HALLOWEEN PREVENTION INITIATIVE (VICE)
0	11	6	BACK TOGETHER AGAIN MELI'SA MORGAN & FREDDIE JACKSON (LU ANN/ORPHEUS)
12	14	3	I THINK THEY LIKE ME DEM FRANCHIZE BOYZ (SO SO DEF/VIRGIN)
13	8	7	GO CRAZY YOUNG JEEZY FEAT. JAY-Z (CORPORATE THUGZ/DEF JAM/IDJMG)
1	-	1	CRAZY ANDY BELL (SANCTUARY)
15	15	12	PLAY DAVID BANNER (SRC/UNIVERSAL/UMRG)
#6	12	11	GOLD DIGGER Kanye West Feat, Jamie Foxx (ROC-A-FELLA/DEF JAM/10JMG)
-7	17	17	FROM THE BOTTOM OF MY HEART STEVIE WONDER (MDTOWN/UMRG)
•	40	5	THERE IT GO! (THE WHISTLE SONG JUELZ SANTANA (DIPLOMATS/DEF JAM/IDJMG)
9	#	9	WE BE BURNIN' SEAN PAUL (VP/ATLANTIC)
20	23	36	WE WILL BECOME SILHOUETTES BE STILL MY HEART THE POSTAL SERVICE (SUB POP)
21	2	35	DO YOU BELIEVE IN MAGIC ALY & AJ (HOLLYWOOD)
22	24	20	PON DE REPLAY RIHANNA (SRP/DEF JAM/IDJMG)
23	13	8	OUTTA CONTROL (REMIX) 50 CENT FEATURING MOBB DEEP (SHADY/AFTERMATH/INTERSCOPE
24	19	10	WE BELONG TOGETHER MARIAH CAREY (ISLAND/IDJMG)
25	16	29	IN THE KITCHEN TRAPPED IN THE CLOSET (CHAPTER 1 OF 5 R. KELLY (JIVE/ZOMBA)

	49 41 16 OUTTA CONTROL (REMIX) 50 CENT FEAT MOSB DEEP ISHADY/AFTERMATH/INTERSO	OPE)
	DIRTY LITTLE SECRET	
ho	THE ALL-AMEF CAN LEJECTS (DOGHOUSE/INTERSO)	JPE1
_		
П		
ı	☆ HITPREDICTO	R
1	OATA PROVIDED BY Optomosquad	
	See chart legend for rules and explanations. Yellow indicates tested title, in micrates New Release.	recent
٦	ARTIST/Title/LABEL/(Score) Chart	Rank
ч	FOP 100 AIRPLAY	
۱	र्प BACKSTREET BOYS \$ rawking Back To You zomba (70.0	J) –
Н	MCKELBACK Photograph ICLMS (65.2)	10
П	MAR, AH CAREY Don't Fo got About Us IDJMG (68.6)	23
J	MARCOS-HERNANDEZ II You Were Mine TVT (66.1)	35
П	GAVINIDEGRAW Follow Through RMG (67.5) KEITH UFBAM You'll Think Of Me EMC (75.1)	42
П	THE ALL-AMERICAN REJECTS Dirty Little Secret	46
П	INTERSCOPE (76.1)	50
П	SANTANA FEAT. MICHEL E BRANCH I'm Feeting)
П	You RNG (65.1) SAVING JANE Girl Next Door ALERT (65.4)	
Ш	NATASHA BEDINGFIELD Unwritten EPIC (70.2)	_
ı	ADULT TOP 40	
П	GOO GOO DELLS Better Days warner Bros. (86.2)	10
	BON JOVI Have A Nice Day (BUMG (65.0)	15
П	HOW E DAY She Says Eric 73.4	17
1	KELLY CLARKSON Because (1 You RMG (70.9) MICHAEL BUBLE Home REPRISE (67.9)	20
П	GAVIN DEGRAW Follow Turbugh RMG (65.5)	24
Ш	BETTER THAN EZRA Ou: Las: Night ARTEMIS (85.8)	_
ı	ADULT CONTEMPORARY	
- 1		
Ш	D.H.T. Listen To Your Heart #DEBIES (71.4)	11
Ш	KELLY CLARKSON Behind Thuse Hazel Eyes RMG (65.) JON-SECADA Window To Phy Heart BIG3 (89.4)	18
П	DELTA GOOD REM LOST Without You COLUMBIA (66.4)	19
Ш	SANTANA FEAT MICHELE BRANCH	
	I'm Feeling You RMG (66.7)	20
	MODERN RCCK	
	SYSTEM OF A DOWN Hyanotize COLUMBIA (68.8)	24
I	NICKELBACK Photograph 40AD 4UNNER/10JMG (71.2)	7
	KORN Twis:ed Transistor VIREIP (71.0)	22
	MY CHEMICAL ROMANCE The Chost In You reprise (69.4) STORY OF THE YEAR	29
	We Don't Case Ansmore REPRISE (67.7)	31
Ш	DEFAULT Count On Me TVT (65.7)	39

Billboard SUBSCRIBE & SAVE!

COVER PRICE

\$362

YOUR PRICE

\$299

YOU SAVE

Paid subscription includes:

- Billboard.biz (a \$200 value!)
- Billboard Chart Alert (a \$49 value)
- Billboard Bulletin
- Full access to our Archives

BONUS: A Free Billboard t-shirt

All at no extra cost with your paid subscription

YES!	I want to	subscribe	to BILLBOARD	and	save	\$63
------	-----------	-----------	--------------	-----	------	------

CHECK ONE (U.S./Canada only): ☐ 1 YEAR (51 ISSUES) \$299 ☐ 6 MONTHS (26 ISSUES) \$155 Name Title Phone Company Address City/State/Zip Email (required for online access) □ Payment enclosed \$ (U.S. funds only) □ Bill me Charge my: ☐ Amex ☐ MasterCard ☐ Visa Card # Exp Date

Signature (required)

*Cover price is \$6.99 except \$12.99 year-end double issue. Sales tax will be added where required.

SUBSCRIBE NOW! www.Billboard.biz/subscribe

U.S. and Canada call: 800.562.2706 | 818.487.4582 | Fax 818.562.4550 International orders call +44 (0) 1858 438887 or visit our website to subscribe.

BUSINESS REPLY MAIL

FIRST-CLASS MAIL PERMIT NO. 993 NORTH HOLLYWOOD CA

POSTAGE WILL BE PAID BY ADDRESSEE

Billboard

SUBSCRIPTION DEPARTMENT PO BOX 15158 NORTH HOLLYWOOD CA 91615-9336 NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

5. and Canada call: 800.562 International

Aldered Heller et Helle Heller Herdler Herdler Heller He

OCT 29 2005

Billooard R&B/HIP-HOP

(·		OF N		HIP-HOP ALBU	IMS		
5 X		Ω¥.	CHI	ARTIST	Title	HT.	STION
EX	HOT S	74	1	IMPRINT & NUMBER / DISTRIBUTING LABELE(PRICE) ALICIA KEYS	Unplugged	3	1
2	DE	or d	,	TWISTA (18.98) ⊕	The Day After	٧.	1
3	5	6	12	YOUNG JEEZY	Let's Get It: Thug Motivation 101		1
	2		2	CORPORATE THUGZ/DEF JAM 004421*/I0JMG (13.98) TRINA	Glamorest Life		2
	6	5		SLIP-N-SLIDE/ATLANTIC 83710*/AG (18.98) KANYE WEST	Late Registration	2	1
	3	1		THREE 6 MAFIA	Most Known Unknown		1
	7	3		HYPNOTIZE MINDS/COLUMBIA 94724/SONY MUSIC (18.98)	The Naked Truth		3
8	8	2		TONI BRAXTON	Libra		2
	4			BLACKGROUND 005441/UMRG (13.98) KIRK FRANKLIN	Hero	0	4
10	12	14		FO YO SOUL/GDSPO CENTRIC 71019/ZOMBA (18.98) KEYSHIA COLE	The Way It Is	•	2
11	11	7		A&M 003554*/INTERSCOPE (13.98) PAUL WALL	The Peoples Champ		
12	14	15	19	GREATEST THE BLACK EYED PEAS	Monkey Business	E23220	1
13	9	4	13	GAINER A&M 004341*/INTERSCOPE (13.98/8.98) SEAN PAUL	The Trinity		4
14	13			VP/ATLANTIC 83788*/AG (18.98) MARIAH CAREY	The Emancipation Of Mimi	3	
2000	1921			ISLAND 003943*/IDJMG (13.98) WARREN G	In The Mid-Nite Hour	82	15
15	NE			HAWINO 54707*/LIGHTYEAR (18.98) DWELE	Some Kinda	200	10
16	10			VIRGIN 71410 (17.98) CHARLIE WILSON	Charlie, Last Name Wilson	1	3
17	16			JIVE 69429/ZOMBA (18.98)		\$ 80	1
18	15	9		J 62472*/RMG (18 98) DAVID BANNER	o Amazing: An All-Star Tribute To Luther Vandross Certified		3
19	17			SRC/UNIVERSAL D04975*/UMRG (13.98) ® RAY J			100 M
20	23			KNOCKDUT 87521/SANCTUARY (18.98) MACK 10	Raydiation		- E
21	19		3	HOO-BANGIN 73406*/CAPITOL (18.98) DRU HILL	Hustla's Handbook		22
22	NE			DEF SOUL/ISLAND 005220/UME (13.98) DAMIAN "JR. GONG" MARLEY	Hits		2000
23	21	16	I .	GHETTO YOUTHS/TUFF GONG 005416/UMRG (13.98) T.I. PRESENTS THE P\$C	Welcome To Jamrock		4
24	20	10		GRAND HUSTLE/ATLANTIC 83797*/AG (18.98)	25 To Life		4
25	22	18		COLUMBIA 90946/SDNY MUSIC (12.98) ®	Lyfe 268-192		7
26	26	27	7	YOLANDA ADAMS ELEKTRA/ATLANTIC 83789/AG (18.98)	Day By Day		4
27	25	17	33	SHADY/AFTERMATH 004092*/INTERSCOPE (13.98/8.98) €	The Massacre	4	
28	36	26	5	THE PUSSYCAT DOLLS A&M 005374/INTERSCOPE (13.98)	PCD		7
29	28	25	21	PRETTY RICKY ATLANTIC 83786/AG (18 98)	Bluestars	•	5
30	38	24	4	EARTH, WIND & FIRE SANCTUARY 87513 (18.98)	Illumination	90	8
31	34	23	22	KEM MDTOWN 004232/UMRG (13.98)	Album II	•	1
32	29	20	9	JIM JONES DIPLOMATS 5830/KOCH (18.98 DD) ®	Harlem: Diary Of A Summer		1
33	30	19	14	BOW WOW CDLUMBIA 93505*/SDNY MUSIC (18.98) ®	Wanted	•	3
34	N	EN	1	DANGER DOOM EPITAPH 86775* (13 98)	The Mouse And The Mask	300	34
20)	24		2	EBONY EYEZ TRACK MASTERS 66094*/CAPITOL (18.98)	7 Day Cycle		24
36	31	57	1	SOUNDTRACK VERITY 71620/ZOMBA (18.98)	The Gospel		31
37	32	22	7	TONY YAYO G-UNIT 004873*/INTERSCOPE (13.98/8.98) ⊕	Thoughts Of A Predicate Felon		2
38	33	31	86	YING YANG TWINS COLLIPARK 2520*/TVT (17.98/11.98)	U.S.A.: United State Of Atlanta		1
39	41	35	12	TREY SONGZ	I Gotta Make It		6
40	37	28	7	RIHANNA	Music Of The Sun		6
	35	30	16	R. KELLY JIVE 70214/ZDM8A (18.98/12.98) ⊕	TP.3 Reloaded		1
42	42	29	A	KINDRED THE FAMILY SOUL HIDDEN BEACH/EPIC 96512/SONY MUSIC (18 98)	In This Life Together		15
43	40	32		CECE WINANS PURESPRINGS GDSPEL/INO 93997/SONY MUSIC (18.98)	Purified		12
44	39	33	13	MARY MARY	Mary Mary		4
45	18		2	WILL DOWNING GRP 005215/VG (18.98)	Soul Symphony	9	18
46	45	36	21	COMMON G.O.O.D. GEFFEN 004670*/INTERSCOPE (13.98/8.98) €	Ве	•	1
47	46	37	26	MIKE JONES SWISHAHOUSE ASYLUM 49340*/WARNER BROS. (18.98)	Who Is Mike Jones?		1
48	27	4	2	GERALD LEVERT ATLANTIC 73214/RHINO (18.98)	Voices		27
49	49	40	15	MISSY ELLIOTT THE GOLD MIND/ATLANTIC 83779*/AG (18.98)	The Cookbook	•	2
50	52		49	DESTINY'S CHILD	Destiny Fulfilled	3	1
	50	1000 1000 1000 1000 1000 1000 1000 100	55	CIARA CI	Goodies	2	
52	1	38	Ī,	SHO'NUFF-MUSICLINE/LAFACE 62819*/ZOMBA (18.98/12. MARQUES HOUSTON THE (MANUFESAL ROARDS (IMPE) (12.98)	Naked		5
53	NAME OF TAXABLE PARTY.	49	42	JOHN LEGEND	Get Lifted		1
54	56			G.O.O.D./COLUMBIA 92776*/SONY MUSIC (18.98) ® BABYFACE	Grown & Sexy	100	3
	98		30	PACE FRANKIE J	The One	SKOON	3
35	98	00	30	SETTER COLUMBIA 96433/SONY MUSIC (18.98 OD) @			Windows (COT)-No.

WEEK	LAST	2 WEEKS AGO	WEEKS ON CHT	ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	Title	CERT.	DFAK
56	43	34	3	HEZEKIAH WALKER VERITY 62329/ZOMBA (17.98)	20\85 The Experience		
57	44	H		SNOOP DOGG PRIORITY 33957/CAPITOL (18 98)	The Best Of Snoop Dogg		
58	51	44	13	VARIOUS ARTISTS THE EMI GROUP/UNIVERSAL/SONY BMG/ZOMBA 12133/0	Now 19	2	I
59	62	43	ā	SYLEENA JOHNSON JIVE 61093/70MBA (18.98)	Chapter 3: The Flesh		i
60	54	48	15	WEBBIE TRILL 83825/ASYLUM (18.98)	Savage Life		ij
61	59	58	2.76	FANTASIA J 64235*/RMG (18.98)	Free Yourself	-	į
62	66	65		NAJEE HEADS UP 3104 (17.98)	My Point Of View		
63	70	54	11	SLIM THUG STAR TRAK/GEFFEN 003505*/INTERSCOPE (13.98/8 98)	Already Platinum		İ
64	65	56	25	BOBBY VALENTINO DTP/DEF JAM 004293*/IDJMG (13.98)	Disturbing Tha Peace Presents Bobby Valentino	•	
65	73	67	117	LEELA JAMES WARNER EROS 48027 (13.98)	A Change Is Gonna Come	18	
66	64	52	13		ermaine Dupri Presents Young, Fly & Flashy Vol. 1		i
67	57	46	,,	TEAIRRA MARI MUSICLINE/RDC-A-FELLA 004526*/IDJMG (13.98)	Roc-A-Fella Presents Teairra Mari		
68	58	39	14	SOUNDTRACK GRAND HLSTLE/ATLANTIC 83822*/AG (18.98)	Hustle & Flow		
69	76	75	12	SOUNDS OF BLACKNESS SLR 54693/LIGHTYEAR (17.98)	Unity		
70	69	41		RAY CHARLES ATLANTIC 73185/RHINO (18.98)	Genius & Friends		Ì
71	61	1	2	MASTER P NO LIMIT PRIORITY 30920/CAPITOL (16.98)	The Best Of Master P		
72	48	1	2	TUPAC WITH VARIOUS ARTISTS DEATH ROW 20080 EAGLE (15.98)	Tupac: Live At The House Of Blues	0	
73	60	-	1	KIRK VHALUM RENDEZVCUS 5112 (17.98)	Kirk Whalum Performs The Babyface Songbook	17	
74	80	74	19	JODECI UNIVERSAL CHRONICLES 001812/UME (13.98)	Back To The Future: The Very Best Of Jodeci		
75	83	80	I	RAHEEM DEVAUGHN JIVE 53723/ZDMBA (11.98)	The Love Experience	34	

WECK	WEEK	WEEKS	ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL	Title
1	1	3	#1 SEAN PAUL 3 WKS VP/ATLANTIC 83788*/AG	The Trinity
2	2	6	DAMIAN "JR. GONG" MARLEY GHETTO YOUTHS/TUFF GDNG 005416/UMRG	Welcome To Jamrock
3	3	26	MATISYAHU OR/EPIC 96464;SONY MUSIC	Live At Stubb's
4	4	2	SINEAD C'CONNOR THAT'S WHY THERE'S CHOCOLATE AND VANILLA 001	Throw Down Your Arms
5	6	40	BOB MARLEY AND THE WAILERS TUFF GDNG/ISLAND/CHRDNICLES 004008/UME	Gold
6	7	14	WILLIE NELSON LOST HIGHWAY 004706*/UMGN	Countryman
7	5	4	SHAGGY BIG YARD/GEFFEN 004180*/INTERSCOPE	Clothes Drop
8	8	16	T.O.K. VP 1711*	Unknown Language
9	9	17	VARIOUS ARTISTS VP 1729*	Reggae Gold 2005
10	11	89	SOUNDTRACK MAVERICK 48675/WARNER BROS	50 First Dates
11	10	66	BOB MARLEY MADACY 50134	The Best Of Bob Marley
12	RE-	ENTRY	BURNING SPEAR BURNING SPEAR 2021	Our Music
13	12	8	I WAYNE VP 1702*	Lava Ground
14	13	21	VARIOUS ARTISTS RAZOR & TIE 89100	Blazin' Reggae
15	14	57	SKINDRED BIELER BROS./.AVA 93304/AG	Babylon

BETWEEN THE BULLETS rgeorge@billboard.com

DUALDISC EDITION SPARKS FRANKIE J

Frankie J's "The One" nabs Pacesetter stripes as it moves 98-55 with a 108% jump on Top R&B/Hip-Hop Albums. It is the chart's biggest percentage increase.

The set was reissued as a DualDisc last week with two extra tracks: his current single, a cover of Extreme's "More Than Words," and a reggaetón remix of *Obsession (No Es Amor)."

The album was sold for \$11.99 at Circuit City.

Going forward, the set will be available only as a DualDisc, as production has ceased on the original CD version.

"More Than Words" was ranked top 10 at 27 radio stations for the tracking week that ended Oct. 18 and garnered 36.5 million in radio audience.

—Raphael George

R&B/HIP-HOP Billocard

WEEK	LAST	WEEKS OU CHJ	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	TIP
1	1	12	SOUL SURVIVOR YOUNG JEEZY FEAT, AKON (CORPORATE THUGZ/DEF JAM/JDJMG)	ф
31	2	16	GOLD DIGGER KANYE WEST. FEAT. JAMIE FOXX (ROC-A-FELLA/DEF JAM/IDJMG)	巾
4	4	15	SHAKE IT OFF MARIAH CAREY (ISLANO/IDJMG)	也
4	3	15	LIKE YOU 80W WOW FEAT CIARA (COLUMBIA/SUM)	12
5	6	12	GIRL TONITE TWISTA FEAT. TREY SONGZ (ATLANTIC)	th
6			RUN IT! CHRIS BROWN (JIVE/ZOMBA)	- 150
7	8	8	I SHOULD HAVE CHEATED	ŵ
8	9	11	KEYSHIA COLE (A&M/INTERSCOPE) LIGHTERS UP	
9	15	14	LIL KIM (QUEEN BEE/ATLANTIC) I THINK THEY LIKE ME	ti
10	7	18	DEM FRANCHIZE BOYZ (SO SO DEF/VIRGIN) PLAY	10
11		10	UNBREAKABLE	100 m
12	No.	19	ALICIA KEYS (J/RMG) NAKED	ш
13	1	35	MARQUES HOUSTON (T.U.G./UNIVERSAL/UMRG) MUST BE NICE	_
14		13	LYFE JENNINGS (COLUMBIA/SUM) STAY FLY	n
15	Ballet.	11	THREE 6 MAFIA (HYPNOTIZE MINDS/COLUMBIA/SUM) I'M SPRUNG	
			T-PAIN (KONVICT MUZIK/JIVE/ZOMBA) ONE WISH	12
	20	8	RAY J (KNOCKOUT/SANCTUARY) HERE WE GO	ů
1.7	19	6	TRINA FEAT. KELLY ROWLAND (SLIP-N-SLIDE/ATLANTIC) WE BELONG TOGETHER	
18	13	31	MARIAH CAREY (ISLANO/IOJMG)	A
19	18	22	CHARLIE LAST NAME: WILSON CHARLIE WILSON (JIVE/ZOMBA)	T
20	17	14	I'M A KING PSC FEAT. T.I. & LIL SCRAPPY (GRAND HUSTLE/ATLANTIC)	tir
21	29	9	THERE IT GO! (THE WHISTLE SONG) JUELZ SANTANA (DIPLOMATS/OEF JAM/IOJMG)	
22	26	11	LAFFY TAFFY D4L (DEEMONEY/ASYLUM/ATLANTIC)	
23	22	36	FREE YOURSELF FANTASIA (J/RMG)	命
24	21	8	WE BE BURNIN' SEAN PAUL (VP/ATLANTIC)	Ů
25	24	20	GOTTA GO GOTTA LEAVE (TIRED) VIVIAN GREEN (COLUMBIA/SUM)	

THIS	LAST	WEEKS	TITLE ARTIST (IMPRINT / AROMOTION, LABEL)	HIT
26	25	12	YOUR BODY PRETTY RICKY (ATLANTIC)	山
27	31	9	AND I CIARA (SHO'NUFF-MUSICLINE/LAFACE/ZOMBA)	th
28	23	35	CATER 2 U DESTINY'S CHILD (CDLUMBIA/SUM)	ŵ
29	32	14	PRESIDENTIAL YOUNGBLOODZ (GHET-O-VISION/LAFACE/ZOMBA)	
30	27	39	I CAN'T STOP LOVING YOU KEM (MOTOWN/UMRG)	
31	28	14	FOOTPRINTS T.O.K. (VP)	
32	30	20	TELL ME BOBBY VALENTIND (DTP/OEF JAM/IDJMG)	虚
23	43	11	I WANNA BE LOVED ERIC BERET (FRIDAY/REPRISE/WARNER BROS.)	
34	33	10	GO CRAZY	c.
35	41	7	YOUNG JEEZY FEAT. JAY-Z (CORPORATE THUGZ/DEF JAM/IDJMG) STAY STAY	•
36	48		NE-YO FEAT. PEEDI PEDDI (DEF JAM/IDJMG) CAN I HAVE IT LIKE THAT	
37	44	9	PHARRELL FEAT. GWEN STEFANI (STAR TRAK/INTERSCOPE) AIN'T GON' BEG YOU	tì
38	36	23	FANTASIA (J/RMG) CROSS MY MIND	ш
. 19	66	2	JILL SCOTT (HIDDEN BEACH/EPIC/SUM) DON'T FORGET ABOUT US	
40	40	I	MARIAH CAREY (ISLAND/IDJMG) TAKE IT EASY	
41	51	3	FIREMAN	
42	34		SLOW WIND	
43	59	3.	R. KELLY (JIVE/ZOMBA) GOTTA GO	
-	42	21	TREY SONGZ (SONG BOOK/ATLANTIC) PLEASE	
45	45	14	TONI BRAXTON (BLACKGROUND/UMRG) FIND YOUR WAY (BACK IN MY LIFE)	12
			KRYPTONITE (I'M ON IT)	-
46	50	4	PURPLE RIBBON ALL-STARS (PURPLE RIBBON/VIRGIN) BADD	
47	37	17	YING YANG TWINS (COLLIPARK/TVT) HEAR 'EM SAY	
48		1	KANYE WEST FEAT. ADAM LEVINE (ROC-A-FELLA/DEF JAM/IDJMG) AND THEN WHAT	
49	39	23	YOUNG JEEZY FEAT. MANNIE FRESH (CORPORATE THUGZ/DEF JAM/IOJMG)	
50	67	3	DRAPED UP Bun-B (rap-a-lot 4 life/asylum)	18

HOT R&B/HIP HOP SINGLES

THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
	1	13	#1 RUN IT! swks Chris Brown (JIVE/ZOMBA)
2	3	8	BACK TOGETHER AGAIN MELI'SA MORGAN & FREDDIE JACKSON (LU ANN/ORPHEUS)
3		17	TAURUS HERE TAURUS (LANDMINE)
245	8	3	I THINK THEY LIKE ME DEM FRANCHIZE BOYZ (SO SO DEF/VIRGIN)
5		7	LIKE ME BORNSCAR (MLAR)
6	11	12	UNBREAKABLE BIG TRELL (UNBROKEN)
7	=		EVERYDAY AJA (MLAR)
8		7	GO CRAZY YOUNG JEEZY FEAT. JAY-Z (CORPORATE THUGZ/DEF JAM/IOJMG)
9			COME GO WITH ME RUSTIC FEAT. CROW (SPIDO)
10	10	10	WE CAN HANDLE THAT SLICK 23 (MANCINI WEAR)
11	13	6	SHE'S OUTTA MY LIFE DILLAN COLE BROWN (MLAR)
12	9	12	GOLD DIGGER KANYE WEST FEAT. JAMIE FOXX (ROC-A-FELLA/DEF JAM/IDJMG)
13	21	10	SOUL SURVIVOR YDUNG JEEZY FEAT. AKON (CORPORATE THUGZ/DEF JAM/IDJMG)
14	16	10	HERE WE GO NOW D-TRUMP? (ENTROPRENEUR)
15	12	4	WE SWERV'N SAWED OFF "DA-UNTAMEO" (URBAN STYLZ/PEPPA INTERTNAIONAL)
16	22	12	PLAY DAVID BANNER (SRC/UNIVERSAL/UMRG)
17	20	6	THERE IT GO! (THE WHISTLE SONG) JUELZ SANTANA (DIPLOMATS/DEF JAM/IDJMG)
8	-	1	CAN I HAVE IT LIKE THAT PHARRELL FEAT. GWEN STEFANI (STAR TRAK/INTERSCOPE)
19	15	26	DON'T CHA THE PUSSYCAT DOLLS FEAT. BUSTA RHYMES (A&M/INTERSCOPE)
20	18	5	SITTIN' SIDEWAYZ PAUL WALL (SWISHAHOUSE/ASYLUM/ATLANTIC)
21		14	U-CAN GET IT Y-NOT (URBAN STYLZ/PEPPA INTERTNAIONAL)
22	19	8	OUTTA CONTROL (REMIX) 50 CENT FEAT. MOBB DEEP (SHADY/AFTERMATH/INTERSCOPE)
23	25	2	CAN YOU BELIEVE IT STYLES P FEAT. AKON (RUFF RYDERS/INTERSCOPE)
24	50	6	LIGHTERS UP LICKIM (QUEEN BEE/ATLANTIC)
2 5	26	3	WHERE'S YOUR MONEY BUSTA RHYMES FEAT. 0.0.8. (AFTERMATH/INTERSCOPE)

10 10 12 SHAKE YING YANG TWINS FEAT. PITBULL (COLLIPARK/TVT)	WEEK	AST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	HI
2	1	1	13		1
3 5 9 SOUL SURVIVOR YOUNG JEEZY FEAT. AKON (CORPORATE THUGZ/DEF JAM/IDJMG) MY HUMPS THE BLACK EYED PEAS (A&M/INTERSCOPE) 1 RUN IT! CHRIS BROWN (JIVE/ZOMBA) SHAKE IT OFF MARIAH CAREY (ISLAND/IOJMG) I'M SPRUNG T-PAIN (KONVICT MUZIK/JIVE/ZOMBA) YOUR BODY PRETTY RICKY (ATLANTIC) PLAY DAVID BANNER (SRC/UNIVERSAL/UMRG) SHAKE YING YANG TWINS FEAT. PITBULL (COLLIPARK/TVT) HERE WE GO TRINA FEAT. KELLY ROWLAND (SLIP-N-SLIDE/ATLANTIC) WE BE BURNIN' SEAN PAUL (VP/ATLANTIC) GIRL TONITE TWISTA FEAT. TREY SONGZ (ATLANTIC) ONE WISH ARY J (KNOCKOUT/SANCTUARY) BADD YING YANG TWINS FEAT. MIKE JONES & MR. CDLLIPARK (CDLLIPARK/TVT) ME BE BURNIN' SONE WISH ARY J (KNOCKOUT/SANCTUARY) BADD YING YANG TWINS FEAT. MIKE JONES & MR. CDLLIPARK (CDLLIPARK/TVT) WE BELONG TOGETHER MARIAH CAREY (ISLAND/IDJMG) TO UTTA CONTROL (REMIX) SO CENT FEAT. MOBB DEEP (SANDYAFTERMATH/INTERSCOPE) MORE THAN WORDS FRANKIE J (COLUMBIA/SUM) 11 T LAFFY TAFFY DAL (DEEMONEY/ASYLUM/ATLANTIC) 12 LET ME HOLD YOU BOW WOW FEAT OMARIDN (COLUMBIA/SUM) STICKWITU THE PUSSYCAT DOLLS (ASM/INTERSCOPE) LOSE CONTROL MISSY ELICIT FEAT. CIARA & FAT MAN SCOOP (THE GOLD MIND/ATLANTIC) BOOM BOOM BOOM	2	2	12	LIKE YOU	1
4	3	5	9	SOUL SURVIVOR	
1	4	4	13	MY HUMPS	
3 15 SHAKE IT OFF MARIAH CAREY (ISLAMO/IOJMG) 7 12 I'M SPRUNG F-PAIN (RONNCT MUZIK/JIVE/ZOMBA) 7 17 YOUR BODY PRETTY RICKY (ATLANTIC) 9 8 15 DAVID BANNER (SRC/UNIVERSAL/UMRG) 10 10 12 SHAKE YING YANG TWINS FEAT. PITBULL (COLLIPARK/TVT) 11 5 HERE WE GO TIRINA FEAT. KELLY ROWLAND (SLIP-N-SLIOE/ATLANTIC) 12 7 WE BE BURNIN' SEAN PAUL (VP/ATLANTIC) 13 13 4 GIRL TONITE TWISTA FEAT. TREY SONGZ (ATLANTIC) 14 17 9 ONE WISH RAY J (KNOCKOUT/SANCTUARY) 16 14 18 BADD YING YANG TWINS FEAT. MIKE JONES & MR. COLLIPARK (COLLIPARK/TVT) 16 14 18 BADD YING YANG TWINS FEAT. MIKE JONES & MR. COLLIPARK (COLLIPARK/TVT) 16 17 30 WE BELONG TOGETHER MARIAH CAREY (ISLAND/IOJMG) 17 11 15 OUTTA CONTROL (REMIX) SO CENT FEAT. MOBB DEEP (SHADDY/AFTERMATH/INTERSCOPE) 18 19 8 MORE THAN WORDS FRANKE J (COLUMBIA/SUM) 21 7 LAFFY TAFEY DALE OF THE MARIAGOS HERINANDEZ (ILLTRAX/TVT) 21 18 20 LET ME HOLD YOU GUW WOW FEAT. OMARION (COLUMBIA/SUM) 21 7 LAFFY TAFEY THREE B MARIA FEAT YOUNG BUCK & EIGHTBALL & MJG (HYPNDTIZE MINDS/COLUMBIA/SUM) 21 7 THE PUSSYCAT DOLLS (A&M/INTERSCOPE) 22 26 5 STAY FLY THREE B MARIA FEAT YOUNG BUCK & EIGHTBALL & MJG (HYPNDTIZE MINDS/COLUMBIA/SUM) 21 THE PUSSYCAT DOLLS (A&M/INTERSCOPE) LOSE CONTROL MISSY ELIDIT FEAT. CIARA & FAT MAN SCOOP (THE GOLD MIND/ATLANTIC)	5	ô	11	RUN IT!	98
12 I'M SPRUNG		3	15	SHAKE IT OFF	
7 17 YOUR BODY PRETTY RICKY (ATLANTIC) 8 8 15 PLAY DAVID BANNER (SRC/UNIVERSAL/UMRG) 10 10 12 SHAKE YING YANG TWINS FEAT. PITBULL (COLLIPARK/TVT) 11 5 HERE WE GO TRINA FEAT. KELLY ROWLAND (SLIP-N-SLIDE/ATLANTIC) 12 7 WE BE BURNIN' SEAN PAUL (VP/ATLANTIC) 13 13 6 GIRL TONITE TWISTA FEAT. THEY SONGZ (ATLANTIC) 14 17 9 ONE WISH RAY J (KNOCKOUT/SANCTUARY) 16 14 18 BADD YING YANG TWINS FEAT. MIKE JONES & MR. COLLIPARK (COLLIPARK/TVT) 16 17 30 WE BELONG TOGETHER MARIAH CAREY (ISLAND/IDJMG) 17 11 15 OUTTA CONTROL (REMIX) SOCENT FEAT. MOBB DEEP (SHOWLYAFTERMATH/INTERSCOPE) 18 19 8 MORE THAN WORDS FRANKIE J (COLUMBIA/SUM) 21 7 LAFFY TAFFY DAL (DECEMONEY/ASYLUM/ATLANTIC) 22 26 5 STAY FLY TIRREE BMAFIA FEAT YOUNG BUCK & EIGHTBALL & MJG (HYPNDTIZE MINDS/COLUMBIA/SUM) 21 37 THE PUSSYCAT DOLLS (ASM/INTERSCOPE) 22 26 5 STAY FLY TIRREE BMAFIA FEAT YOUNG BUCK & EIGHTBALL & MJG (HYPNDTIZE MINDS/COLUMBIA/SUM) 27 3 8 BOOM	7		12	I'M SPRUNG	
9		7	17	YOUR BODY	100
10 10 12 SHAKE YING YANG TWINS FEAT. PITBULL (COLLIPARK/TVT) 5 HERE WE GO TRINA FEAT. KELLY ROWLAND (SLIP-N-SLIDE/ATLANTIC) 7 WE BE BURNIN' SEAN PAUL (VP/ATLANTIC) 13 13 6 GIRL TONITE TWISTA FEAT. REY SONGZ (ATLANTIC) 14 17 9 ONE WISH ARY J (KNOCKOUT/SANCTUARY) 16 14 18 BADD YING YANG TWINS FEAT. MIKE JDNES & MR. CDLLIPARK (CDLLIPARK/TVT) 16 17 30 WE BELONG TOGETHER MARIAH CARRY (ISLAND/IDJMG) 17 11 15 OUTTA CONTROL (REMIX) SO CENT FEAT. MOBB DEEP (SHADY/AFTERMATH/INTERSCOPE) MORE THAN WORDS FRANKIE J (COLUMBIA/SUM) 21 7 LAFFY TAFFY DAL (DEEMONEY/ASYLUM/ATLANTIC) 21 18 20 LET ME HOLD YOU BOW WOW FEAT OMARIDN (COLUMBIA/SUM) 22 26 5 STAY FLY THREE 5 MAFIA FEAT YOUNG BUCK & EIGHTBALL & MJG (HYPNDTIZE MINDS/COLUMBIA/SUM) 23 27 3 STICKWITU THE PUSSYCAT DOLLS (A&M/INTERSCOPE) 24 22 25 LOSE CONTROL MISSY ELIDIT FEAT. CIARA & FAT MAN SCOOP (THE GOLD MIND/ATLANTIC)	9	8	15	PLAY	-10
HERE WE GO TRINA FEAT. KELLY ROWLAND (SLIP-N-SLIDE/ATLANTIC) WE BE BURNIN' SEAN PAUL (PYPATLANTIC) GIRL TONITE TWISTA FEAT. TREY SONGZ (ATLANTIC) 13 13 5 GIRL TONITE TWISTA FEAT. TREY SONGZ (ATLANTIC) 14 17 9 NOE WISH RAY J (KNOCKOUT/SANCTUARY) 16 14 18 BADD YING TANG TWINS FEAT. MIKE JONES & MR. COLLIPARK (COLLIPARK/TVT) 16 17 30 WE BELONG TOGETHER MARIAH CAREY (ISLAND/IDJMIG) 17 11 15 OUTTA CONTROL (REMIX) SO CENT FEAT. MOBB DEEP (SHADY/AFTERMATH/INTERSCOPE) MORE THAN WORDS FRANKIE J (COLUMBIA/SUM) 21 7 LAFFY TAFFY D41. (DEEMONEY/ASYLUM/ATLANTIC) 22 20 11 IF YOU WERE MINE MARCOS HERNANDEZ (ULTRAX/TVT) 23 27 3 STICKWITU THEE B MAFIA FEAT YOUNG BUCK & EIGHTBALL & MJG (HYPNDTIZE MINDS/COLUMBIA/SUM) STICKWITU THE PUSSYCAT DOLLS (ASM/INTERSCOPE) LOSE CONTROL MISSY ELIDIT FEAT. CIARA & FAT MAN SCOOP (THE GOLD MIND/ATLANTIC) BOOM BOOM BOOM BOOM BOOM BOOM	10	10	12	SHAKE	Ć
12 T SEAN PAUL (VPIATLANTIC)	11	M	5	HERE WE GO	
13 13 5 GIRL TONITE TWISTA FEAT. TREY SONG2 (ATLANTIC) 14 17 9 ONE WISH RAY J (KNOCKOUT/SANCTUARY) 16 14 18 BADD YING YANG TWINS FEAT. MIKE JONES & MR. CDLLIPARK (CDLLIPARK/TVT) 16 17 30 WE BELONG TOGETHER MARIAH CARRY (ISLAND/IDJMG) 17 11 15 OUTTA CONTROL (REMIX) SO CENT FEAT. MOBE DEEP (HANDY/AFTERMATH/INTERSCOPE) 18 19 8 MORE THAN WORDS FRANKIE J (COLUMBIA/SUM) 21 7 LAFFY TAFFY DAL (DEEMONEY/ASYLUM/ATLANTIC) 22 20 11 IF YOU WERE MINE MARCOS HERINANDEZ (ULTRAX/TVT) 23 18 20 LET ME HOLD YOU BOW WOW FEAT OMARION (COLUMBIA/SUM) 24 25 STAY FLY THREE 5 MAFIA FEAT YOUNG BUCK & EIGHTBALL & MJG (HYPNDTIZE MINDS/COLUMBIA/SUM) 25 3 3 8 BOOM	12		7	WE BE BURNIN'	Y
14 17 9 ONE WISH	13	13	B	GIRL TONITE	
14	14	17	9	ONE WISH	4
16	16	14	18	BADD	
11	16	13	30	WE BELONG TOGETHER	
19 8 MORE THAN WORDS	17	11	15	OUTTA CONTROL (REMIX)	
21 7 DAL (DEEMONEY/ASYLUM/ATLANTIC) 20 20 11 FYOU WERE MINE MARCOS HERNANDEZ (ULTRAXTVT) 21 18 20 LET ME HOLD YOU BOW WOW FEAT OMARION (COLUMBIA/SUM) 22 26 5 TAY FLY THREE 6 MARIA FEAT YOUNG BUCK & EIGHTBALL & MJG (HYPNDTIZE MINDS/COLUMBIA/SUM) 23 27 3 STICKWITU THE PUSSYCAT DOLLS (A&M/INTERSCOPE) 24 22 25 LOSE CONTROL MISSY ELLIOTT FEAT. CIARA & FAT MAN SCOOP (THE GOLD MIND/ATLANTIC) 25 23 8 BOOM	18	19	8	MORE THAN WORDS	4
20 20 11 IF YOU WERE MINE MARCOS HERNANDEZ (ULTRAXTVT) 21 18 20 LET ME HOLD YOU BOW WOW FEAT OMARIDN (COLUMBIA/SUM) 22 26 5 STAY FLY THREE 6 MAFIA FEAT YOUNG BUCK 8 EIGHTBALL 8 MJG (HYPNDTIZE MINDS/COLUMBIA/SUM) 23 27 3 STICKWITU THE PUSSYCAT DOLLS (A8M/INTERSCOPE) 24 22 25 LOSE CONTROL MISSY EURIDIT FEAT. CIARA 8 FAT MAN SCOOP (THE GOLD MIND/ATLANTIC) 25 23 8 BOOM	TY.	21	7	LAFFY TAFFY	_ 175
21 18 20 LET ME HOLD YOU BOW WOW FEAT OMARION (COLUMBIA/SUM) 22 26 5 STAY FLY THREE 6 MARIA FEAT YOUNG BUCK & EIGHTBALL & MJG (HYPNDTIZE MINDS/COLUMBIA/SUM) 23 27 3 STICKWITU THE PUSSYCAT DOLLS (A&M/INTERSCOPE) 24 22 25 LOSE CONTROL MISSY ELLIOTT FEAT. CIARA & FAT MAN SCOOP (THE GOLD MIND/ATLANTIC) 25 33 8 BOOM	20	20	11	IF YOU WERE MINE	
22 26 5 STAY FLY THREE 6 MARION (COLUMBIA/SUM) 23 27 3 STICKWITU THE PUSSYCAT DOLLS (A&M/INTERSCOPE) 24 22 25 LOSE CONTROL MISSY ELLIOTT FEAT. CIARA & FAT MAN SCOOP (THE GOLD MIND/ATLANTIC) 25 33 8 BOOM	21			LET ME HOLD YOU	4
THREE 6 MARIA FEAT YOUNG BUCK & EIGHTBALL & MJG (HYPNOTTZE MINDS/COLUMBIA/SUM) STICKWITU THE PUSSYCAT DOLLS (A&M/INTERSCOPE) 24 22 25 LOSE CONTROL MISSY ELIDIT FEAT. CIARA & FAT MAN SCOOP (THE GOLD MIND/ATLANTIC) BOOM BOOM	22			STAY FLY	
LOSE CONTROL MISSY ELLIOTT FEAT. CIARA & FAT MAN SCOOP (THE GOLD MIND/ATLANTIC) BOOM BOOM				STICKWITU	1
MISSY ELLIDITY FEAT, CIARA & FAT MAN SCOOP (THE GOLD MIND/ATLANTIC) 25 23 8 BOOM	300			LOSE CONTROL	1
MARIO FEAT. JUVENILE (3RD STREET/J/RMG)		23	8	ВООМ	1

RHYTHMIC AIRPLAY

		Al	DULT R&B
EK	IST	EEKS N CHT	TITLE
1	1	22	ARTIST (IMPRINT / PROMOTION LABEL) #1 CHARLIE LAST NAME: WILSON 6 WAS CHARLIE WILSON (JIVE/ZOMBA)
(2)	3	26	GOTTA GO GOTTA LEAVE (TIRED)
		25	WE BELONG TOGETHER
4		12	MARIAH CAREY (ISLAND/IDJMG) I WANNA BE LOVED
		41	ERIC BENET (FRIDAY/REPRISE/WARNER BROS.) I CAN'T STOP LOVING YOU
600			KEM (MOTOWN/UMRG) UNBREAKABLE
6	9		ALICIA KEYS (J/RMG)
7	10	23	MUST BE NICE LYFE JENNINGS (COLUMBIA/SUM)
8	7	13	FIND YOUR WAY (BACK IN MY LIFE) KEM (MOTOWN/UMRG)
	9	31	FREE YOURSELF FANTASIA (J/RMG)
10	Ħ	24	CROSS MY MIND JILL SCOTT (HIDOEN BEACH/EPIC/SUM)
11	14	R	SHAKE IT OFF MARIAH CAREY (ISLAND/IDJMG)
1.0	12	26	PURIFY ME INDIA.ARIE (ROWDY/MOTOWN/UMRG)
13	16	10	I THINK I LOVE U
(A	8	20	PLEASE TONI BRAXTON (BLACKGROUND/UMRG)
15	17	ā	YES I'M READY JEFFREY OSBORNE (KOCH)
16	13	20	WORK IT OUT DR. CHARLES G. HAYES AND THE WARRIORS FEAT. DIANNE WILLIAMS (ICEE INSPIRATIONAL/ICEE)
17	19	14	PURE GOLD EARTH, WIND & FIRE (SANCTUARY)
10	15	19	FROM THE BOTTOM OF MY HEART STEVIE WONDER (MOTOWN/UMRG)
19	22		GROWN & SEXY BABYFACE (ARISTA/RMG)
20	18	13	EVERY WOMAN DREAMS SHANCE (IMAJAH/PLAYTYME)
21	20	11	WHOAA MINT CONDITION (CAGEO BIRD/IMAGE)
22	21	12	SOMEONE WATCHING OVER YOU YOLANDA ADAMS (ELEKTRA/ATLANTIC)
23	23	13	CATER 2 U DESTINY'S CHILD (COLUMBIA/SUM)
24	25	7	CRAZY LOVE WILL DOWNING (GRP/VERVE)
25	26	3	IN MY MIND HEATHER HEAOLEY (J/RMG)

DATA PROVIDED BY promosquad See chart legend for rules and explanations. Yellow indicates recertly tested title, $\hat{w}_{\rm c}$ indicates New Release. ARTIST/Title/LABEL/(Score) R&B/HIP-HOP AIRPLAY TO DESTINY'S CHILD Stand Up For Love COLUMBIA (77.5) ON Soul Survivor IDJMG (65.1) NGZ Girl Tonite ATLANTIC (69.0) DLE I Should Have Cheated INTERSCOPE (91.0) CHIZE BOYZ I Think They Like Me VIRGIN (78.2) S Unbreakable RMG (80.8) 11 15 16 17 27 35 37 39 68 N I'm Sprung zomba (66.2) One Wish Sanctuary (85.7) D Here We Go ATLANTIC (79.0) And I ZOMBA (87.8) CAREY DON'T FORGET Stay IDJMG (71.5) A AIn't Gon' Beg AMG (76.1) CAREY DON'T Forget About US IDJMG (74.4) EAT. LIL' WAYNE YOU KNOW What INTERSCOPE (82.1) RHYTHMIC AIRPLAY E WEST Gold Digger IDJMG (79.2) I'm Sprung ZDMBA (78.2) A FEAT, KELLY ROWLAND HERE WE GO ATLANTIC (79.0) N PAUL WE BE BURNIN' ATLANTIC (68.2) TA FEAT, TREY SONGZ GIRI Tonight ATLANTIC (65.4) One Wish Sanctuary (81.3) PUSSYCAT DOLLS SHALL e WISH SANCTUARY (81.3) ISYCAT DOLLS Stickwitu INTERSCOPE (71.4) CAREY Don't Forget About Us IDJMG (76.8) A If It's Lovin' That You Want IDJMG (66.7) ANCHIZE BOYZ I Think They Like Me virgin (87.2)

☆ HITPREDICTOR

ADULT R&B AND RHYTHMIC AIRPLAY: 57 adult R&B stations and 66 rhythmic stations are electronically monitored by Nielsen Broadcast Data Systems, 24 hours a day, 7 days a week. © 2005 VNU Business Media. Inc. and Nielsen SoundScan, Inc. HOT R&B/HIPHOP SINGLES SALES: this data is used to compile Hot R&B/Hip-Hop Singles & Tracks. © 2005 VNU Business Media, Inc. and Nielsen SoundScan, Inc. HITPREDICTOR: © 2005, Promosquad and HitPredictor are trademarks of Think Fast LLC.

OI Stay 10JMG (72.0) YNE You Know What INTERSCOPE (86.9)

Billograd COUNT

OCT 29

A	ol)	9		JNTRY SONGS			
WEEK	LAST	Z WEEKS	WEEKS ON CHT	TITLE PRODUCER (SONGWRITER)	Artist	CERT.	PEAK POSITION
۵	1	2	14	BETTER LIFE 2WKS D HUFF,K URBAN (R.MARX,K.URBAN)	Keith Urban © CAPITOL		1
2	3	3	127	REDNECK YACHT CLUB	Craig Morgan ⊕ BROKEN BOW		2
3	4	4		C MORGAN PO DONNELL (T.SHEPHERD.S.WILLIAMS) SOMEBODY'S HERO	Jamie O'Neal O CAPITOL		3
1	2	1		K.STEGALL (J.O'NEAL,S SMITH E HILL) SOMETHING TO BE PROUD OF J.STEELE (J.STEELE C WALLIN)	Montgomery Gentry © COLUMBIA		1
5	5	6		STAY WITH ME (BRASS BED) M WILLIAMS THE JAMES, T MCBRIOE, J HUGHES)	Josh Gracin O LYRIC STREET		5
3	8	10		SKIN (SARABETH) RASCAL FLATTS M BRIGHT.M. WILLIAMS (D JOHNSON.J HENRY)	Rascal Flatts • LYRIC STREET		6
5	6	7		PROBABLY WOULDN'T BE THIS WAY D HUFF (J.KENNEDY.T.KIDD)	LeAnn Rimes ⊕ ASYLUM-CURB		6
5	9	13		WHO YOU'D BE TODAY B.CANNON K CHESNEY (B LUTHER A MAYO)	Kenny Chesney • BNA		8
3	12	12		YOU'RE LIKE COMIN' HOME J NIEBANK (B,KINNEY,B D,MAHER,J STOVER)	Lonestar • BNA		9
0	11	14		COME A LITTLE CLOSER B BEAVERS (B BEAVERS D. BENTLEY)	Dierks Bentley O CAPITOL		10
D	10	11		HICKTOWN M KNDX V MCGEHE, J. RICH. B. KENNY)	Jason Aldean • BROKEN BDW		10
2	13	17		TEQUILA MAKES HER CLOTHES FALL OFF B CANNON (G.HANNAN.J W WIGGINS)	Joe Nichols • UNIVERSAL SOUTH		12
3	18	_	2	GREATEST GOOD RIDE COWBOY GAINER A.REYNOLDS (B.KENNEDY, J.L.NIEMAN.R.BROWN, B.DOYLE	Garth Brooks PEARL/LYRIC STREET		13
0	14	18		BIG BLUE NOTE J.STROUD T.KEITH (T.KEITH.S EMERICK)	Toby Keith ● DREAMWORKS/SHOW DOG NASHVILLE	n.	14
5	16	16		BEST EVER HAD M.WRIGHT (M. SCANNELL)	Gary Allan • MCA NASHVILLE		15
0	15	15		BILLY'S GOT HIS BEER GOGGLES ON E.SILVER (M.MOBLEY.P.WHITE)	Neal McCoy ••• 903		14
7	20	23		SHE LET HERSELF GO T.BROWN,G.STRAIT (K K PHILLIPS D DILLON)	George Strait ⊕ MCA NASHVILLE		17
в	19	21		LIKE WE NEVER LOVED AT ALL O.HUFFEHILL (J. RICH. S. SAX, V. MCGEHE)	Faith Hill • WARNER-CURB/WRN		18
9	21	20		BOONDOCKS W.KIRKPATRICH LITTLE BIG TOWN (W.KIRKPATRICK.LITTLE BIG TOWN)	Little Big Town © EQUITY		19
0	23	26	10	AIR USA TODAY POWER K STEGALL (A JACKSON)	Alan Jackson • ARISTA NASHVILLE		20
D	22	24	- Promote	MUST BE DOIN' SOMETHIN' RIGHT C CHAMBERLAIN IPJ MATTHEWS.M.DODSON)	Billy Currington • MERCURY		21
2	25	27		MISS ME BABY R WRIGHT C CAGLE IC CAGLE.M.POWELL)	Chris Cagle • CAPITOL		22
3	17	9		ALL JACKED UP M WRIGHT IS WILSON J. RICH (G. WILSON J. RICH V. MCGEHE)	Gretchen Wilson • EPIC/EMN	P	8
4	26	28		(I NEVER PROMISED YOU A) ROSE GARDEN M MCBRIDE (J SOUTH)	Martina McBride • RCA		24
25	24	22		GOOD OLE DAYS FROGERS, PVASSAR (PVASSAR, C. WISEMAN)	Phil Vassar • ARISTA NASHVILLE		22
0	28	34		JUST MIGHT (MAKE ME BELIEVE) G.FUNDIS (K.HALL)	Sugarland • MERCURY		26
7	30	36		HONKY TONK BADONKADONK D. HUFF IN HOUSER O DAVIDSON, JUDHNSON)	Trace Adkins O CAPITOL		27
8	33	45		MY OLD FRIEND B GALLMORE T MCEMAN D SMITH (C.WISEMAN S MCEWAN)	Tim McGraw © CURB		28
29	27	25		DELICIOUS SURPRISE (I BELIEVE IT) B. GALLIMORE, I MCGHAW (G. BURTNICK B HART)	Jo Dee Messina © CURB		23
0	32	38			d Paisley Featuring Dolly Parton • ARISTA NASHVILLE		30

5	WEEK	LAST	2 WEEKS ABO	WEEKS ON CHT	TITLE PRODUCER (SONGWRITER)	Artist IMPRINT & NUMBER / PROMOTION LABEL	CERT.	PEAK
	3	29	3-		XXL J STEELE (K.ANDERSON, B. DIPIERO)	Keith Anderson ● ARISTA NASHVILLE		29
1	32	31	35		SHOES R J LANGE (S.TWAIN, R.J. LANGE, T. HYLER, J SCOTT, K. TRIBBLE)	Shania Twain ● HOLLYWOOD LYRIC STREET		31
	33	34	3-		COMIN' TO YOUR CITY JRICH,B.KENNY,PWORLEY (B.KENNY,J.RICH)	Big & Rich • WARNER BROS. WRN		33
	34	35	33		SHE DIDN'T HAVE TIME J.STROUD (N WITT.RBUNCH)	Terri Clark ⊕ MERCURY		33
	35	36	39		YOUR MAN FROGER® (C STAPLETON C DUBDIS.J.EVERETT)	Josh Turner • MCA NASHVILLE		35
	38	41	40		YOU'RE GONNA BE (ALWAYS LOVED BY ME) R MCENTIRE B CANNON (D. ORTON.D MATKOSKY)	Reba McEntire ⊕ MCA NASHVILLE		36
	37	37	4		THE DOLLAR B CANNON (J.JOHNSON)	Jamey Johnson • BNA		37
S	38	38	43		NOBODY BUT ME B BRADDOCK (P.WHITE.S.CAMP)	Blake Shelton warner Bros WRN		38
	39	39	42		TEXAS TBROWN G STRAIT (S O JONES.PWHITE)	George Strait ⊙ MCA NASHVILLE		35
3	40	42	43		NOBODY GONNA TELL ME WHAT TO DO M WRIGHT, SCAIFE (1 MULLINS, T NICHOLS, C. WISEMAN)	Van Zant • COLUMBIA		40
	0	50	-		I DON'T FEEL LIKE LOVING YOU TODAY G WILSON, J. RICH, M. WRIGHT (M BERG, J. COLLINS)	Gretchen Wilson ● EPIC EMN		41
	42	43	41		FIGHTIN' FOR M.MCCLURE,CROSS CANADIAN RAGWEED (C.CANADA,M.MCCLURE)	Cross Canadian Ragweed O UNIVERSAL SOUTH		42
	43	45	50		KEROSENE M.WRUCKE, FLIDDELL (M.LAMBERT)	Miranda Lambert @ EPIC EMN		43
	44	40	35		USED TO THE PAIN J. STROUD (M. NESLER.T.MARTIN)	Tracy Lawrence O DREAMWORKS/MERCURY		35
g	45	44	4B		THEY DON'T UNDERSTAND M A MILLER (D CHANCE,T CHANCE,S MILLER, J.W000)	Sawyer Brown © CURB		44
3	46	55	_		SHE DON'T TELL ME TO B BUTHERFORD, M. WRIGHT (B.DIPIERO, T. SHAPIRO, R. RUTHERFORD)	Montgomery Gentry © COLUMBIA		46
90	47	47	9		I DON'T S.BORCHETTA.B.GALLIMORE (D.PECK, C. MILLS. B. COLLINS)	Danielle Peck BIG MACHINE/SHOW DOG NASHVILLE		47
	48	49	_		BELIEVE TBROWN R DUNN,K BROOKS (R.OUNN,C.WISEMAN)	Brooks & Dunn • ARISTA NASHVILLE		48
	49	48	52		MY KIND OF MUSIC PMOORE B CANNON (R SCOTT)	Ray Scott • WARNER BROS./WRN		48
ī	50	RE-	ENTAY	Đ,	ATTITUDE D HUFF (W.JUDD,J.RICH)	Wynonna	f	50
2	51	59	60		WHEREVER YOU ARE J STOVER (J.STOVER.S.BOGARD)	Jack Ingram BIG MACHINE/SHOW DOG NASHVILLE		51
	52	56	-		DRUNKER THAN ME T.TOMLINSON (TTOMLINSON.A UNDERWOOD)	Trent Tomlinson LYRIC STREET		52
	53	53	54		AIN'T WASTIN' GOOD WHISKEY ON YOU C HOWARD (B MOORE.W.WILSON)	Trick Pony o ASYLUM-CURB	I	53
200000	64	60	B		I HOPE R RUBIN, DIXIE CHICKS (K MO', M MAGUIRE, N MAINES, E. ROBISON)	Dixie Chicks MONUMENT/CDLUMBIA		54
The state of the s	55	51	51		AMERICAN BY GOD'S AMAZING GRACE L WOOTEN IL STRICKLIN.JR SCHULTZ)	Luke Stricklin PACIFIC-TIME		50
Hi	56	52	55		ANYWHERE BUT HERE K STEGALL,M WRIGHT (N THRASHER,C.WISEMAN)	Brice Long COLUMBIA		5
	57	54	57		HERE'S TO YOU RASCAL FLATTS, M WILLIAMS, M.BRIGHT (J. DEMARCUS. N. THRASHER, W. M.	Rascal Flatts DBLEY) LYRIC STREET		5
	58	HOT	SHOT	1	WE'RE MAKIN' UP RILANDIS (JISTEELE,A,ANOERSON)	Hot Apple Pie MCA NASHVILLE		5
g	59		EV		TELL ME J.STROUD.J.HANNA,J.MCEUEN (J.HANNA.R.MALO:A.MILLER)	Hanna-McEuen ⊕ MCA NASHVILLE		
	60	RE-	ENTERN		DOWN AND OUT	Randy Rogers Band		6

WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / DISTRIBUTING LABEL)
1	1	19	INSIDE YOUR HEAVEN/INDEPENDENCE DAY 19 WKS CARRIE UNDERWOOD (ARISTA/RMG)
2	2	156	ROCKY TOP THE OSBORNE BROTHERS (DECCA/MCA NASHVILLE/UMGN)
3	3	19	DREAM BIG RYAN SHUPE & THE RUBBERBAND (CAPITOL)
4	7	20	REDNECK 12 DAYS OF CHRISTMAS/HERE'S YOUR SIGN CHRISTMAS JEFF FOXWORTHY/BILL ENGVALL (WARNER BROS. WRN)
6	6	36	IF SHE WERE ANY OTHER WOMAN BUDDY JEWELL (COLUMBIA/SONY MUSIC)
6	4	100	HURT JOHNNY CASH (AMERICAN/LOST HIGHWAY)
7	5	51	RESTLESS ALISON KRAUSS + UNION STATION (ROUNDER)
0	9	71	WILD WEST SHOW BIG & RICH (WARNER BROS WRN)
9	8	49	THE BUMPER OF MY S.U.V. CHELY WRIGHT (PAINTED RED).
10	RE-	MITHY	YOU'RE STILL HERE FAITH HILL (WARNER BROS. WRN)

Pon't miss another important COUNTRY MUSIC UPDATE

w.BillboardRadioMonitor.com to sign up to register for e Country Radio Blast.

BillboardRadioMonitor.com

HOT COUNTRY SONGS: 118 country stations are electronically monitored by Nielsen Broadcast Data Systems, 24 hours a day, 7 days a week. Airpower awarded to songs appearing in the top 20 on both the BDS Airplay and Audience charts for the first time with increases in both detections and audience. © 2005 VNU Business Media, Inc. All rights reserved. COUNTRY SINGLES SALES: © 2005 VNU Business Media, Inc. and Nielsen SoundScan, Inc. All rights reserved. HITPREDICTOR: © 2005, Promosquad and HitPredictor are trademarks of Think Fast LI C. ALL CHARTS: See Chart Legend for rules and explanations.

☆ HITPREDICTOR

See chart legend for rules and explanations. Yellow indicates recently tested title, dr indicates New Release. ARTIST/Title/LABEL/(Score) COUNTRY GARTH BROOKS Good filde Cowboy LYRE STREET (88.2)
GRETCHEN WILSON I For't Feel Like Livin' You Today EPIR (75.4)

ON USA Today ARISTA NASHVILLE #0.5) INGTON Must Be Doin' Somethin' Right MERCURY (83.1)
LE Miss Me Baby CAPITOL (76.9)
CERIDE (I Newer Fromised You &) Rose Garden RC. (90.8)
Just Might (Make Me Believe) MERCURY (84.2)
INS Honky Ton & Ballonkadonk CAPITOL (78.0)

DATA PROVIDED BY

0

ARTIST/Title/LABEL/(Score) When I Get Where I'm Going ARISTA NASHVILLE (83.8) She Didn't Have Time MERCURY (86.5)

Your Man MCA NASHVILLE (76.7) ENTIRE You're Gonna Be (Always Loved By Me) MCA NASHVILLE (90.2)
HNSON The Dollar BNA (86.6)
Nobody Gonna Tell Me What To Do COLUMBIA (77.8) VODDOY COMPATENT WE WHAT TO DE COCOMPATA (77.6)
AMBERT KEYOSENE EPIC (75.0)
DUNN BEITEVE ARISTA NASHVILLE (78.8)
F My Kind Of Music Warner Bros. (78.7)
FY Ain't Wastin' Good Whiskey On You Asylum-Curb (78.7)

BETWEEN THE BULLETS wjessen@billboard.com

BROOKS TRACK CONTINUES ITS 'GOOD RIDE'

After setting a new modern-era record for the highest debut on Hot Country Songs, Garth Brooks could make more chart history with "Good Ride Cowboy," which earns three honors in its second chart week.

The single leaps 18-13, the fastest climb to No. 13 or higher since Alan Jackson's "Where Were You (When the World Stopped Turning)" flew to No. 12 in its second chart week in 2001.

Up 6.8 million audience impressions, Brooks

song is the Greatest Gainer with 20.9 million impressions in its first full week of airplay. It also logs detections at all but one of the 118 stations on Billboard's Nielsen Broadcast Data Systems-monitored panel and logs the most new stations during the tracking week (26).

In addition, "Cowboy" crosses the Airpower threshold, awarded to songs appearing for the first time inside the top 20 on the audience-based chart and the Nielsen BDS detections tally with gains on both. -Wade Jessen

elsen padcast Data

Nielsen SoundSoan

WFFK	LAST	2 WEEKS	WEEKS ON CHT		Artist	PEAK
1	1	1	27	LA TORTURA 20WKS S MEBARAK R. L. MENDEZ (S MEBARAK R. L. F.OCHOA)	Shakira Featuring Alejandro Sanz EPIC (SONY BMG NORTE	: .
3	2	2		SOLO QUEDATE EN SILENCIO A AVILA (M L ARRIAGA)	RBD EMI LATIN	
3	4	3		RAKATA LUNYTUNES (WISIN, YANDEL)	Wisin & Yandel	Ϊ.
4	3	4		ELLA Y YO E LIND, L SANTOS (W O LANDRON, A ROMEO SANTOS)	Aventura Featuring Don Omar	
5	5	9		VEN BAILALO J TORRES (A RIVERA C COLON J TORRES)	Angel & Khriz	
6	6	5		AUN SIGUES SIENDO MIA J GUILLEN (E CORTAZAR, E CORTAZAR, T MELENDEZ)	Conjunto Primavera	
7	9	28		0	icky Martin Featuring Fat Joe & Amerie	
8	13	20	5	GREATEST NO TE PREOCUPES POR MI GAINER PINERO JR. C PONCE (C PONCE F.PINERO JR. T MCV	Chavanne	
9	7	6		NO PUEDO OLVIDARTE NOT LISTED (C GONZALEZ)	Beto Y Sus Canarios	
10	8	11		MAYOR QUE YO Baby Ranks, Daddy Yankee	e, Tonny Tun Tun, Wisin, Yandel & Hector	ī
D	11	-		AMOR ETERNO	Christian Castro	١.
2	15	14		ERES DIVINA	UNIVERSAL LATINO Patrulla 81	i
3	20	19		DARIA	La 5A Estacion	١
b	22	22		A AVILA A REYERO PONTES.PDOMINGUEZ VILLARRUBIA) MI CREDO	SONY BMG NORTE K-Paz De La Sierra	i
5	10	16		REGGAETON LATINO	Disa Don Omar	i
6	12	8		VIVEME	CHOSEN FEW EMERALD/MACHETE UBO Laura Pausini	ł
7	23	35		D PARISINI (J BADIA.L.PAUSINI,B ANTONACCI) CUENTALE	WARNER LATINA Ivy Queen	
8	14	13		YO VOY Z	LA CALLE (UNIVISION lion & Lennox Featuring Daddy Yankee	ı
9	19	17		ALGO MAS	WHITE LION SONY BMG NORTE La 5A Estacion	
0	17	10	H.	A AVILA (A AVILA N JIMENEZ) CUANDO A MI LADO ESTAS	SONY BMG NORTE Ricardo Montaner	ď
1	21	27	H.	PARA TU AMOR	EMI LATIN Juanes	
			Ħ.	G SANTAOLALLA JUANES (JUANES) ESTA NOCHE DE TRAVESURA	SURCO UNIVERSAL LATINO Hector "El Bambino" Featuring Divino	2
2	24	36		LUNYTUNES, NELY IH "EL BAMBINO" (IELGADO DIVINO)	FLOW UNIVERSAL LATING Los Tigres Del Norte	2
9	27	21	H.	LOS TIGRES DEL NORTE (M E TOSCANO) NADA CONTIGO	FONOVISA	2
4	25	41	H.	LOS HURACANES DEL NORTE (FCORCHADO, PBRAMBILA)	Los Huracanes Del Norte	2
5	28	29		NO S.MEBARAK R., L. MENDEZ (S. MEBARAK R., L. MENDEZ)	Shakira EPIC /SONY BMG NORTE	2

LATIN ALBUMS ARTIST MPRINT & NUMBER / DISTRIBUTING LABEL (PRICE) SHAKIRA Fijacion Oral Vol. 1 RBD Nuestro Amor 2 2 2 19 K-PAZ DE LA SIERRA Mas Capaces Que Nunca 3 RBD **** (14.98) Rebelde 2 4 1 5 VARIOUS ARTISTS Boy Wonder & Chencho Records Present: El Draft 2005 CHENCHO CHUSE IN FEW EMERALD 1 055 (198) (98) 6 5 4 EMERALD 1056 UBO (9 98) Barrio Fino DADDY YANKEE 7 5 ACHETE (15.98) CARTELIVI 450639 MACHETE (15.98) GREATEST GAINER SONY DISCOS 95902 (15.98) 9 9 11 MARCO ANTONIO SOLIS/PEPE AGUILAR Dos Idolos FONOVIA 310540 UG (13 98) & IVY QUEEN 8 14 10 11 Mas Flow 2 2 LUNYTUNES & BABY RANKS 10 6 11 MAS FLOW 230007/UNIVERSAL LATINO (14.98) CULTURA PROFETICA M.O.T.A. 12 RAMON AYALA Y SUS BRAVOS DEL NORTE Antologia De Un Rey JENNI RIVERA Parrandera, Rebelde Y Atrevida 14 13 10 10 FONDVISA 362165 UG (13 98) ↑ ANDY ANDY WEPA 1066 UBO (1 98 CO DVO) ◆ 12 8 LOS TEMERARIOS LOS TEMERARIOS ANNUISA 352171/UG (13 98) 16 14 7 VARIOUS ARTISTS Chosen Few: El Documental CHO'EN FEW EMERALD 12061 UBO (13 98 CD DVD) ± MARCO ANTONIO SOLIS FONOVISA 351643 UG (13 98) + GRUPO BRYNDIS La Mejor... Coleccion 18 17 13 La Mejor... Coleccion 18 16 Tu Sombra PESADO 20 23 25 RNER LATINA 625/6 (10.39) DE CHRISTIAN CASTRO Nunca voy A Olvidarte Los Exitos ETTER SONY BMG NORTE 96837 (17.98) God's Project 21 27 - 2 **AVENTURA** 22 24 18 082, SONY BMG NORTE (13.98) LA 5A ESTACION Flores De Alquiler 0 7 20 12 VARIOUS ARTISTS Hector "El Bambino" & Naldo Presentan Sangre Nueva ODLI STAR MACHETE MAS FLOW 18000D/UNIVERSAL LATINO (13.98) 21 17 24 3 LOS BUKIS/LOS YONIC'S 25 19 30

WEEK	LAST	2 WEEKS AGO	WEEKS ON CHT	ARTIST Title IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	CERT.	PEAK	THIS	LAST	2 WEEKS AGO	WEEKS ON CHT	ARTIST Title IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	CERT.	PEAK
26	26	21		GRUPO BRYNDIS DISA 720576 (11 98) +		2	51	56			PATRULLA 81 DISA 720526 (12 98) Divinas		2
27	22	19		VARIOUS ARTISTS Reggaeton Superstars FLOW MACHETE 900017 UNIVERSAL LATINO (19 98)		19	52	55	52		MANA Luna WARNER LATINA 61045 (18 98)		1
88	32	24		JUANES Mi Sangre SURCO 003475 UNIVERSAL LATIND (17.98)	•	1	53	47	49		SAMURAY La Mejor Coleccion		3
29	35	34		LOS CAM(NANTES Tesoros De Coleccion: Lo Romantico De Los Caminantes SONY BMG NORTE 95637 (9.98)		22	54	45	33		LAURA PAUSINI Escucha Atento (WARNER LATINA 61 26 17 98)	0	3
30	25	20		AKWID Los Aguacates De Jiquilpan HEADLINERS UNIVISION 310381,UG (13 98) +		6	55	51	53		VARIOUS ARTISTS Duranguense Al Maximo MADACY LATINO 51437 MADACY (14.98)		4
31	29	27		LOS TIGRES DEL NORTE Las Mas Pedidas FONOVISA 351668/UG (13.98) +>		4	56	60	57		GRUPO EXTERMINADOR Los Amos Y Senores: 20 Autenticas Llegadoras FONOVISA 351798/UG (12.98) ⊕		5
2	30	26		GRUPO MONTEZ PATRULLA 81/LOS HOROSCOPOS Concierto Duranguense Desde LA. DISA 7:01-25 111 98) +:		19	57	53	45		GRUPO MONTEZ/PATRULLA 81/LOS 6 La Mejor Coleccion		2
3	28	36	٥	REYLI En La Luna SONY BMG NORTE 93414 (15 98)		16	58	42	35		LA DINASTIA DE TUZANTLA, MICH. Los Super Exitos El Campesino Y El Sol DISA 720660 (10.98)		3.
4	33	29	2	LUIS MIGUEL Mexico En La Piel WARNER LAJINA 61977 (17 98) ⊕		1	59	RE-E	HTRY		TONY TOUCH The ReggaeTony Album (U - ELEMENT #3-02 EMI LATIN (16.98)	0	1
5	37	40		VARIOUS ARTISTS 30 Reggaeton Superhits MACHETE 000410 (9.98)		32	60	61	56		LOS TEMERARIOS Veintisiete (0	į.
3	31	22		YAGA & MACKIE La Moda La CALLE UNIVISION 310645/UG (16.98 CD/DVD) +		22	61	67	63		DJ KANE Capitulo II: Brinca		2
)	54	47		DIANA REYES La Reina Del Pasito Duranguense MUSIMEX 005158/UNIVERSAL LATINO (11.98)		24	62	59	58		CONJUNTO PRIMAVERA FONDYSA 251902 UG rt3 491 +		
3	38	39		LIBERACION La Mejor Coleccion DISA 720585 (10.98)		21	63	64	62		GRUPO MONTEZ DE DURANGO Y Sigue La Mata Dando	•	Ī
•	34	28	A	GRUPO MONTEZ DE DURANGO Vive DISA 720552 111 98) €		4	64	65	59		VARIOUS ARTISTS Reggaeton Con Gasolina MADACY LATINO 51065/MADACY (7.98)		2
)	39	37		K-PAZ DE LA SIERRA LOS HOROSCOPOS BRAZEROS MUSICAL La Mejor Colección DISA #20553 10 98}		19	65	N!	W		POLO URIAS Y SU MAQUINA NORTENA Que Barbaros FONOVISA 351931 UG (12.98) +>		6
1	36	32		LA DINASTIA DE TUZANTLA. MICH. Especialmente Para Ti Romantica LIDERES 950739 (12 98)		32	66	RE-E	NTRY		CUISILLOS Descontrolado MUSART 3550 BALBOA (15 98)		3
2	40	23		RBD En Vivo		22	67	58	55		LA DINASTIA DE TUZANTLA, MICH. En Vivo		1
3	50	51		VICENTE FERNANDEZ SONY BMG NORTE 95241 (9 98) Tesoros De Coleccion		8	68	71	67		GRUPO HANYAK Duranguense A Todo Lo Que Da MADACY LATINO 51037 MADACY (12.98)		3
1	44	38		ALEJANDRO FERNANDEZ SONY BMC NORTE 95323 (16.98 CD/DVD) A Corazon Abierto		2	69	62	68		CUISILLOS El Concierto Del Amor		5
)	57	-		LOS REHENES 30 Recuerdos FONOVISA 352008 UG (10.98)		45	70	63	54		BETO TERRAZAS Las Dos Caras De La Moneda SONY DISCOS 95 22 (13 98)		1
5	52	46		ANGEL & KHRIZ LOS MVP'S LUAR/MVP 375207 MACHETE (14.98)		40	71	68	-		VARIOUS ARTISTS Vive Al Maximo Con El Duranguense MADACY (ATINO 51438/MADACY (12.98)		6
•	41	31		LUIS FONSI UNIVERSAL LATINO 004881 (14.98)	0	2	72	RE-E	NTRY		JAVIER SOLIS Tesoros De Coleccion		2
,	48	44		LOS REHENES DISA 720569 (10 98) La Mejor Coleccion		30	73	70	74		LUNYTUNES La Trayectoria MAS FLOW/GOLD STAR 180008/UNIVERSAL LATINO (18.98)		7
,	49	48		VARIOUS ARTISTS De Durango A Tierra Caliente DISA 720627 (11 98) +		34	74	43	41		BIMBO Bimbo Presenta: Reggaeton 100X35		1
	46	43		BETO Y SUS CANARIOS Ardientes DISA 720549 (11 98) +		2	75	74	_	T	VARIOUS ARTISTS DISA 720548 (11 98) + Agarron Durango Vs Tierra Caliente		6

N

POP

LATIN AIRPLAY

FRIS	WEEK	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	1	SOLO QUEDATE EN SILENCIO

2	3	NO TE PREOCUPES POR MI
		DADIA

5	DARIA	
3	LA 5A ESTACION (SONY BMG	NORTE)

4	2	VIVEME LAURA PAUSINI (WARNER LATINA)

6	4	SHAKIRA FEATURING ALEJANDRO SANZ (EPIC/SONY BMG NORTE
7	8	PARA TU AMOR JUANES (SUNCO UNIVERSAL LATINO)

8	7	CUANDO A MI LADO ESTAS	
	- 1	RICARDO MONTANER (EMILLATIN)	TAS

8	7	RICARDO MONTANER (EMI LATIN)
	41	AMOR ETERNO

	11	CHRISTIAN CASTRO (UNIVERSAL LATINO
10	10	NO
10	10	CHAMIDA (CDIC/CONV DIAC MODTE)

		SHAKIRA (EPIC/SUNY BMG NORTE)
11	13	VETE VETE
	13	OLGA TANON (SONY BMG NORTE)

	,,,	OLGA TANON (SONY BMG NORTE)
12	12	YO QUISIERA
12	12	BEIK (SONY BMG NORTE)

15	15	LU (WARNER LATINA)
		LA CAMISA NEGRA
13	10	BIANCE (CHOCO/HAIVEDEN LATING

TROPICAL

THIS	LAST	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	4	AMOR DE UNA NOCHE

		N'KLABE (NU/SONY BMG NORTE)
2	1	ELLA Y YO
~	3	The second secon

		AVENTURA FEATURING OUN UMAR (PREMI
1	6	RAKATA
	2	WISIN & YANDEL (MAS FLOW/MACHETE)

0	9	CUENTALE
		IVY QUEEN (LA CALLE UNIVISION)

		IVI GOLLIN CALLE DIVISION)
5	3	UN HOMBRE QUE NO HA SIDO EL DE TUS SUENOS ESTEFANO (UNIVERSAL LATINO)

6	10	CHRISTIAN CASTRO (UNIVERSAL LATINO)
7	6	LA TORTURA
	0	CHAMBA FEATURING NICHARODO CANZ JEDIGJEDITY DIAG SIG

	U	SHAKIRA FEATURING ALEJANORO SANZ (EPIC/SDIJY BMG NORTE)
8	7	MAYOR QUE YO SABY RANKS, DADDY YANKEE, TONNY TUN, TUN, WISIN, YANDEL & HECTOR IMPS FLOW/JUNIVERSAL LATINO).
		and the state of t

9	8	QUE MAS DA		
		RICKY MARTIN FEATURING FAT JOE & AMERIE (COLUMBIA/SONY BMG NORTE)		
1	45	UN BESO		

The second	15	AVENTURA (PREMIUM LATIN)
11	14	INTRO WISM & THROCH, HECTOR FE, FATHERY, HALDO, DADDY HANKEE, DON DIMAR & TEGO CALDERDY, JULIO STAR UNIVERSAL LATINO)

12	12	QUE IRONIA	
		ANDY ANDY (WEPA UBO)	
STATE OF THE PARTY.		REGGAETON LATINO	

13:	11	REGGAETON LATINO				
		OON OMAR (CHOSEN FEW EMERALO, MACH				

OON OMAR (CHOSEN FLW EMERALO, MACHETE, UBO)
ESA BOQUITA

SOLO QUEDATE EN SILENCIO

REGIONAL MEXICAN

THIS	LAST	ARTIST (IMPRINT / PROMOTION LABEL)
0	1	AUN SIGUES SIENDO MIA CONJUNTO PRIMAVERA (FONOVISA)

3	2	NO PUEDO OLVIDARTI BETO Y SUS CANARIOS (DISA)
3	3	PATRILLA 81 (DISA)

3	3	PATRULLA 81 (DISA)
4	4	MI CREDO K-PAZ DE LA SIERRA (DISA)

	4	K-PAZ DE LA SIERRA (DISA)
5	5	SOCIOS LOS TIGRES DEL NORTE (FONOVISA)

8	6	LOS HURACANES DEL NORTE (UNIVISION)
-	0	RECOSTADA EN LA CAMA

		EL CHAPO DE SINALDA (DISA)
a	9	FRUTA PROHIBIDA LOS ELEGIDOS (FONOVISA)
		A CHULLAD A OTDA DADTE

0	12	A CHILLAR A OTRA PARTE PESADO (WARNER LATINA)

10	7	DUENO DE TI	
		SERGIO VEGA (SONY BMG NORTE)	
19=		LA CAMISA NEGRA	

		CONTROL (ONIVISION)
12	10	QUIERO QUE SEPAS CARDENALES DE NUEVO LEON (DISA

		CARDENALES DE NOEVO LEUN (DISA)
Œ	24	ES MEJOR DECIR ADIOS INTOCABLE (EMPLATIN)

	+5	Y LAS MARIPOSAS
1-3	13	PANCHO BARRAZA (MUSART BALBOA)

COSAS DEL AMOR SERGIO VEGA (SONY BMG NORT

LATIN ALBUMS

POP

THIS	LAJT	ARTIST TITLE (IMPRINT / DISTRIBUTING LABEL)
1	1	SHAKIRA FIJACION ORAL VOL. 1 (EPIC/SONY MUSIC)
2	2	RBD NUESTRO AMOR (EMI LATIN)
3	4	RBD REBELDE (EMI LATIN)
4	3	CHAYANNE CAUTIVO (SONY BMG NORTE)
6	6	ANA GABRIEL HISTORIA DE UNA REINA (SONY DISCOSI
6	5	MARCO ANTONIO SOLIS/PEPE AGUILAR DOS 100LOS (FONDVISA-UG)
7	7	MARCO ANTONIO SOLIS LA HISTORIA CONTINUA . PARTE II FONOVISA/UG)
8	9	CHRISTIAN CASTRO NUNCA VOY A OLVIDARTELDS EXITOS (SONY BMG NORTE)

LA 5A ESTACION

11	JUANES MI SANGRE (SURCO/UNIVERSAL LAT
10	REYLI EN LA LUNA (SONY BMG NORTE)
	10

12	12	RBD
12	12	EN VIVO (EMI LATIN)

	,	EN VIVO (EMI LATIN)
13	14	ALEJANDRO FERNAN A CORAZON ABIERTO (JONY BMG N
14	13	LUIS FONSI

MANA
LUNA (WARNER LATI

TROPICAL

WEEK	LAST	ARTIST TITLE (IMPRINT / DISTRIBUTING LABEL)
1	1	ANDY ANDY IRONIA (WEPA/UBO)
2	2	AVENTURA GOO'S PROJECT (PREMIUM LATIN SONY BMG NORTE)
3	3	MARC ANTHONY VALID LA PENA (SONY DISCOS)
4	5	MONCHY & ALEXANDRA HASTA EL FIN (J&N SONY BMG NORTE)
6	6	VARIOUS ARTISTS SUPER BACHATAZOS 2006 (J&N SONY DISCOS)
6	4	WILLY CHIRINO CUBANISIMO (LATINUM/SONY BMG NORTE)
0	9	BANDA BLANCA 30 RECUERDOS (FONOVISA UG)
8	7	JUAN LUIS GUERRA PARA TI (VENEMUSIC UNIVERSAL LATINO)
9	8	GRUPO MANIA LA HDRA DE LA VERDAD (UNIVERSAL LATINO)
10	10	CHICHI PERALTA MAS QUE SUFICIENTE (VENEMUSIC/UNIVERSAL LATINO)
11	11	INDIA GRANDES EXITOS + (UNIVERSAL LATINO)
12	14	OLGA TANON COMO OLVIDAR: LO MEJOR DE DLGA TANDN (WARNER LATINA)
13	18	CARLOS VIVES EL ROCK DE MI PUEBLO (EMI LATIN)

REGIONAL MEXICAN

15 12 LOVE & HATE (PREMIUM LATIN)
VICTOR MANUELLE
EN VIVO DESDE CARNEGIE HALL (SONY DISCOS

17 AVENTURA LOVE & HATE (PRES

EE SE	LAST	ARTIST
=3	_33	TITLE (IMPRINT / DISTRIBUTING LABEL)
1	1	K-PAZ DE LA SIERRA MAS CAPACES QUE NUNCA (DISA)
2	4	RAMON AYALA Y SUS BRAVOS DEL NORTÉ ANTOLOGIA DE UN REY (FREDDIÉ)
3	2	JENNI RIVERA PARRANDERA, REBELDE Y ATREVIDA (FONOVISA/UG)
4	3	LOS TEMERARIOS SUENO DE AMDR (AFG SIGMA-FONOVISA/UG)
5	5	GRUPO BRYNDIS LA MEJOR COLECCION (OISA)
6	7	PESADO TU SOMBRA (WARNER LATINA)
7	6	LOS BUKIS/LOS YONIC'S ENCUENTRO EN LA CUMBRE (UNIVISION-UG)
8	8	GRUPO BRYNDIS POR MUCHAS RAZONES TE QUIERO (DISA)
9	13	LOS CAMINANTES TESOROS DE COLECCION: LO ROMANTICO DE LOS CAMINANTES (SONY BMG NORTE)
10	9	LOS TIGRES DEL NORTE LAS MAS PEDIDAS (FONOVISA/UG)
11	10	GRUPO MONTEZ PATRULLA 81/LOS HOROSCOPOS CONCIERTO DURANGUENSE: DESDE L.A. (DISA)
12	11	LUIS MIGUEL MEXICO EN LA PIEL (WARNER LATINA)
13		DIANA REYES LA REINA DEL PASITO DURANGUENSE (MUSIMEX/UNIVERSAL LATINO)
14	15	LIBERACION LA MEJOR COLECCION (DISA)
15	12	GRUPO MONTEZ DE DURANGO VIVE (DISA)

Billboard DANCE

	SI.		ANCE CLUB PLAY				
THEK	LAST	WEEKS ON CHT	TITLE ARTIST IMPRINT & NUMBER / PROMOTION LABEL	ritins Week		WEEKS ON CHT	TITLE ARTIST IMPRINT & NUMBER / PROMOTION LABEL
0	3	5	PRECIOUS 1 WK DEPECHE MODE SIRE/MUTE 42831/REPRISE	26	33	4	SHAKE IT OFF MARIAH CAREY ISLAND PROMO/IDJMG
(5)	6	9	NO STRINGS LOLA SOBE PROMO WARNER BROS	27	20	7	JESUS BY 45 EBONY TAY PASDIG PROMO
3	1	7	FEELS JUST LIKE IT SHOULD JAMIROQUAL COLUMBIA PROMO	28	7	11	MESMERIZED (FREEMASONS'B. WATT'D. HERNANDEZ MIXES) FAITH EVANS CAPITOL PROMO
4	11	6	COOL (RICHARD X/PHOTEK MIXES) GWEN STEFANI INTERSCOPE 005480	29	23	11	LOVE IN A TRASHCAN (E. BAEZ PASSENGERZ MIXES) THE RAVEONETTES COLUMBIA PROMO
5	10	6	CLICHE SIMONE DENNY JVM 026	30	2 2	12	BLEED LIKE ME (E. KUPPER MIXES) GARBAGE ALMO SOUNDS PROMO/GEFFEN
6	12	7	WALKIN' & TALKIN' RAY CHARLES VS. DIO NERVOUS PROMO	31	e1	3	DESIGN ORIGENE TOMMY BOY SILVER LABEL 2491/TOMMY BOY
7	2	11	EVERYTHING U SUPERCHUMBO TWISTED 50046	32	-2	2	OUT OF MY MIND SARAH ATERETH HEGUILE PROMO/LIGHTYEAR
8	13	6	THE OTHER SIDE PAUL VAN DYK FEATURING WAYNE JACKSON VANDIT 9292/MUTE	33	29	6	STRANDED IN PARADISE ALEX GOLD XTRAVAGANZA PROMO/KOCH
9	15	5	NIGHT OF MY LIFE BARBRA STREISAND COLUMBIA 80392	34	= 5	6	ONLY (RICHARD X/EL-P MIXES) NINE INCH NAILS NOTHING DD5465 INTERSCOPE
10	14	8	WHAT WILL SHE DO FOR LOVE? (KASKADE A. CALDWELL/KEN MIXES) COLETTE QM 580	35	→ 0	3	ONLY THIS MOMENT ROYKSOPP WALL OF SOUND 34019 ASTRALWERKS
11	4	9	MOODY BPT FEATURING DM BINXTER TWEEK'O 0019	36	24	12	FASCINATED SUZANNE PALMER STAR 69 1310
12	7	10	PON DE REPLAY (NORTY COTTO REMIX) RIHANNA SRP DEF JAM PROMO ICIJMG	37	\$2	7	ELECTRIC SHOCK (J. RIZZO/ROMAN S. MIXES) MATTHEW DUFFY MPSI PROMO
13	8	11	I LIKE IT (BUT I DON'T NEED IT) VIVIAN GREEN COLUMBIA 8013:	38	34	6	LOVE WILL TAKE OVER ARI GOLD GOLD 18 PROMO
14	18	5	ENDS OF THE EARTH	39	14	3	FEARLESS (RICHARD X R. VISION/J. SANCHEZ MIXES) THE BRAVERY ISLA*, D 005369, IDJMG
15	19	8	THE CREEPS CAMILLE JONES TO MANY BOY SILVER LABEL 2486/TOMMY BOY	40	50	2	NO MORE (T. YOUNG/C, JACK/TOMER G. MIXES) JASON WALKER JVM 028
16	5	9	THE FEELING CHRIS THE GREEK PANAGHI OJG PROMO	41	31	13	LOSE CONTROL (REMIXES) MISSY ELLIOTT FEAT. CIARA & FAT MAN SCOOP THE GOLD MIND PROMO/ATLANHO
17	9	14	SAY HELLO DEEP DISH DIEF DISH 90736/THRIVE	42	49	2	TOO FUNKY FREDRICK FORD OMC 001 MUSIC PLANT
18	21	6	ALL ABOUT US T.A.T.U. INTERSCOPE PROMO	43	38	10	LA GORDA LINDA (NORTY COTTO MIXES) ARTHUR HANLON FEATURING TITO NIEVES FONOVISA PROMO
19	25	4	THE SOUND OF SAN FRANCISCO GLOBAL DEEJAYS SUPERSTAR IMPORT	44	48	2	WAITING IN THE DARKNESS ERICK MORILLO FEATURING LESLIE CARTER SUBLIMINAL 148
20	26	4	EXTRAORDINARY WAY CONJURE ONE NETTWERK PROMO	45		EV.	FIRST LOVE (LEX/THE MOVES S. AUGELLO MIXES) GOAPELE SKYBLAZE 75721 COLUMBIA
21	27	4	DEEPER LOVE DAVID LONGORIA FEATURING CECE PENISTON DEL DRO PROMO	46			JUST LOOK AT YOU NOW HOWARD JONES KOCH 9612
:22	30	3	I STILL BELIEVE RACHEL PANAY ACT 2 8010/MUSIC PLANT	47	28	14	JETSTREAM NEW ORDER FEATURING ANA MATRONIC WARNER BROS. 42813
23	39	2	POWER I DON'T CARE PICK RICKY MARTIN FEATURING FAT JOE & AMERIC COLUMBIA 80358	48		EW	I GOT YOUR LOVE DONNA SUMMER UNIVERSAL PROMO/UME
24	16	10	SUGAR DADDY YERBA BUENA FUN MACHINE 80848/RAZOR & TIE	49		W	DIRTY AND SWEET TERI BRISTOL LIVE OUE MUSIC FLANT
25			HUNG UP MADONNA MAVERICK PROMO/WARNER BROS.	50	43	7	THESE BOOTS ARE MADE FOR WALKIN' JESSICA SIMPSON COLUMBIA 80166

			7		0
THIS	WEEK	LAST	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	CERT.
4		1	21	# GORILLAZ 21 WKS DEMON DAYS PARLOPHONE 73838*/VIRGIN	
	2	2	3	MARCO MARINANGELI DISNEYREMIXMANIA WALT DISNEY 861354	
	3	3	4	AMIROQUAI YNAMITE EPIC 97716 VSDNY MUSIC®	
,	4	5	13	D.H.T. FEATURING EDMEE ISTEN TO YOUR HEART ROBBINS 75061	
	5	4	6	SARAH MCLACHLAN BLOOM: REMIX ALBUM NETTWERK/ARISTA 69798/RMG	
-	6	8	21	VARIOUS ARTISTS MOTOWN: REMIXED MOTOWN 003900/UME	
	7	6	4	MIKE RIZZO/ST. JOHN THRIVEMIX01 THRIVEDANCE 90734 THRIVE	
	8	9	4	PAUL VAN DYK THE POLITICS OF DANCING 2 VANDIT 9293*/MUTE	
-	9	7	2	LADYTRON WITCHING HOUR RYKODISC 10828 THE RIDDLER	
1	0	10	4	THE RIODLER PRESENTS ULTRA, TRANCE:5 ULTRA 1320	
- 1	1	14	38	M.I.A. ARULAR XL 004844*/INTERSCOPE	
1	2	12	2	ANDY BELL ELECTRIC BLUE SANCTUARY 84773	
1	3	13	3	STEPHANE POMPOUGNAC HOTEL COSTES V.8 PSCHENT 44101 WARGRAM	-8
1	4	11	3	VIC LATINO VIC LATINO PRESENTS ONE NIGHT IN NEW YORK CITY DANCE TIL DAWN ULTRA 1326	
L	5	15	£	BLOC PARTY SILENT ALARM REMIXED VICE/DIM MAK 94116/ATLANTIC	- 1
-1	6	17	17	TIESTO IN SEARCH OF SUNRISE 4. LATIN AMERICA SONG BIRD 08/8LACK HOLE	
K	7	19	£	KMFDM HAU RUCK KMFDM 393/METROPOLIS	E
1	8	16	1	THE HAPPY BOYS TRANCE PARTY VOL. 5 ROBBINS 75062	
1	9	21	34	THIEVERY CORPORATION COSMIC GAME EIGHTEENTH STREET LOUNGE 0081	
2	20	20	35	VARIOUS ARTISTS FIRED UP! 2 RAZON & TIE 89091	ins.
2	21	23	64	SCISSOR SISTERS SCISSOR SISTERS UNIVERSAL 002772*/UMRG	M
2	22	18	2	VARIOUS ARTISTS EVERYBODY DANCE NOW! REMIXED, REMODELED & REMADE SONY MUSIC 74610	45
2	23	14	EW	ATB SEVEN YEARS: 1998-2005 WATER MUSIC DANCE 080508 VARESE SARABANDE	loting.
2	24	N	EW	SI*SE MORE SHINE FUERTE 1303/M.O.B.	
2	25 RE-ENTRY DEEP DISH GEORGE IS ON DEEP DISH 90732/THRIVE				
4					1000

		-0	
THIS	LÁST	WEEKS ON CAIT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	- 1	1€	AND SHE SAID SWKS LUCAS PRATA ULTRA
(2)	3	8	LOVE ON MY MIND FREEMASONS FEATURING AMANDA WILSON ULTRA
3	2	16	THESE WORDS NATASHA BEDINGFIELD EPIC
4	4	12	FEEL GOOD INC GORILLAZ PARLOPHONE/VIRGIN
6	6	1	BE MY WORLD MILKY ROBBINS
6	8	14	WHY DJ SAMMY ROBBINS
7	9	٤	ISLANDS QED WHEN MEUTONE
8	5	1"	DON'T CHA THE PUSSYCAT DOLLS FEATURING BUSTA RHYMES ASM/INTERSCOPE
9	11	£	MESMERIZED FAITH EVANS CAPITOL
10	- 80	EW	HUNG UP MAOONNA MAVERICK/WARNER BROS.
11	10	13	I LIKE THE WAY BODYROCKERS UNIVERSAL LIMRG
(12)	21	:	HOUSE IS NOT A HOME DEBORAH COX DECD NERVOUS
13	7	8	PON DE REPLAY RIHANNA SRP DEL JAM IDJMG
14	16	-	SHAKE IT OFF MARIAH CAREY INLAND IDJMG

17 3 POISON GROOVE COVERAGE TOUCAN COVE RENEGADE/MADACY THE OTHER SIDE PAUL VAN DYK FEATURING WAYNE JACKSON VANDITIMULE 23 EVERYTIME WE TOUCH CASCADA HUDBINS LOSE CONTROL MISSY ELUOT TRAINER CHARA & FAT MAN SCOOP THE SOLD MIND/ATLANTIC SAY HELLO DEEP DISH DEEP DISH/THRIVE COOL GWEN STEFANI INTERSCOPE EVERYTHING ENDS OF THE EARTH 20 4 BECAUSE OF YOU KELLY CLARKSON RCA/RMG

15 13 M NO STRINGS
16 12 B WE BELONG TOGETHER
ARRIAH CAREY ISLAND/IDJMG

ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
ROLL ON TOGETHER
R

HITS OF WORLD Billoward

٠	20	001						
			JAPAN					
1	ALBUMS							
	THIS	LAST	(SOUHOSCAN JAPAN)	OCTOBER 18, 2005				
-	1	NEW	ORANGE RANGE NATURAL SONY MUSIC					
	2	1	SOUTHERN ALL STARS KILLER STREET (LTD EDITION) VICTOR					
Pathological	3	2	KUMI KODA BEST FIRST THINGS (CO+OVO) AVEX TRAX					
	4	3	MR. CHILDREN ILOVE YOU TOY'S FACTORY					
and and and and	5	5	SOUTHERN ALL STARS KILLER STREET VICTOR					
	6	6	DO AS INFINITY DO THE A-SIDE + DVD AVEX TRAX					
	7	7	KUMI KODA BEST FIRST THINGS AVEX TRAX					

포골	NE NE	(SOUNDSCAN JAPAN) OCTOBER 18,	200
1	NEW	ORANGE RANGE NATURAL SONY MUSIC	
2	1	SOUTHERN ALL STARS KILLER STREET (LTD EDITION) VICTOR	
3	2	KUMI KODA BEST FIRST THINGS (CO+OVO) AVEX TRAX	
4	3	MR. CHILDREN ILOVE YOU TOY'S FACTORY	
5	5	SOUTHERN ALL STARS KILLER STREET VICTOR	
6	6	DO AS INFINITY DO THE A-SIDE + DVD AVEX TRAX	
7	7	KUMI KODA BEST FIRST THINGS AVEX TRAX	
8	NEW	AMI SUZUKI AROUNO THE WORLD (CD+DVD) AVEX TRAX	
9	10	SEAN PAUL THE TRINITY (LTD EDITION) WARNER MUSIC	
10	8	MASAYOSHI YAMAZAKI Yamazaki masayoshi the Best/Blue Peridd Universal	

UNITED KINGDOM 🗮						
ALBUMS						
THIS	LAST	(THE DEFICIAL UK CHARTS CO.) OCTOBER 16, 2005				
1	NEW	SUGABABES TALLER IN MORE WAYS ISLAND				
2	3	JAMES BLUNT BACK TO BEDLAM ATLANTIC				
3	2	KATIE MELUA PIECE BY PIECE DRAMATICO				
4	NEW	PAUL WELLER AS IS NOW V2				
5	1	FRANZ FERDINAND YOU COULD HAVE IT SO MUCH BETTER DOMINO				
6	5	KT TUNSTALL EYE TO THE TELESCOPE RELENTLESS				
7	4	DAVID GRAY LIFE IN SLOW MOTION ATLANTIC				
8	6	KELLY CLARKSON BREAKAWAY RCA				
9	NEW	MARIAH CAREY GREATEST HITS COLUMBIA				
10	NEW	BRYN TERFEL SIMPLE GIFTS DEUTSCHE GRAMMOPHONE				

ALBUMS					
WEEK	LAST	(MEDIA CONTROL) DCTOBER 18, 200			
1.	3	TOKIO HOTEL SCHREI ISLAND			
2	NEW	DEINE LIEBLINGSRAPPER DEIN LIEBLINGSALBUM HOANZL			
3	1	BON JOVI HAVE A NICE DAY ISLAND/DEF JAM			
4	5	JAMES BLUNT BACK TO BEDLAM ATLANTIC			
5	6	KATIE MELUA PIECE BY PIECE DRAMATICO			
6	4	NICKELBACK ALL THE RIGHT REASONS ROADRUNNER			
7	2	FRANZ FERDINAND YOU COULD HAVE IT SO MUCH BETTER DOMINO			
8	10	BLOODHOUND GANG HEFTY FINE GEFFEN			
9	9	HIM DARK LIGHT SIRE			
10	7	ELEMENT OF CRIME MITTELPUNKT DER WELT UNIVERSAL			

		FRANCE					
0.50	ALBUMS						
THIS	LAST	(SNEP/IFOP/TITE-LIVE)	OCTOBER 19, 2005				
1	1	JULIEN CLERC DOUBLE ENFANCE VIRGIN					
2	NEW	ILONA MITRECEY UN MONDE PARFAIT SCORPIO					
3	2	CALI MENTEUR LABELS					
4	3	ALAIN SOUCHON LA VIE THEODORE VIRGIN					
5	8	THE CORRS HOME ATLANTIC					
6	7	CRAZY FROG CRAZY HITS MACH1 RECORDS					
7	4	NOIR DESIR NOIR DESIR EN PUBLIC BARCLAY					
8	15	RAPHAEL CARAVANE CAPITOL					
9	13	VARIOUS ARTISTS LE ROI SOLEIL WARNER MUSIC					
10	6	JENIFER JENIFER FAIT SON LIVE MERCURY					

AUSTRALIA 🐯							
ALBUMS							
THIS	WEEK	(ARIA) OCTOBER 16. 2005					
1	1	PETE MURRAY SEE THE SUN COLUMBIA					
2	2	NICKELBACK ALL THE RIGHT REASONS ROADRUNNER					
3	49	PATRIZIO BUANNE THE ITALIAN GLOBE RECORDS					
4	4 VARIOUS ARTISTS SHE WILL HAVE HER WAY-SONGS OF TIM & NEI FINN CAPITOL						
5	3	JAMES BLUNT BACK TO BEDLAM ATLANTIC					
6	6	KELLY CLARKSON BREAKAWAY RCA					
7 1	IEW	ALEX LLOYD ALEX LLOYD EPIC					
8	7	THE BLACK EYED PEAS MONKEY BUSINESS A&M/INTERSCOPE					
9	9	MICHAEL BUBLE IT'S TIME REPRISE					
10	5	FRANZ FERDINAND YOU COULD HAVE IT SO MUCH BETTER DOMING					

ER 16, 2005	ZIMIZ
CAPITOL	Ī
	rs.
Pr-	1

MEEK	AST	(SOUNOSCAN)	OCTOBER 29. 2005	
1	1	NICKELBACK ALL THE RIGHT REASONS EMI	0010021123, 2000	
2	2	CELINE DION ON NE CHANGE PAS COLUMBIA/SONY BMG MUSIC		
3	NEW	GREAT BIG SEA THE HARD AND THE EASY WARNER		
4	5	THE BLACK EYED PEAS MONKEY BUSINESS A&M/INTERSCOPE/UNIVERSAL		
5	4	BON JOVI HAVE A NICE DAY ISLAND/UNIVERSAL		
6	3	FRANZ FERDINAND YOU COULD HAVE IT SO MUCH BETTER DOMINO/EPIC/SONY BMG MUSIC		
7	10	GREEN DAY AMERICAN 1010T REPRISE/WARNER		
8	7	SEAN PAUL THE TRINITY VP. ATLANTIC/WARNER		
9	8	SHERYL CROW WILDFLOWER A&M/INTERSCOPE/UNIVER	SAL	
10	RE	KELLY CLARKSON BREAKAWAY RCA/BMG		

OCTOBER 18, 2005

WEEK	AST	(NIELSEN SOUNDSCAN INTERNATIONAL) OCTOBER 29, 2005		
1	1	TRIPPING ROBBIE WILLIAMS CHRYSALIS		
2	2	PUSH THE BUTTON SUGABABES ISLAND		
3	4	YOU'RE BEAUTIFUL JAMES BLUNT ATLANTIC		
4	3	GOLD DIGGER (EXPLICIT ALBUM VERSION) KANYE WEST FEATURING JAMIE FOXX ROC-A-FELLA/DEF JAM		
5	5	BAD DAY DANIEL POWTER WARNER BROS.		
6	6	DON'T CHA (ALBUM VERSION) THE PUSSYCAT DOLLS FEATURING BUSTA RHYMES A&M/INTERSCOP		
7	10	DO YOU WANT TO FRANZ FERDINAND DOMINO		
8	9	NINE MILLION BICYCLES KATIE MELUA DRAMATICO		
9	8	WE BE BURNIN' (AMENDED VERSION) SEAN PAUL VP/ATLANTIC		
10	NEW	LOVE GENERATION (RADIO EDIT) BOB SINCLAIR FEATURING GARY PINE 541 LABEL/NEWS		
11	11	FIRST DAY OF MY LIFE MELANIE C RED GIRL		
12	12	DON'T CHA THE PUSSYCAT COLLS FEATURING BUSTA RHYMES A&M/INTERSCOP		
13	16	SUDDENLY I SEE K.T. TUNSTALL RELENTLESS		
14	15	DARE GORILLAZ PARLOPHONE		
15	13	DON'T LIE THE BLACK EYED PEAS A&M/INTERSCOPE		
16	14	PON DE REPLAY (CLEAN VERSION) RIHANNA SRP. DEF JAM		
17	NEW	SINCE U BEEN GONE KELLY CLARKSON RCA		
18	NEW	PRECIOUS (ALBUM VERSION) DEPECHE MODE MUTE		
19	18	BEHIND THESE HAZEL EYES KELLY CLARKSON RCA		
20	NEW	FIX YOU COLOPLAY PARLOPHONE		

ITALY						
		ALBUMS				
WEEK WEEK	LAST	(FIMI/NIELSEN)	OCTOBER 17, 2005			
1	NEW	PINO DANIELE IGUANA CAFE RCA				
2	1	LIGABUE Nome e cognome warner music				
3	2	THE ROLLING STONES A BIGGER BANG VIRGIN				
4 3 BIAGIO ANTONACCI CONVIVENDO PARTE 2 IRIS/MERCURY						
5	6	JOVANOTTI BUON SANGUE MERCURY				
6	5	FRANCESCO GUCCINI ANFITEATRO LIVE EMI				
7	17	CRAZY FROG CRAZY HITS MACH1 RECORDS				
8	14	SEAN PAUL THE TRINITY VP/ATLANTIC				
9	11	NEIL YOUNG PRAIRIE WIND REPRISE				
10	7	G. PALMA/BLUEBEATER LONG PLAYING V2				

		A1 D1111C	
	-	ALBUMS	
THIS WEEK	LAST	(PROMUSICAE/MEDIA)	OCTOBER 19, 2005
1	2	BATUKA BATUKA LATIN VALE MUSIC	
2	1	OPERACION TRIUNFO OT MUSICALES VALE MUSIC	
3	3.	JOAQUIN SABINA ALIVIO DE LUTO SONY BMG	
4	8	IL DIVO IL DIVO SYCO SONY BMG	
5	4	SERGIO DALMA T000 LO QUE QUIERES UNIVERSAL	
6	5	MECANO OBRAS COMPLETAS SONY BMG	
7	7	CHAYANNE CAUTIVO SONY BMG	
8	NEW	RICKY MARTIN LIFE SONY BMG	
9	11	MARIA ISABEL NUMERO 2 VĀLE MUSIC	
10	6	SOUNDTRACK PASION OF GAVILANES SONY BMG	

			MEXICO
			ALBUMS
005	THIS	LAST	(BIMSA) OCTO
	1	1	RBD NUESTRO AMOR EMI
	2	2	YURIDIA LA VOZ DE UN ANGEL SONY BMG
	3	6	YAHIR No te apartes de mi warner music
	4	8	VICTOR GARCIA LOCO POR TI SONY BMG
	5	NEW	ZOE THE ROOM NOISE LAB
	6	26	GRUPO PESADO TU SOMBRA WARNER MUSIC
	7	5	LUIS MIGUEL MEXICO EN LA PIEL WARNER MUSIC
	8	3	THE RASMUS HIDE FROM THE SUN PLAYGROUND/UNIVERSAL
	9	4	BON JOVI HAVE A NICE DAY ISLAND/DEF JAM
	10	7	SHAKIRA FIJACION ORAL VOL.3 EPIC
T	26		

		SINGLES	
THIS	LAST	(PROMUVI)	OCTOBER 19, 2009
1	2	POPCORN CRAZY FROG MACH1 RECORDS	
2	3	LOVE GENERATION BOB SINCLAR FT. GARY PINE 541 LABS	EL/N EW S
3	1	JE NE SUIS PAS UN HE STAR ACAGEMY 5 MERCURY	ROS
4	4	AXEL F CRAZY FROG MACHI RECORDS	
5	9	PETITE SOEUR LAAM RCA	
		ALBUMS	
1	1	CELINE DION ON NE CHANGE PAS COLUMBIA	
2	3	JULIEN CLERC DOUBLE ENFANCE VIRGIN	
3	2	ALAIN SOUCHON LA VIE THEODORE VIRGIN	
4	NEW	DEPECHE MODE PLAYING THE ANGEL MUTE	
5	4	CRAZY FROG CRAZY HITS MACH1 RECORDS	

	5	SWITZERLAND
		SINGLES
THIS	LAST	(MEDIA CONTROL) OCTOBER 18, 2005
1	1	DON'T CHA THE PUSSYCAT DOLLS FT. BUSTA RHYMES A&M/INTERSCOPE
2	2	TRIPPING ROBBIE WILLIAMS CHRYSALIS
3	4	PON DE REPLAY RIHANNA DEF JAM
4	3	LA CAMISA NEGRA JUANES UNIVERSAL
5	8	DURCH DEN MONSUN TOKIO HOTEL ISLAND
		ALBUMS
1	1	PATENT OCHSNER LIEBI, TOD UND TUUFU MUSIK VERTRIEB
2	5	CELINE DION On NE CHANGE PAS COLUMBIA
3	2	BON JOVI HAVE A NICE DAY ISLAND/DEF JAM
4	6	NICKELBACK ALL THE RIGHT REASONS ROADRUNNER
5	3	DJ ANTOINE LIVE IN DUBAI MUSIK VERTRIEB

		FINLAND :=
_		SINGLES
WEEK	LAST	(YLE) OCTOBER 19, 2005
1	NEW	BENZIN Rammstein universal
2	1	UUSI IHMISKUNTA CMX HERODES
3	3	PELIMIES MARTTI VAINAA & SALLITUT AINEET UHO PRODUCTION
4	2	PRECIOUS DEPECHE MODE MUTE
5	NEW	MINA PAIVANA TAHANSA JONIVELI ALARM ENTERTAINMENT
		ALBUMS
7	1	NIGHTWISH Highest Hopes - Best of Spinefarm
2	2	HIM DARK LIGHT SIRE
3	NEW	EVA DAHLGREN SNO CAPITOL
4	NEW	ANNE MATTILA PERUTAAN HAAT BLUEBIRD
5	5	ERI ESITTAJIA Tilkkutakki warner music

		POLAND =
		ALBUMS
WEEK	LAST	(ZWI.ZEK PRODUCENTOW AUDIO VIDEO) OCTOBER 14, 2005
1	1	SISTARS A.E.I.O.U DOMESTIC
2	4	MOZDZER/DANIELSSON/FRESCO THE TIME ARMS RECORDS
3	2	ANITA LIPNICKA & JOHN PORTER INSIDE STORY HOUSE MANAGEMENT
4	7	VARIOUS ARTISTS TOP KIDS 5 MAGIC
5	6	ANDRZEJ PIASECZNY JEDNYM TCHEM SONY BMG
6	9	CRAZY FROG CRAZY HITS MACHI RECORDS
7	8	SWIETLIKI I LINDA LAS PUTAS MELANCOLICAS IZABELIN
8	11	VARIOUS ARTISTS NAJLEPSZA MUSZYKA RMF 2005 SONY BMG
9	5	MARYLA RODOWICZ KOCHAC SONY BMG
10	13	KRZYSZTOF KILJANSKI IN THE RDDM KAYAX

		SINGLES	
WEEK	LAST	(MAHASZ)	OCTOBER 14, 2005
1	NEW	PRECIOUS DEPECHE MODE MUTE	
2	NEW	TRIPPING ROBBIE WILLIAMS CHRYSALIS	
3	1	ADAGIO FOR STRINGS TIETO NEBULA	
4	: 2	A KORBEN Zoran universal	
5	NEW	AXEL F CRAZY FROG MACH1 RECORDS	
		ALBUMS	
1	2	MARIO VELENCEI NYAR EMI	
2	3	IRIGY HONALJMIRIGY BEST OF 1994-2005 DALERIA UNIVERSAL	
3	1	MOLNAR FERENC CARAM DALOK UNIVERSAL	IELL
4	NEW	BELGA BELGA 3 1G	
5	4	IL DIVO	

EUROCHARTS

EUROCHARTS ARE COMPILED BY BILLBOARD FROM THE NATIONAL SINGLES AND SALES CHARTS OF 20 EUROPEAN COUNTRIES. 1 1 TRIPPING ROBBIE WILLIAMS CHRYSALIS 2 2 DON'T CHA THE PUSYCAT ODLLS FT. BUSTA RHYMES A&M/INTERSCOPE 9 USH THE BUTTON SUGABABES ISLAND 4 6 CRAY FROG MACHI RECORDS 5 YOU'RE BEAUTIFUL JAMES BLUNT ATLANTIC 9 PRECIOUS 0 EPECHE MODE MUTE	
ROBBIE WILLIAMS CHRYSALIS 2 2 DON'T CHA THE PUSSYCAT ODLIS FT. BUSTA RHYMES A&M/INTERSCOPE 3 3 PUSH THE BUTTON SUGABABES ISLAND 4 6 POPCORN CRAZY FROG MACH! RECORDS 5 YOU'RE BEAUTIFUL JAMES BLUNT ATLANTIC PRECIOUS	
THE PUSSYCAT OOLLS FT. BUSTA RHYMES A&M/INTERSCOPE 3 3 PUSH THE BUTTON SUBABABES ISLAND POPCORN CRAZY FROG MACH! RECORDS 5 5 YOU'RE BEAUTIFUL JAMES BUINT ATLANTIC PRECIOUS	
SUGABABES ISLAND 4 6 POPCORN CRAZY FROG MACH! RECORDS 5 YOU'RE BEAUTIFUL JAMES BLUNT ATLANTIC PRECIOUS	
CRAZY FROG MACH! RECORDS 5 5 YOU'RE BEAUTIFUL JAMES BUINT AT LANTIC PRECIOUS	
JAMES BLUNT ATLANTIC PRECIOUS	
7 7 WE BE BURNIN' SEAN PAUL VP/ATLANTIC	
8 AXEL F CRAZY FROG MACHI RECORDS	
16 PETITE SOEUR	

	-		
THIS	LAST	OCTOBE	R 19, 2005
1	2	JAMES BLUNT BACK TO BEDLAM ATLANTIC	
2	4	KATIE MELUA PIECE BY PIECE DRAMATICO	
3	1	FRANZ FERDINAND YOU COULD HAVE IT SO MUCH BETTER DOMINO	
4	3	BON JOVI HAVE A NICE DAY ISLANO/DEF JAM	
5	NEW	SUGABABES TALLER IN MORE WAYS ISLAND	
6	14	TOKIO HOTEL SCHREI ISL AND	
7	13	CRAZY FROG CRAZY HITS MACH1 RECORDS	
8	6	NICKELBACK ALL THE RIGHT REASONS ROADRUNNER	
9	5	THE ROLLING STONES A BIGGER BANG VIRGIN	
10	9	THE CORRS HOME ATLANTIC	
11	8	SEAN PAUL THE TRINITY VP/ATLANTIC	
12	12	COLDPLAY x&y PARLOPHONE	
13	7	HIM DARK LIGHT SIRE	
14	NEW	DEINE LIEBLINGSRAPPER DEIN LIEBLINGSALBUM HOANZL	
15	11	NEIL YOUNG PRAIRIE WIND REPRISE	

ALBUMS

		RADIO AIRPLAY Nielsen Naus Control
THIS	LAST	RADIO AIRPLAY INFORMATION FROM 17 EUROPEAN COUNTRIES AS MONITORED AND TABLATED BY NIELSEN MUSIC CONTROL OCTOBER 19, 2005
1	1	TRIPPING ROBBIE WILLIAMS CHRYSALIS
2	2	DON'T CHA THE PUSSYCAT DOLLS A&M/INTERSCOPE
3	3	DON'T LIE THE BLACK EYED PEAS A&M/INTERSCOPE
4	4	YOU'RE BEAUTIFUL JAMES BLUNT ATLANTIC
5	6	WAKE ME UP WHEN SEPTEMBER ENDS GREEN DAY REPRISE
6	9	PUSH THE BUTTON SUGABABES ISLAND
7	8	COOL GWEN STEFANI INTERSCOPE
8	7	WE BE BURNINÍ SEAN PAUL VP/ATLANTIC
9	5	PON DE REPLAY RIHANNA DEF JAM
10	10	BAD DAY DANIEL POWTER WARNER BROS
11	11	LA TORTURA SHAKIRA FEAT. ALEJANDRO SANZ EPIC
12	12	PRECIOUS DEPECHE MODE MUTE
13	14	PHOTOGRAPH NICKELBACK ROADRUNNER
14	13	WE BELONG TOGETHER MARIAH CAREY ISLAND/OEF JAM
15	15	HAVE A NICE DAY BON JOVI ISLANO/DEF JAM

				OCT
	/AA			29
		PAYA	LYALYA	2005
AND THE RESIDENCE OF THE PARTY	THE RESERVE THE PERSON NAMED IN COLUMN			A CONTRACTOR OF THE PARTY OF TH

	4	JA	\ZZ
e Alek	AST	VEEKS IN CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL
1	1	36	MICHAEL BUBLE 35WKS IT'S TIME 143/REPRISE 48946/WARNER BROS. •
2	2	3	THELONIOUS MONK QUARTET WITH JOHN COLTRANE
2	NE		AT CARNEGIE HALL THELONIOUS 35173/BLUE NOTE JOHN COLTRANE
3			ONE DOWN, ONE UP: LIVE AT THE HALF NOTE IMPULSE! 002380/VG MADELEINE PEYROUX
4	3	57	CARELESS LOVE ROUNDER 613192
5	CHRIS BOTTI WHEN I FALL IN LOVE COLUMBIA 92872/SONY MUSIC ®		
9	6	19	PAUL ANKA RDCK SWINGS VERVE 004751/VG
7	15	18	HARRY CONNICK, JR. OCCASION MARSALIS 613313/ROUNDER
8	5	78	DIANA KRALL
9	7	3	THE GIRL IN THE OTHER ROOM VERVE 001826/VG ® BRAD MEHLDAU TRIO
			DIANNE REEVES
10	N1	W	GOOD NIGHT, AND GOOD LUCK. (SOUNDTRACK) CONCORD JAZZ 2307/CONCORD MICHAEL FEINSTEIN & GEORGE SHEARING
11	9	3	HOPELESS ROMANTICS CONCORD 2152
12	8	89	HARRY CONNICK, JR. ONLY YOU COLUMBIA 90551/SONY MUSIC
13	11	32	LOUIS ARMSTRONG LOUIS ARMSTRONG MADACY SPECIAL PRODUCTS 50686/MADACY
14	18	37	VARIOUS ARTISTS PUTUMAYO PRESENTS, NEW ORLEANS PUTUMAYO 0232
15	13	7	WYNTON MARSALIS
	14		DIZZY GILLESPIE / CHARLIE PARKER
16		5	TOWN HALL, NEW YORK CITY, JUNE 22, 1945 UPTOWN 2751 SONNY ROLLINS
17	12	7	WITHOUT A SONG: THE 9/11 CONCERT MILESTONE 9342/CONCORD
18	17	54	VARIOUS ARTISTS 20 BEST OF JAZZ MADACY SPECIAL PRODUCTS 5328/MADACY
19	16	19	JOHN SCOFIELD THAM'S WHAT I SAY: JOHN SCOFIELD PLAYS THE MUSIC OF RAY CHARLES VERVE 004360/VG
20	10	4	THE BAD PLUS SUSPICIOUS ACTIVITY? COLUMBIA 94740/SONY MUSIC
21	RE-E	NTRY	MARILYN SCOTT NIGHTCAP PRANA 0005/MAILBOAT
22	RE-E	NTRY	ARTURO SANDOVAL
23		EW	SANDOVAL: LIVE AT THE BLUE NOTE HALF NOTE 4522 ⊕ NINA SIMONE
Š		1000	THE SOUL OF NINA SIMONE LEGACY/RCA 71973/SONY BMG MUSIC ® DEE DEE BRIDGEWATER
24	23	3	VARIOUS ARTISTS VARIOUS ARTISTS
25	21	19	PLAYBOY JAZZ: AFTER DARK II CONCORD JAZZ 2751/CONCORD

SALES DATA COMPILED BY

	TO	DP COLON	
	40	LASSICAL	S
WEEK	LAST WEEK WEEKS	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	
0	2 3	#1 RENEE FLEMING SACRED SONGS DECCA 005193/UNIVERSAL CLASSICS GROUP	
2	3 5	CECILIA BARTOLI	
3	1 3	ANDRE RIEII	
4	7 2	HILARY HAHN/NATALIF 7HIL	
5	4 3	BRYN TEREL /PAUL GROVES/YING HUANG	
6	6 3	DAWN LIBSHAW & ANDALLICIAN DOGS	
7	5 4	JOSHUA BELL/BERLIN PHILHARMONIC (THOMAS) TCHAIROVSKY: VIOLIN CONCERTO SONY CLASSICAL 94832/SONY BMG MASTERWORKS	
8	11 10	IOSHIIA BELL	100
9		BRYN TERFEL/LONDON SYMPHONY (WORDSWORTH) SIMPLE GIFTS DG 004772/UNIVERSAL CLASSICS GROUP	
10	8 3	THE 5 BROWNS	
0	23 5	DENEE ELEMING	
12	9 10	SOUNDTRACK	
13	10 2	VO.VO MA/THE SILK BOAD ENSEMBLE	DOM
14	12 15	ANDRE DIEU	
15	16 5	IOSHIIA RELI	130
16	14 3	MAYA BEISER & LOS ANGELES MASTER CHORALE STEVE REICH: YOU ARE (VARIATIONS) NONESUCH 79891/WARNER BROS.	No.
17	17 5	VO VO MA WITH DOMA SINEONIETTA ORCHESTRA (MORRICONE)	
18	NEW	NIKOLAJ ZNAIDER/ISRAEL PHILHARMONIC (MEHTA) BEETHOVEN, MENDELSSOHN: VIOLIN CONCERTOS RED SEAL 69216/SONY BMG MASTERWORKS	0
19	21 7	HILLIARD ENSEMBLE/A LUBIMOV/STUTTGART RADIO (BOREYKO)	200
20	NEW	SAN FRANCISCO SYMPHONY (THOMAS) MAHLER: SYMPHONY NO. 7 SAN FRANCISCO SYMPHONY MUSIC 60009	
21	25 3	SOUNDTRACK	
22	20 3	MODIFICAL TAREDNACIE CHOID WITH ODCHESTDA AT TEMPLE SOLIARE (JESSOR)	
23	-	ANDREAS SCHOLL ARIAS FOR SENESINO DECCA 005300/UNIVERSAL CLASSICS GROUP	
24	15	CHANTICLEER	100
25	19 6	MORMON TARERNACIE CHOIR	200

		ro		
		G	ONTEMPORARY JAZZ	
WITH	LAST	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	
0	NE	W	JAMIE CULLUM 1 WK CATCHING TALES VERVE FORECAST/UNIVERSAL 005478/VG/UMRG	
2	1	7	HERBIE HANCOCK POSSIBILITIES HEAR/HANCOCK 70013/VECTOR	
8	2	2	KIRK WHALUM KIRK WHALUM PERFORMS THE BABYFACE SONGBOOK RENDEZVOUS 5112	
4	3	8	NAJEE MY POINT OF VIEW HEADS UP	
•	4	4	KIM WATERS ALL FOR LOVE SHANACHIE 5133	
6	5	12	BRIAN CULBERTSON	
2	6	48	IT'S ON TONIGHT GRP 004535/VG KENNY G	
8	7	7	AT LAST THE DUETS ALBUM ARISTA 62470/RMG EUGE GROOVE	_
Ô	11	3	BOB BALDWIN	_
10	9	18	ALL IN A DAY'S WORK 215 ENTERTAINMENT 2020 LIZZ WRIGHT	_
15	10	3	VARIOUS ARTISTS	_
		1000	WE GET A KICK OUT OF JAZZ VERVE 004202/VG RAMSEY LEWIS	_
2	16	3	WITH ONE VDICE NARADA JAZZ 60699/NARADA JAMIE CULLUM	_
2	21	75	TWENTYSOMETHING UNIVERSAL/VERVE 002273/VG (D)	_
U	13	16	METRO BLUE ARTIZEN 10010 VARIOUS ARTISTS	_
15	12	10	DEF JAZZ GRP 004890/VG BRUCE COCKBURN	_
16	17	3	SPEECHLESS ROUNDER 613250	_
•7	8	10	EARL KLUGH NAKED GUITAR 861 9949/KDCH	_
-8	15	25	ACOUSTIC ALCHEMY AMERICANJENGLISH HIGHER OCTAVE 79755	_
-9	18	3	GEORGE BENSON BEST OF GEORGE BENSON: LIVE GRP 005313/VG	
20	20	1-	PAUL HARDCASTLE HAROCASTLE 4 TRIPPIN 'N' RHYTHM 90517/V2	
21	19	2	ALEX BUGNON FREE NARADA 60555	
63	23	12	MIKE PHILLIPS Uncommon denominator hidden beach/epic 27499/sony music	
23	14	٤	SOULIVE BREAK OUT CONCORD 2302	
24	N	EW	VARIOUS ARTISTS 40 YEARS: A CHARLIE BROWN CHRISTMAS PEAK 8534/CONCORD	
25	24	7	MARC ANTOINE MODERN TIMES RENDEZVOUS 05111	
	Ciar			

178	1500		. 200		
The second	0		ГО		
	-	A		LASSICAL CROSSOVER	
	ığ.	LAST	THE NO	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	CERT
	1	1	26	#1 IL DIVO 25 WKS IL DIVO SYCO/COLUMBIA 93963/SONY MUSIC ®	
	2	2	102	JOSH GROBAN CLOSER 143/REPRISE 48450/WARNER BROS. ⊕	4
	3	4	.e	ANDREA BOCELLI ANDREA PHILIPS 003513/UNIVERSAL CLASSICS GROUP	•
2000	4	3	5	MORMON TABERNACLE CHOIR LOVE IS SPOKEN HERE MORMON TABERNACLE CHOIR 0017	
Ĩ		6	<u>-</u> 2	SOUNDTRACK STAR WARS EPISODE III: REVENGE OF THE SITH SONY CLASSICAL 94220/SONY BMG MASTERWORKS €	
A. Carre	8	5	5	RUSSELL WATSON AMORE MUSICA DECCA 004439/UNIVERSAL CLASSICS GROUP	
	7	9	3	THE EAST VILLAGE OPERA COMPANY THE EAST VILLAGE OPERA COMPANY DECCA 005181/UNIVERSAL CLASSICS GROUP	
Chi.	8	8	17	AMICI FOREVER DEFINED RCA VICTOR 68883/RMG	300
NAME OF TAXABLE PARTY.	9	10	5	THE IRISH TENORS SACRED: A SPIRITUAL JOURNEY RAZOR & TIE 82929	
OUT CO.	10	11	16	BOND EXPLOSIVE: THE BEST OF BOND MBO/DECCA 004748/UNIVERSAL CLASSICS GROUP ®	
Ę	0	21	29	THE TEN TENORS LARGER THAN LIFE RHINO 76525/WARNER STRATEGIC MARKETING	
	12	12	8	KRONOS QUARTET AND ASHA BHOSLE YOU'YE STOLEN MY HEART NONESUCH 79856/WARNER BROS.	
	18	7	33	RONAN TYNAN RONAN DECCA 003863/UNIVERSAL CLASSICS GROUP	
00000	14	14	87	AMICI FOREVER THE OPERA BAND RGA VICTOR 52739/RMG	
	15	15	23	RENEE FLEMING HAUNTED HEART DECCA 004406/UNIVERSAL CLASSICS GROUP	
No.	15	13	55	SARAH BRIGHTMAN LIVE FROM LAS VEGAS NEMO STUDIO 57801/ANGEL	
	17	16	76	ANDRE RIEU AT THE MOVIES DENON 17348	
-	18		FIT	PHILIP GLASS ENSEMBLE GLASS: DRION ORANGE MOUNTAIN 0021	
1	18	18	37	MARIO FRANGOULIS FOLLOW YOUR HEART SONY CLASSICAL 93803/SONY BMG MASTERWORKS	
1	20	17	24	NIGEL HESS FEATURING JOSHUA BELL Ladies in Lavender (soundtrack) Sony Classical 92689/Sony BMG Masterworks	
1	21	19	70	BOND CLASSIFIED MBO/DECCA 002332/UNIVERSAL CLASSICS GROUP	
	23			LUCIA MICARELLI Music from a farther room 143/Reprise 48795/Warner Bros.	
	23	22	80	HAYLEY WESTENRA PURE DECCA 001866/UNIVERSAL CLASSICS GROUP	
Sec.	24	20	13	JULIAN LLOYD WEBBER & SARAH CHANG PHANTASIA REALLY USEFUL/EMI CLASSICS 58043/ANGEL	
Total Control	25	23	58	TAN DUN FEATURING ITZHAK PERLMAN HERO (SOUNOTRACK) SONY CLASSICAL 87726/SONY BMG MASTERWORKS	
		270.00			

K Nielsen SoëndSca

CHARTS EGEND

ALBUM CHARTSI

Sales data compiled from a comprehesive pool of U.S. music merchants by Nielser SoundScan. Sales data for R&Bihip-hop retail charts is compiled by Nie SoundScan from a national subset of core stores that specialize in those genres

Albums with the greatest sales gains this week

Where included, this award indicates the title with the chart's largest unit increase.

Where included, this award indicates the title with the chart's biggest percentage growth

Indicates album entered top 100 of The Billboard 200

PRICING/CONFIGURATION

CD/DVD after price indicates CD/DVD combo only available.

© DualDisc available.

CD/DVD combo available.

Indicates vinyl LP is available. Pricing and vinyl LP availability are not included on all charts

SINGLESTOLARIS

RADIO AIRPLAY SINGLES CHARTS
Compiled from a national sample of data supplied by Nielsen Broadcast Data Systems. Charts are ranked by number of gross audience impressions, computed by cross-referencing exact times of airplay with Arbitron listener data. The exceptions are the Rhythmic Top 40, Adult Top 40, Adult Contemporary, Modern Rock and Adult R&B charts, which are ranked by total detections

 Songs showing an Increase in audience (or detections over the previous week, regardless of chart movement

RECURRENT RULES

Songs are removed from the Hot 100 and Hot 100 Airplay charts simultane if they have been on the Hot 100 for more than 20 weeks and rank below 50. Songs are removed from the Hot R&B/Hip-Hop Singles & Tracks and Hot R&B/Hip-Hop Airplay charts simultaneously if they have been on the Hot R&B/Hip-Hop Singles & Tracks for more than 20 weeks and rank below 50. Songs are removed from the Pop 100 and Pop 100 Airplay charts simultaneously if they have been on the Pop100 for more than 30 weeks and rank below 30. Titles are removed from Hot Country Songs if they have been on the chart for more than 20 weeks and rank below 15 in detec-tions or audience, provided that they are not still gaining enough audience points to bullet. Songs are removed from the Adult Toy 40, Adult Contemporary, Adult R&B, and Hot Dance Airplay charts if they have been on the chart for more than 26 weeks and rank below 15 (20 for Modern Rockland Latin)

SINGLES SALES CHARTS

The top selling singles compiled from a national sample of retail store, mass merchant, and internet sales reports collected, compiled, and provided by Nielsen SoundScan. For R&B/Hlp-Hop Singles Sales, sales data is compiled from a national subset panel of core R&B/Hip-Hop stores by Nielsen Soundscan.

Singles with the greatest sales gains.

CONFIGURATIONS

© CD single available. Digital Download available. DVD single available.

• Vinyl Maxi-Single available. • Vinyl Single available. • Co Maxi-Single available. Configurations are not included on all singles charts.

HITPREDICTOR

Indicates title earned HitPredictor status in that particular format based on research data provided by Promosquad. Songs are blind tested online by Promosquad using multiple listens and a nationwide sample of carefully profiled music consumers. Songs are rated on a 1-5 scale; final results are based on weighted positives. Songs with a score of 65 or more (75 or more for country) are judged to have Hit Potential; although that benchmark number can fluctuate per format based on the strength of available music. For a complete and updated list of current songs with Hit Potential, commentary, polls and more, please visit www.hitpredictor.com.

DANCE CLUB PLAY

m a national sample of reports from club DJs.

Titles with the greatest club play increase over the previous week

AWARD CHRISTIANIS

● Recording Industry Assn. Of America (RIAA) certification for net shipment of 500,000 albums (Gold). ■ RIAA certification for net shipment for 1 million units (Platinum). ◆ RIAA certification for net shipment of 10 million units (Diamond). Numeral within Platinum or Diamond symbol indicates album's multi-platinum level. For boxed sets, and double albums with a running time of 100 minutes or more, the RIAA multiplies shipments by the number of discs and/ or tapes. O Certification for net shipments of 100,000 units (Oro). — Certification of 200,000 units (Platino).
Certification of 400,000 units (Multi-Platino).

SINGLES CHARTS

● RIAA certification for 100,000 paid downloads (Gold). ■ RIAA certification for 200,000 paid downloads (Platinum). Numeral within platinum symbol lindicates song's multiplatinum level.

RIAA certification for net shipment of 500,000 singles (Gold).

MUSIC VIDEO SALES CHARTS

 RIAA gold certification for net shipment of 25,000 units for video singles RIAA gold certification for net shipment of 50,000 units for shortform or longform videos. ■ RIAA platinum certification for net shipment of 50,000 units for video slngles. □ RIAA platinum certification for sales of 100,000 units for video slngles. □ RIAA platinum certification for sales of 100,000 units for

DVD SALES/VHS SALES/VIDEO RENTALS

 RIAA gold certification for net shipment of 50,000 units or \$1 million in sales at suggested retail price. ■ RIAA platinum certification for sales of 100,000 units or \$2 million in sales at suggested retail price. ○ IRMA gold certification for a minimum sale of 125,000 units or a dollar volume of \$9 million at retail for theatrically released programs; or of at least 25,000 units and \$1 million at suggested. retail for non-theatrical titles.

IRMA platinum certification for a minimum sale of 250,000 units or a dollar volume of \$18 million at retail for theatrically released programs, and of at least, 50,000 units and \$2 million at suggested retail for non

29 2005 **ALBUMS**

100		F	OP CATALOG	
HIS	AST	N CHT	ARTIST	
	2	97	TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE) STEVIE WONDER	
2	1	158	THE DEFINITIVE COLLECTION MOTOWN/UTV 066164/UME (18.98) KEITH URBAN	-
3	3	152	COLDEN ROAD CAPITOL (NASHVILLE) 32936 (18.98/10.98) TIM MCGRAW	
	2€	103	GREATEST JOHNNY CASH	
5	5	699	AC/DC 16 BIGGEST HITS LEGACY/COLUMBIA (NASHVILLE) 69739/SONY MUSIC (11.98/7.98	1
6	4	9	BACK IN BLACK LEGACY/EPIC 80207*/SONY MUSIC (18.98) ® DANE COOK	
			HARMFUL IF SWALLOWED COMEDY CENTRAL 0017 (16.98 CO/DVD) ● PINK FLOYD	
7	1000	1472	DARK SIDE OF THE MOON CAPITOL 46001" (18.98/10.98) THE BEATLES	
8		257	1 APPLE 29325/CAPITOL (18.98/12.98) GREEN DAY	
9	6	80	INTERNATIONAL SUPERHITS! REPRISE 48145/WARNER BROS. (18.98) NORAH JONES	
10	9	190	COME AWAY WITH ME BLUE NOTE 32088* (17.98) NICKELBACK	
11:	11	34	THE LONG ROAD ROADRUNNER 618400/IDJMG (18.98/12.98) JACK JOHNSON	
B	17	79	ON AND ON JACK JOHNSON 075012*/UMRG (18.98)	_
13	7	35	GREATEST HITS LEGACY EPIC 66068/SONY MUSIC (14.98/3 98)	
14	12	121	THE BLACK EYED PEAS ELEPHUNK A&M 002854/INTERSCOPE (16.98)	
15	13	160	COLDPLAY A RUSH OF BLOOD TO THE HEAD CAPITOL 40504* (18.98/11.98)	
16	23	75	LIONEL RICHIE THE DEFINITIVE COLLECTION MOTOWN/UTV 068140/UME (18.98)	
17	14	570	BOB SEGER & THE SILVER BULLET BAND GREATEST HITS CAPITOL 30334 (16.98/10.98)	
18	19	138	BON JOVI SLIPPERY WHEN WET MERCURY 538089/UME (11.98/6.98) ®	
19	18	162	GREEN DAY DOOKIE REPRISE 45529*/WARNER BROS. (12 98/7.98)	
20	41	2	KIDZ BOP KIDS KIDZ BOP HALLOWEEN RAZOR & TIE 89086 (14.98 CO)	Ī
21)	22	56	LYNYRD SKYNYRD ALL TIME GREATEST HITS MCA 112229/UME (18.98/12.98)	
22	15	536	JOURNEY JOURNEY JOURNEYS GREATEST HITS COLUMBIA 44493/SONY MUSIC (18.98/12.98)	
23	16	15	INXS	1
24	21	163	THE BEST OF INXS ATLANTIC 78251/RHINO (18.98) BON JOVI	
25	20	63	CROSS ROAD MERCURY 526013/UME (18.98/11 98) RAY CHARLES	
26		LE6	THE VERY BEST OF RAY CHARLES RHINO 79822 (11.98) CREEDENCE CLEARWATER REVIVAL	
27	III.	F10	CHRONICLE THE 20 GREATEST HITS FANTASY 2*/CONCORD (17.98/12.98) QUEEN	
28	24	- 23	GREATEST HITS HOLLYWOOD 161265 (13.98/11.98) THE BEACH BOYS	
29	37	:22	TOM PETTY AND THE HEARTBREAKERS	
30			GREATEST HITS MCA 110813/UME (18.98/12.98) LED ZEPPELIN	
ORF .	-	115	EARLY DAYS & LATTER DAYS: THE BEST OF LED ZEPPELIN VOLUMES ONE AND TWO ATLANTIC 83619/AG (19.98) WILLIE NELSON	
31	350	M. SA	16 BIGGEST HITS LEGACY/COLUMBIA (NASHVILLE) 69322/SONY MUSIC (11,98/7.98) MAROONS	
32	SILE	127	SONGS ABOUT JANE OCTONE/J 50001*/RMG (18 98) JANIS JOPLIN	
33	RE-E	-	GREATEST HITS COLUMBIA 65869/SONY MUSIC (11.98/7.98)	
34	RE-E		AEROSMITH AEROSMITH'S GREATEST HITS COLUMBIA 57367/SONY MUSIC (11.98/3.98)	
35)	43	142	AUDIOSLAVE AUDIOSLAVE INTERSCOPE/EPIC 86968*/SDNY MUSIC (18.98)	
36	30	72	MICHAEL BUBLE MICHAEL BUBLE 143/REPRISE 48376/WARNER BROS. (18.98)	
37	31	£37	BOB MARLEY AND THE WAILERS LEGEND. THE BEST OF BOB MARLEY AND THE WAILERS TUFF GONG ISLAND 548904/UME (13 98/8 98) €	
38	36	119	SYSTEM OF A DOWN TOXICITY AMERICAN/COLUMBIA 62240*/SONY MUSIC (18.98/12.98)	
39	39	727	METALLICA METALLICA ELEKTRA 61:13*/AG (18.98/11.98)	
40	32	11	FALL OUT BOY TAKE THIS TO YOUR GRAVE FUELED BY RAMEN 061 (12.98)	
41	34	91	CASTING CROWNS CASTING CROWNS BEACH STREET 10733/REUNION (18 98)	
42	42	2-0	DISTURBED The Sickness Giant 24738/Warner Bros. (11.98/17.98)	
43	33	77	KELLY CLARKSON THANKFUL RCA 68159/RMG (18 98)	
	REE	TET	U2 THE BEST OF 1980-1990 ISLAND 524613/IDJMG (18.98/12.98)	
45	29	74	LUTHER VANDROSS	
46	50	1.55	DANCE WITH MY FATHER J 51885/RMG (18.98/12.98) JIMI HENDRIX	
47	RE-E	ITEY	EXPERIENCE HENDRIX: THE BEST OF JIMI HENDRIX EXPERIENCE HENDRIX 111671*/JUME (18 98/12.98) JACK JOHNSON	
48	40	139	BRUSHFIRE FAIRYTALES ENJOY 860994*/UMRG (18.98) COLDPLAY	
dia.		1,3	PARACHUTES NETTWERK 30162/CAPITOL (18.98) SHINEDOWN	1
49	48	-	LEAVE A WHISPER ATLANTIC 83729/AG (18.98) BOB DYLAN	Į
50 III	BL-E		BOB DYLAN'S GREATEST HITS LEGACY/COLUMBIA 65975/SONY MUSIC (11.98)	

TOP POP CATALOG: Catalog Albums are 2-year old titles that have fallen below No. 100 on The Billboard 200 or re-issues of older albums. Total Weeks column reflects combined weeks title has appeared on The Billboard 200 and Top Pop Catalog Albums. TOP INTERNET: Reflects physical albums ordered through Internet merchants, based on data collected by Nielsen SoundScan. Catalog titles are included. TOP SOUNDTRACKS: Catalog titles are included. BILLBOARD.BIZ CHART: See Chart Legend for rules and explanations. © 2005, VNU Business Media, Inc. and Nielsen SoundScan, Inc. All rights reserved.

		ГО	P			
0		D	GITAL			
THIS	LAST WEEK	WEEKS ON CHT	ARTIST IMPRINT/ DISTRIBUTING LABEL	Title	BB 200 HAMMINE	СЕВТ
1	1	2	#1 FIONA APPLE 2WKS CLEAN SLATE /EPIC ®	Extraordinary Machine	14	
2			ALICIA KEYS J/RMG ⊕	Unplugged	1	
3	2	2	FRANZ FERDINAND DOMINO/EPIC /SONY MUSIC ®	You Could Have It So Much Better	2	
4	3	2	NICKELBACK ROADRUNNER TOJMG	All The Right Reasons	2	
5	Sept.		JAMIE CULLUM VERVE FORECAST UNIVERSAL 00547	Catching Tales 8/VG/UMRG ⊕	45	100
6	5	6	KANYE WEST ROC-A FELLA DEF JAM /UNIVERSAL	Late Registration	5	2
7	7	6	THE BLACK EYED PEAS	Monkey Business	4	
8	4	3	SHERYL CROW A&M INTERSCOPE +	Wildflower	7	
9	- 85 N		JACKSON BROWNE	Solo Acoustic Vol. 1	5.5	
10	9	6	DEATH CAB FOR CUTIE BARSUK/ATLANTIC /AG	Plans	57	
11	NE	N	RICKY MARTIN COLUMBIA /SONY MUSIC	Life	6	
12	22	6	FALL OUT BOY FUELED BY RAMEN/ISLAND /IDJMG	From Under The Cork Tree	23	
13		10	SOUNDTRACK HOLLY NOOD	Grey's Anatomy	190	To be
14	15	6	GREEN DAY REPRISE WARNER BROS	American Idiot	16	4
15	11	5	DAVID GRAY ATO/RCA /RMG D	Life In Slow Motion	64	

	A	N	TERNET	
WEEK	LAST	WEEKS ON CHT	ARTIST Title	BB 200
1	1	3	#1 NEIL YOUNG Prairie Wind 2WKS REPRISE 49593*/WARNER BROS. ⊕	33
2	3	2	FIONA APPLE Extraordinary Machine CLEAN SLATE 86683*/EPIC ®	14
3	15	3	THELONIOUS MONK QUARTET WITH JOHN COLTRANE THELONIOUS 35173/8LUE NOTE AL Carnegie Hall	107
4	RE-4	MINY	LOVEHAMMERS Murder On My Mind SWINGING LOVEHAMMERS 70000	
5	M	¥	GARY ALLAN Tough All Over MCA NASHVILLE 003711/UMGN	3
6	4	3	SHERYL CROW A&M 005229/INTERSCOPE ⊕ Wildflower	7
7	N	W	ALICIA KEYS J 67424 RMG + Unplugged	Total T
8	NI		JACKSON BROWNE Solo Acoustic Vol. 1 INSIDE 5251	55
9	14	2	FRANZ FERDINAND You Could Have It So Much Better DOMINO/EPIC 94800* SONY MUSIC ®	27
10	12	2	MELISSA ETHERIDGE Greatest Hits: The Road Less Traveled ISLAND/CHRONICLES 005137/UME/IDJMG	31
11	19	5	BONNIE RAITT Souls Alike	51
12	2	7	KANYE WEST ROG-A-FELLA-DEF JAM 004813*/IOJMG	5
13	9	2	NICKELBACK RDADRUNNER 618300/IDJMG All The Right Reasons	2
14	11		HANSON The Best Of Hanson: Live And Electric 3CG 10515 ⊕	182
15		W	SARA GROVES Add To The Beauty 5PONGE, NO 94839/SONY MUSIC	

6		ГО	
Ä			OSPEL SONGS DE
THIS	LAST	WEEKS ON CHI	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	1	21	WORK IT OUT SWAXS GR. CHARLES G. HAYES AND THE WARRIDRS FEATURING DIAMNE WILLIAMS (ICEE INSPIRATIONAL/ICEE)
24	2	28	HEAVEN MARY MARY (MY BLOCK/COLUMBIA/SUM)
0	4	9	LOOKING FOR YOU KIRK FRANKLIN (FO YO SOUL/GOSPO CENTRIC/ZOMBA)
4.	6	30	BE BLESSED YOLANDA ADAMS (ELEKTRA/ATLANTIC)
5	3	24	WORK ON ME TONEX (VERITY/LIVE/ZOMBA)
0	7	19	GOD DIDN'T GIVE UP DEITRICK HADDON (TYSCOT.VERITY/ZOMBA)
7	5	17	PRAY CECE WINANS (PURESPRINGS GOSPEL/INO/SUM)
0	9	11	YESTERDAY MARY MARY (MY BLOCK/COLUMBIA/SUM)
9	11	26	HEY LASHUN PACE (EMI GOSPEL)
10	8	23	ALL NIGHT ALVIN DARLING & CELEBRATION (EMTRO GOSPEL)
11	17	29	I'M NOT TIRED YET MISSISSIPPI MASS CHOIR (MALACO)
1	23	7	GOD'S GIFT JEFF MAJORS FEATURING KELLY PRICE (MUSIC ONE/EPIC/SUM)
13	14	15	I NEED A BLESSIN' KEITH WONDERBOY JOHNSON & THE SPIRITUAL VOICES (WORLD WIDE GOSPEL)
14	13	22	BEEN SO GOOD THE MIGHTY CLOUDS OF JOY (EMI GOSPEL)
15	10	31	GOD BLOCKED IT KURT CARR (GOSPO CENTRIC/ZOMBA)
	0.58055		STATE OF THE STATE

86 | Go to www.billboard.biz for complete chart data

Nielsen VideoScar

C		0	D SALES			
THIS MARKS		2 WEEF	TITLE LABEL / DISTRIBUTING LABEL & NUMBER (PRICE) CINDERELLA: SPECIAL EDITION	Principal Performers Animated	CERT.	PATING
2	2	2	WALT DISNEY HOME ENTERTAINMENT/BUENA VISTA HOME ENTERTAINMENT 35024 ROBOTS (FULL SCREEN)	(29.98) Animated	201	PE
3	1	1	FOXVIDEO 29384 (29.98) FAMILY GUY: STEWIE GRIFFIN'S UNTOLD STORY	Animated	1	107
4	3	14	FOXVIDEO 30789 (29.98) ROBOTS (WIDESCREEN)	Animated		
5	HE		FOXVIDEO 29391 (29.98) INTERPRETER (WIDESCREEN)	Nicole Kidman/Sean Penn		PG-
6	NE		JNIVERSAL STUDIOS HOME VIDEO 25835 (29.98) AMITYVILLE HORROR (WIDESCREEN)	Ryan Reynolds/Melissa George		H
7	NE		SONY PICTURES HOME ENTERTAINMENT 12091 (28.98) INTERPRETER (FULL SCREEN)	Nicole Kidman/Sean Penn		76-1
ε	NE	w	JINVERSAL STUDIOS HOME VIDEO 25836 (29.98) AMITYVILLE HORROR (FULL SCREEN) SONY PICTURES HOME ENTERTAINMENT 09003 (28.58)	Ryan Reynolds/Melissa George		
•	4	3	THE LONGEST YARD (FULL SCREEN) PARAMOUNT HOME ENTERTAINMENT 46284 (29.98)	Adam Sandler/Chris Rock	8	PG
10	5		THE LONGEST YARD (WIDESCREEN) PARAMOUNT HOME ENTERTAINMENT 43494 (29.98)	Adam Sandler/Chris Rock	8	PG-
13	RE-E	E NY	GILMORE GIRLS: THE COMPLETE SECOND SEASON WARNER HOME VIOED 59053 (59.98)	Lauren Graham/Alexis Bledel		121
12	RE-E	TR1	GILMORE GIRLS: COMPLETE FIRST SEASON WARNER REPRISE VIDEO/WARNER HOME VIOED 32261 (59 98)	Lauren Graham/Alexis Bledel	B	145
13	6	3	THE ADVENTURES OF SHARK BOY AND LAVA GIRL - IN 3- DIMENSION HOME VIDEO/BUENA VISTA HOME ENTEFTAINMENT 40977 (29.98)	-D Cayden Boyd	A	*
14	NE	v	THE WARRIROS: ULTIMATE DIRECTOR'S CUT PARAMOUNT HOME ENTERTAINMENT 31384 (19 98)	Michael Beck/James Remar		A
(12	RE-E	7891	SMALLVILLE: THE COMPLETE FIRST SEASON WARNER REPRISE VIDEO/WARNER HOME VIDEO 24255 (64.98)	Tom Welling		101
116	10	3	BARBIE AND THE MAGIC OF PEGASUS LIONS GATE HOME ENTERTAINMENT 17978 (19.98)	Animated		M
17	RE-E	ETRY	ONE TREE HILL: THE COMPLETE FIRST SEASON WARNER HDME VIDEO 59364 (59.98)	Chad Michael Murray/James Lafferty	88	
18	16	4	POOH'S HEFFALUMP HALLOWEEN MOVIE WALT DISNEY HOME ENTERTAINMENT 39997 (19.98)	Animated		8
19	8	2	CARLITO'S WAY: RISE TO POWER (WIDESCREEN) UNIVERSAL STUDIOS HOME VIDEO 27341 (29.98)	Jay Hernandez/Mario Van Peebles		
20	NE		INTO THE WEST DREAMWORKS HOME ENTERTAINMENT 94481 (49.98)	Matthew Settle/Keri Russell		N
21	7	2	CARLITO'S WAY: RISE TO POWER (FULL SCREEN) UNIVERSAL STUDIOS HOME VIDEO 27342 (29.98)	Jay Hernandez/Mario Van Peebles	500	40
22	14	5	TOY STORY (10TH ANNIVERSARY EDITION) WALT DISNEY HOME ENTERTAINMENT BLENA VISTA HOME ENTERTAINMENT 41211 (29.98)	Animated	I	G
23	N	V	STARGATE SG-1: SEASON 8 MGM HOME ENTERTAINMENT 12188 (55.98)	Richard Dean Anderson		al
24	19	5	CRASH (WIDESCREEN) LIONS GATE HOME ENTERTAINMENT 17938 (29.98)	Don Cheadle/Matt Dillon	201	R
25	RE-E	WE HY	AMITYVILLE HORROR MGM HOME ENTERTAINMENT 06790 (14.98)	James Brolin/Margot Kidder		R

50		10			
C#	9	Ť	IS SALES		
WEEK	LAST	CHART OF	TITLE LABEL/DISTRIBUTING LABEL & NUMBER	CENT.	RATING
1	NE	3V	CINDERELLA: SPECIAL EDITION WALT DISNEY/BUENA VISTA 40235 (22.98)		G
2	1	2	ROBOTS FDXVIDEO 29403 (24.98)		PG
	2	3	BARBIE AND THE MAGIC OF PEGASUS LIONS GATE 17977 (14.98)		NR
4	3	4	POOH'S HEFFALUMP HALLOWEEN MOVIE WALT DISNEY/BUENA VISTA 40121 (19 98)		G
	6	35	SHARK TALE DREAMWORKS 91879 (24.98)		PG
6	5	40	SHREK 2 DREAMWORKS/UNIVERSAL STUDIOS 90874 (24.98)		PG
7	4	12	DORA THE EXPLORER: SUPER BABIES PARAMOUNT 77413 (14.98)		NR
	7	22	BARBIE AS THE PRINCESS AND THE PAUPER LIONS GATE 16147 (9 98)		NR
	8	3	THOMAS THE TANK ENGINE: THE BEST OF GORDON		NR
	14	56	HOME ALONE		PG
11	11	-8	BARBIE: RAPUNZEL		MR
12	15	23	DORA THE EXPLORER: IT'S A PARTY		NR
13	12	27	DORA THE EXPLORER: BIG SISTER DORA		Th.
14	18	4	PARAMOUNT 86643 (9.98) HOME ALONE 2: LOST IN NEW YORK		PG
15	10	15	DORA THE EXPLORER: DORA'S HALLOWEEN		NR
16	1-	22	BARBIE IN THE NUTCRACKER		NB
1.4	15	13	BARBIE OF SWAN LAKE		NIC
18	13	10	ARTISAN 14470 (9.98) LEAGUE OF EXTRAORDINARY GENTLEMEN		PG-13
19	22	8	FOXVIDEO 22129 (12.98) CLIFFORD: PUPPY LOVE		KA
20	13		ARTISAN 12441 (9.98) CLIFFORD THE BIG RED DOG: GO T-BONE!		NR.
	ISS.		ARTISAN 12893 (9 98) CLIFFORD THE BIG RED DOG: KING CLIFFORD		NR.
21	23	i w	ARTISAN 13640 (9.98) CLIFFORD THE BIG RED DOG: CLIFFORD'S FLUFFIEST FRIEND CLEO		NR.
22	23	-	ARTISAN 12342 (9.98) HOME ALONE 3		-
23		E W	FOXVIDEO 02763 (9.98) THE ADVENTURES OF SHARK BOY AND LAVA GIRL IN 3-D		PG
24	9	3	DIMENSION BUENA VISTA 41992 (22 98) ALOHA SCOOBY DOO		PG
25	24	35	WARNER 02385 (14.98)	-	0

O	7	VI	DEO RENTALS	
WEEK	LAST	WEEKS ON CHT	TITLE LABEL/ DISTRIBUTING LABEL	
1	NE	W	AMITYVILLE HORROR SONY PICTURES HOME ENTERTAINMENT	
2	NE	w	INTERPRETER UNIVERSAL STUDIOS HOME VIDEO	PC
3	1	3	THE LONGEST YARD PARAMOUNT HOME ENTERTAINMENT	PE
4	2	2	ROBOTS FOXV(0E0	
40	3	5	CRASH LIONS GATE HOME ENTERTAINMENT	Ì
	4	6	MONSTER-IN-LAW NEW LINE HOME ENTERTAINMENT/NEW LINE HOME VIDEO	P
	5	4	FEVER PITCH FOXVIDEO	P
	6	6	SAHARA PARAMOUNT HOME ENTERTAINMENT	P
	7	4	THE HITCHHICKER'S GUIDE TO THE GALAXY TOUCHSTONE HOME VIDEO/BUENA VISTA HOME ENTERTAINMENT	Ī
10	8	3	MINDHUNTERS DIMENSION HOME VIDEO/BUENA VISTA HOME ENTERTAINMENT	i
rovided	By Ho	TO	Sentials. © 2005 Rentrack Corporation All Rights Reserved	
Ovided	By Ho	TO RI		TIA
THIS WEEK	Chsr Week	WEEKS ON CHT	P VIDEO GANE ENTALS RENTRAK @\$550N TITLE MANUFACTURER	TIA
OZZ SENERAL 1	LSSWM	WEEKS ON CHIL	P VIDEO GANE ENTALS RENTRAK CESCN TITLE MANUFACTURER PS2: MADDEN NFL 2006 ELECTRONIC ARTS	TIA
THIS WEEK	Chsr Week	WEEKS ON CHT	POTALS RENTRAK @ 55CN TITLE MANUFACTURER PS2: MADDEN NFL 2006	TIA
MEEK 1	District 1	6 WEEKS ON CHT	Sentials. © 2005 Rentrack Corporation All Rights Reserved Title MANUFACTURER PS2: MADDEN NFL 2006 PS2: NBA LIVE 06	TIA
Neek 1	District 1	R ANEKS 9	P VIDEO GAME ENTALS RENTRAK CESCN TITLE MANUFACTURER PS2: MADDEN NFL 2006 SLECTRONIC ARTS PS2: ULTIMATE SPIDER-MAN	TIA
1 2 3	1 7 NII 2	Neeks 9	PS2: MADDEN NFL 2006 ELECTRONIC ARTS PS2: MORTHAE COMPONENT OF COMPONE	TIA
1 2 3	1 7 NII 2	R AREKS 9 2 WEW 3	POR CANE MANUFACTURER MANUFACTURER PS2: MADDEN NFL 2006 ELECTRONIC ARTS PS2: ULTIMATE SPIDER-MAN ACTIVISION PS2: MORTAL KOMBAT: SHAOLIN MONKS MIDWAY ENTERTAINMENT XBOX: FAR CRY INSTINCTS	TIA
SIH1 1 2 3 4	1 7 NI 2	ON CHI	PVIDEO GAME ENTALS RENTRAK CESCN TITLE MANUFACTURER PS2: MADDEN NFL 2006 ELECTRONIC ARTS PS2: ULTIMATE SPIDER-MAN ACTIVISION PS2: MOBATIA KOMBAT: SHAOLIN MONKS MIDWAY ENTERTAINMENT XBOX: FAR CRY INSTINCTS UB! PS2: NCAA FOOTBALL 2006	TIA
SIH1 1 2 3 4	1 mee	NEEKS 3	PVIDEO GAME ENTALS RENTRAK @ 55CN TITLE MANUFACTURER PS2: MADDEN NFL 2006 ELECTRONIC ARTS PS2: ULTIMATE SPIDER-MAN ACTIVISION PS2: MORTAL KOMBAT: SHAOLIN MONKS MIDWAY ENTERTAINMENT WBOX: FAR CRY INSTINCTS UBI PS2: NCAA FOOTBALL 2006 ELECTRONIC ARTS PS2: MARVEL NEMESIS: RISE OF THE IMPERFECTS	TIA
SIH1 1 2 3 4	1 7 NI 2 N 5 3	9 2 2 SWEEKS 3 3 SEW 13	PVIDEO GAME ENTALS RENTRAK CONTROLL TITLE MANUFACTURER PS2: MADDEN NFL 2006 SUBA LIVE 06 ELECTRONIC ARTS PS2: ULTIMATE SPIDER-MAN ACTIVISION PS2: NDA LIVE 06 ELECTRONIC ARTS PS2: MORTAL KOMBAT: SHAOLIN MONKS MIDWAY ENTERTAINMENT XBOX: FAR CRY INSTINCTS UBI PS2: NCAA FOOTBALL 2006 ELECTRONIC ARTS PS2: MADDEN 2006 ELECTRONIC ARTS XBOX: MADDEN 2006 ELECTRONIC ARTS ELECTRONIC	TIA
XIII 1 2 3 4 6 6	1 7 NI 2 NI 5 3 4	9 2 3 EW 13	PVIDEO GAME ENTALS RENTRAX @ \$50N TITLE MANUFACTURER PS2: MADDEN NFL 2006 ELECTRONIC ARTS PS2: MADDEN NFL 2006 ELECTRONIC ARTS PS2: ULTIMATE SPIDER-MAN ACTIVISION PS2: NOATAL KOMBAT: SHAOLIN MONKS MIDWAY ENTERTAINMENT XBOX: FAR CRY INSTINCTS UB! PS2: NCAA FOOTBALL 2006 ELECTRONIC ARTS PS2: MAPURE NIESSIS: RISE OF THE IMPERFECTS ELECTRONIC ARTS XBOX: MADDEN 2006 ELECTRONIC ARTS XBOX: MADDEN 2006 ELECTRONIC ARTS XBOX: MADDEN 2006 ELECTRONIC ARTS XBOX: MADDEN 2006 ELECTRONIC ARTS XBOX: MAPURE NIESE SIS: RISE OF THE IMPERFECTS ELECTRONIC ARTS XBOX: MAPURE NIESE SIS: RISE OF THE IMPERFECTS	

SALES DATA COMPILED BY Nielsen

SEE BELOW FOR COMPLETE LEGEND INFORMATION.

OCT 29 2005

1	EEK	AST	VEEKS N CHT	ARTIST	Title
2	3	1	≥ 5	#1 UNDEROATH	They're Only Chasing Safety
1	Y	-	11 100	JAMES BLUNT	Back To Bedlam
1		-	ERS.		DisnevRemixMania
A		NS.	-		
1		100 (0) (0)		ARTS & CRAFTS 014* (15.98)	
	5	District of the last		SONY DISCOS 95902 (15.98)	
Columbia Columbia		4	2	TRACK MASTERS 66094 '/CAPITOL (18.98)	
1	2	24	2	GAINER RENDEZVOUS 5112 (17.98)	Kirk Whalum Performs The Babyface Songbook
1	3	3	30	CURB 78860 (17.98)	Awaken
	•	13	16		Strange And Beautiful
VIETN' CREATE COURSE (17 88)	0	14	2	LA CALLE/UNIVISION 310546/UG (13.98) €	Flashback
Market Remot Agent (1985) Market Remot Agent (1986) Market Remot Remot Agent (1986) Market Remot Rem	1	7			20\85 The Experience
10 15 15 17 18 18 18 18 18 18 18	2	20	17		A Change Is Gonna Come
1	3	HOT DE	SHOT BLT	CULTURA PROFETICA	M.O.T.A.
15 10 2 LINDA EDER By Myself: The Songs Of Judy Garland (4	5	52	THE BABY EINSTEIN MUSIC BOX ORCHESTRA	Baby Einstein: Lullaby Classics
12 3 3 3 3 3 3 3 3 3	5	10	2	LINDA EDER	By Myself: The Songs Of Judy Garland
Time			-	PANIC! AT THE DISCO	A Fever You Can't Sweat Out
1				RISE AGAINST	Siren Sono Of The Counter Culture
13 33 SOUTH ORDER SOUTH ORDER COUNTY	-				
10		250			
11 17 4 PREDDIE 1899 (16.98)	200			UNIVERSAL SOUTH 003816* (13.98)	
2 16 17 PONOUSA 324158 UE (1338) ⊕ 2 16 17 PONOUSA 324158 UE (1338) ⊕ 3 2 STEPHEN LYNCH 4 5 5 FEPHEN LYNCH 4 5 5 FEPHEN LYNCH 5 18 3 SUB POR 70553 (13.98) 4 5 5 FEPHEN LYNCH 5 18 3 SUB POR 70553 (13.98) 5 19 3 SUDY GUY 6 19 3 SUDY GUY 7 7 7 FE C 3333 LOWY MUSIC (11.98) 6 19 3 SUDY GUY 7 7 7 8 HILLSONG AUSTRALAMTERSHY 9483/30W BMG MUSIC (17.98) 8 10 SPAR A GROVES 5 20	0	25	13	FREDDIE 1890 (16,98)	
1		17	4	FONOVISA 352165 UG (13.98) ⊕	
45 5 5 FIRE STRAIN SONY MUSIC (17.98)	2	16	17	WEPA 1060/UBO (9.98 CD/DVD) ⊕	Ironia
10 10 10 10 10 10 10 10	3	3	2		The Craig Machine
19 3 SUB POP 7655 (19 98) SPUDDY GUY	24	45	5		How To Save A Life
17 27 5	5	18	3		Apologies To The Queen Mary
	:6	19	3		Bring 'Em In
SPONGE/INIO 94899/SDIY MUSIC (18 98) SPONGE/INIO 94899/SDIY MUSIC (18 98) La Mejor Coleccion	27	27	5		He Reigns: Live Worship From Hillsong Chruch
19 33 8	8	_R	EW		Add To The Beauty
10	9	33	8	GRUPO BRYNDIS	La Mejor Coleccion
1	30	9	2	AIDEN	Nightmare Anatomy
22 30 5 CALEXICO/(RON AND WINE OVERCOAT 28" (10.98)				PESADO	Tu Sombra
OVERCOAT 28* (10.98)					
1					
Section Sec	-				
13	J	44	3	WORD-CURB 86410/WARNER BROS. (17.98)	
SONY BMG NORTE 96837 (17.98) ⊕ NUILICA VOY A CHIVIDATELOS EXTENSIBLE SONY BMG NORTE 96837 (17.98) ⊕ NUILICA VOY A CHIVIDATELOS EXTENSIBLE SONY BMG NORTE 96837 (17.98) ⊕ ThriveMixO1 THRIVEDANCE 90734/THRIVE (19.98) God's Project SONY DISCOS 62127 (19.98) Flores De Alquile SONY DISCOS 62127 (12.98) Flores De Alquile SONY DISCOS 62127 (12.98) Flores De Alquile SONY DISCOS 62127 (12.98) Carencro SONY DISCOS 62127 (12.98) From The Ground Up HANTIGONE RISING From The Ground Up HEAR/LAVA 94111/AG (15.98) From The Ground Up HEAR/LAVA 94111/AG (15.98) From The Ground Up SONY DISCOS SONY ONIC'S Encuentro En La Cumbra UNIVERSAL 005390/UMRG (9.98) Extreme Behavio SONY DISCOS S	15	41	30	VICE/DIM MAK 938†5*/ATLANTIC (13.98)	
30 4 THRIVEDANCE 9073-/THRIVE (19.98) THRIVEDANCE 9073-/THRIVE (19.98) God's Project 38 46 25 AVENTURA PREMIUM LATIN 9-1092/SONY 8MG NORTE (13.98) Flores De Alquile 39 31 45 THE ARCADE FIRE Funera 40 38 13 LA 5A ESTACION Flores De Alquile 41 42 30 MARC BROUSSARD Carencre 51 42 30 MARC BROUSSARD From The Ground Up 42 40 40 ANTIGONE RISING From The Ground Up 43 THE KATINAS TIMES 44 41 ANTIGONE RISING From The Ground Up 45 HEAR/LAVA 94111/AG (15.98) Timeless 46 27 ANTIGONE RISING From The Ground Up 5 ANTIGONE RISING From The Ground Up 5 ANTIGONE CUBB 42005/WARNER BROS. (10.98) Timeless 5 BHT/WORD-CUBB 42005/WARNER BROS. (10.98) Encuentro En La Cumbre 5 28 3 HINDER Extreme Behavio 5 28 3 HINDER Extreme Behavio 5 5 RUNIVERSAL 005390/UMRG (9.98) The Runners Fou 5 5 RUNIVERSAL 005390/UMRG (9.98) Singing The Old Time Way 7 Follow 2504 (14.98) First Pollow 2504 (14.99) 8 35 6 SHIRLEY CAESAR I Know The Trutt 49 ME-ENTRY WORD-CURB 86406/WARNER BROS. (13.98) Life Is A Church 5 CARRETT CAESAR CAESAR CAESAR CAESAR CAESAR CAESAR	16		IEW	SUNY BMG NORTE 96837 (17.98) €	Nunca Voy A OlvidarteLos Exitos
48 46 25 PREMIUM LATIN 94082/SONY 8MG NORTE (13.98) 38 38 48 THE ARCADE FIRE MERGE 225° (15.98) 40 38 13 LA 5A ESTACION Flores De Alquile Sony Discos 62127 (12.98) 40 38 13 LA 5A ESTACION Flores De Alquile Sony Discos 62127 (12.98) 41 42 30 MARC BROUSSARD SLAND 002938* IDJMG (9.98) 42 14 ANTIGONE RISING HEAR/LAVA 94111/AG (15.98) 48 THE KATINAS BHT/WORD-CURB 42005/WARNER BROS. (10.98) 38 2 LOS BUKIS/LOS YONIC'S Encuentro En La Cumbre Universion 310614/U6 (13.98) € 49 DEERHOOF SERVICE STARS (15.98) The Runners Fou BISHOP G.E. PATTERSON & CONGREGATION Singing The Old Time Wather Market Song Policy Beautiful Song Policy Beautiful Song Policy Beautiful Song Policy Beautiful Song Policy Beautiful Song Policy Beautiful Song Policy Bishop G.E. PATTERSON & CONGREGATION Singing The Old Time Wather Beautiful Song Policy Beau	37	31	4	THRIVEDANCE 90734/THRIVE (19.98)	ThriveMix01
MERGE 225* (15.98) MERGE 225* (15.98) Flores De Alquile SONY DISCOS 62127 (12.98) MARC BROUSSARD ISLAND 002938* IDLAMG (19.98) ANTIGONE RISING HEAR/LAVA 94111/AG (15.98) THE KATINAS BHT/WORD-CUBB 42005/WARNER BROS. (10.98) THE KATINAS BHT/WORD CUBB 42005/WARNER BROS. (10.98) THE KATINAS BHT/WORD CUBB 42005/WARNER BROS. (10.98) Encuentro En La Cumbro DEERHOOF S RUE CHRISTING 429/KILL ROCK STARS (15.98) The Runners Fou BISHOP G.E. PATTERSON & CONGREGATION PODIUM 2504 (14.98) BISHOP G.E. PATTERSON & CONGREGATION BISH	18	46	25		God's Project
SONY DISCOS 62127 (12 98) SONY DISCOS 62127 (12 98) CARENCE ANTIGONE RISING HEAR/LAVA 94111/AG (15.98) Timeless BHT/WORD-CURB 42005/WARNER BROS. (10.98) Timeless BHT/WORD-CURB 42005/WARNER BROS. (10.98) Timeless BHT/WORD-CURB 42005/WARNER BROS. (10.98) Encuentro En La Cumbre UNIVERSAL 005390/UMRG (9.98) Extreme Behavio UNIVERSAL 005390/UMRG (9.98) The Runners Fou BISHOP G.E. PATTERSON & CONGREGATION PODIUM 2504 (14.98) BISHOP G.E. PATTERSON & CONGREGATION PODIUM 2504 (14.98) TKNOW The Trutt ANTIGONE RISING BELLING BELLING BELLING BELLING BELLING BELLING BISHOP G.E. PATTERSON & CONGREGATION PODIUM 2504 (14.98) I KNOW The Trutt BURNANDER DAVID PHELPS WORD-CURB 86406/WARNER BROS. (13.98) Life Is A Church	39	35	46		Funera
ANTIGONE RISING HEAR/LAVA 94111/AG (15.98) CARECTOR ANTIGONE RISING HEAR/LAVA 94111/AG (15.98) THE KATINAS BHT/WORD-CUBB 42005/WARNER BROS. (10.98) THE KATINAS BHT/WORD-CUBB 42005/WARNER BROS. (10.98) TIMELESS BENCHRISTING 429/KILL ROCK STARS (15.98) The Runners Foul Singing The Old Time Way PODIUM 2504 (14.98) THE RUNNERS CONGREGATION PODIUM 2504 (14.98) THE KATINAS GOSPEL 51635 (17.98) THE RUNNERS CONGREGATION PODIUM 2504 (14.98) THE KATINAS GOSPEL 51635 (17.98) THE KATINAS GOSPEL 51635 (17.98) Life Is A Church	io.	38	13		Flores De Alquile
ANTIGONE RISING HEAR/LAVA 94111/AG (15.98) ANTIGONE RISING HEAR/LAVA 94111/AG (15.98) Timeless HIT/WORD-CURB 42005/WARNER BROS. (10.98) Timeless HIT/WORD-CURB 42005/WARNER BROS. (10.98) Timeless Encuentro En La Cumbre UNIVERSAL 005390/UMRG (9.98) UNIVERSAL 005390/UMRG (9.98) The Runners Fou DEERHOOF 5 RUE CHRISTINE 429/KILL ROCK STARS (15.98) The Runners Fou PDDIUM 2504 (14.98) THE RUNNERSAL 005390/UMRG (9.98) I Know The Trutt ARTHEMIS GOSPEL 51635 (17.98) DAVID PHELPS DAVID PHELPS DAVID PHELPS WORD-CURB 86406/WARNER BROS. (13.98) Life Is A Church	11	42	30	MARC BROUSSARD	Carencro
THE KATINAS BHT/WORD-CURB #64005/WARNER BROS. (10.98) Timeless BHT/WORD-CURB #64005/WARNER BROS. (10.98) Timeless BHT/WORD-CURB #64005/WARNER BROS. (10.98) Encuentro En La Cumbra Universal 005390/UMRG (9.98) Extreme Behavio DEERHOOF 5 RUE CHRISTINE 429/KILL ROCK STARS (15.98) The Runners Fou Singing The Old Time Was PODIUM 2504 (14.98) SHIRLEY CAESAR ARTEMIS GOSPEL 51635 (17.98) I Know The Trutt DAVID PHELPS WORD-CURB 86406/WARNER BROS. (13.98) Life Is A Church	2	**	1111	ANTIGONE RISING	From The Ground Up
36 2 LOS BUNIS/LOS YONIC'S UNIVISION 310614/U6 (13.98) ⊕ 28 3 HINDER UNIVERSAL 005390/UMRG (9.98) 36 DEERHOOF 5 RUE CHRISTINE 429/KILL ROCK STARS (15.98) 37 BISHOP G.E. PATTERSON & CONGREGATION PODIUM 2504 (14.98) 38 6 SHIRLEY CAESAR ARTEMIS GOSPEL 51635 (17.98) 19 DAVID PHELPS DAVID PHELPS UNDERSAL 005390/UMRG (9.98) 10 Life Is A Church	13			THE KATINAS	Timeless
The Runners Fou DINIVISION 310614/U6 (13.98) ⊕ 15 28 3 HINDER UNIVERSAL 005390/UMRG (9.98) 16 DEERHOOF 5 RUE CHRISTINE 429/KILL ROCK STARS (15.98) 17 DEERHOOF 9.5. PATTERSON & CONGREGATION Singing The Old Time Way PODIUM 2504 (14.98) 18 35 6 SHIRLEY CAESAR ARTEMIS GOSPEL 51635 (17.98) 19 DAVID PHELPS WORD-CURB 86406/WARNER BROS. (13.98) Life Is A Church			-	LOS BUKIS/LOS YONIC'S	Encuentro En La Cumbre
DINIVERSAL 005390/LMRG (9.98) DEERHOOF SRUE CHRISTINE 429/KILL ROCK STARS (15.98) The Runners Foul Singing The Old Time Way PODIUM 2504 (14.98) SINGING THE OLD TIME Way PODIUM 2504 (14.98) SINGING THE OLD TIME Way PODIUM 2504 (14.98) I Know The Truth OLD TIME SOSPEL 51635 (17.98) DAVID PHELPS WORD-CURB 86406/WARNER BROS. (13.98) Life Is A Church				HINDER	
S RUE CHRISTINE 429/KILL ROCK STARS (15.98) BISHOP G.E. PATTERSON & CONGREGATION Singing The Old Time Way POULM 2504 (14.98) SHIRLEY CAESAR ARTEMIS 60SPEL 51635 (17.98) RE-ENTRY DAVID PHELPS WORD-CURB 86406/WARNER BROS. (13.98) Life Is A Church	-	-		UNIVERSAL 005390/UMRG (9.98)	
## PODIUM 2504 (14.98) ## 35 6 SHIRLEY CAESAR ARTEMIS GOSPEL 51635 (17.98) ## ENTITY ## DAVID PHELPS WORD-CURB 86406/WARNER BROS. (13.98) ## Life Is A Church	-			5 RUE CHRISTINE 429/KILL ROCK STARS (15.98)	
33 6 ARTEMIS GOSPEL 51635 (17.98) TKNOW THE INDIA 39 NE-ELTINY DAVID PHELPS WORD-CURB 86406/WARNER BROS. (13.98) Life Is A Church	47	E		PODIUM 2504 (14 98)	origing the old time way
WORD-CURB 86406/WARNER BROS. (13 98)	18	35	6	ARTEMIS GOSPEL 51635 (17.98)	I Know The Truth
	19	RE-	ENTRY		Life Is A Church

The cest-selling albums by new and developing acts, defined as those who have never appeared in the top 100 of The Billboard 200. If a Heatseekers title reaches that level, it and the act's subsequent albums are immediately ineligible to appear on the Heatseekers chart. See Chart Legend for rules and explanations. © 2005, VNU Business Media, Inc. and Nielsen SoundScan, Inc. All rights reserved.

SINGLES & TRACKS

SONG INDEX

Chart Codes: CS (Hot Country Songs), H100 (Hot 100 Songs); LT (Hot Latin Songs); POP (Pop 100 Song and RBH (Hot R&B/Hip-Hop Songs), TITLE (Publisher - Licensing Org.) Sheet Music Dist., Chart, Position.

AIN'T WASTIN' GOOD WHISKEY ON YOU (Songs

ALCOHOL

AMERICAN BY GOD'S AMAZING GRACE LOG JAR

ANYWHERE BUT HERE (Maid

ASCAP/Carnival Beats, ASCAP) HL POP 80

BACK TOGETHER AGAIN (Esign Music Corporation

H100 9 POP 4

BEHIND THESE HAZEL EYES (Smelly Songs ASCAP/Maratone AB, STIM/Zomba ASCAP/Kasi, ASCAP/Maratone AB, STIM/Zomba ASCAP/Kasi, ASCAP/Maratone AB, STIM/Zomba ASCAP/Kasi, ASCAP/Maratone AB, STIM/Zomba ASCAP/Kasi, ASCAP/Maratone AB, STIM/Zomba ASCAP/Kasi, ASCAP/Maratone AB, STIM/Zomba ASCAP/Kasi, ASCAP/Maratone AB, STIM/Zomba ASCAP/Kasi, ASCAP/Maratone AB, STIM/Zomba ASCAP/Kasi, ASCAP/Maratone AB, STIM/Zomba ASCAP/Kasi, ASCAP/Maratone AB, STIM/Zomba ASCAP/Kasi, ASCAP/Kasi, ASCAP/Maratone AB, STIM/Zomba ASCAP/Kasi, ASCAP/Ka

HLWBM H100 22 PUP 16
BELIEVE (SonyATV Tree BMI/Showbilly BMI/Big
Loud Shirt ASCAP/ICG ASCAP) HL CS 48
BELLY DANCER (BANANZA) (Noka International
ASCAP/Famnus ASCAP/Plangent Visions PRS)

HL, H100 35 POP BEST I FVER HAD BEST OF YOU

BETTER DAYS BETTER LIFE Smith BMI) H100 14 POP 9 co Tunes BMI/Sony, ATV Tree BMI/Florida Cracker BMI) CS

BOONDOCKS

BRIGHTER THAN SUNSHINE Warner Tamerland

CAN YOU BELIEVE IT

CHARLIE LAST NAME: WILSON

MUSIC BIVILL KDM TO
COMIN' TO YOUR CITY (Big Love, ASCAP/Carol Vi
cont And Associates SESACAVR ASCAP/Rich

CUENTALE (Filtro, BMI) LT 17

DANCE DANCE IT IS DARIA (EMI April ASCAP) | 1 13 DELICIOUS SURPRISE (1 BELIEVE IT) (Chrysal

DIAMONDS ON MY NECK That's What's Up

DIRTY LITTLE SECRET (Smelis Like ASCAP By Songs ASUAT, ...
ASCAP By Songs ASUAT, ...
ASCAP By Songs BM/Melee Sawy Music
ASCAP By Songs BM/Melee Sawy Music

DONCELLA (EMI April ASCAL EMI Blackwood BMI)

BMI) CLM/HL H100

DONT PHUNK WITH MY HEART (Careers BMG

DUENO DE TI (Arpa BMI) IT 37

FIND YOUR WAY (BACK IN MY LIFE) (Kemunity

FOOTPRINTS

GOOD OLE DAYS (Phylyester ASCAP/Bin Loud Shir

WBM RBH 45
GOTTA GO GDTTA LEAVE (TIRED) (Sony/ATV
Times ASCAPA/SG Tunes ASCAP/JuneBugSpade

GRIND WITH ME

HAVE A NICE DAY

6808-EIVII. H100 100 POP 72

HERE'S TO YOU (Son

nd Taj, BMI/Black Boy Hatche BMI/FMI April ASCAP/Flute

768 (Daze ASCAP) WRM

I DON'T FEEL LIKE LOVING YOU TODAY (Songs Of

igs Bivili NOT ASCAP/Sony/Ar ice Combs BMI/EMI Blackwood MI/Alaxsander Mosely, CAP) HL/WBM H100 89 POP

I RUN FOR LIFE (Songs Of Ridge Road ASCAP)

BMUJAnice Combs., BMVEMI Biackwood, BMI/Da 12 Music, ASCAP/Justin Combs, Music, ASCAP/EMI

JUST MIGHT (MAKE ME BELIEVE), Great5001. JUST THE GIRL (Vaguely Fimilian ASCAP) H100

KEROSENE | Ony/A ty Tree | TV/A ty | lever le | E.W. KRYPTONITE (I'M ON IT) 'West Savannah Music, ASCAP/White Boy Leroy's Soul Shop, ASCAP/Mis

LAFFY TAFFY (Copyright Control) H100 30 POP 43

MAYON DUE YU BARANA BABY BMI/Binyo Long MESMERIZED (Chyna Baby BMI/Binyo Long MAI/Screen Gent

MUST BE DDIN' SOMETHIN' RIGHT (EMI April

NADA ES PARA SIEMPRE (Sony/ATV Discos NADA FUE UN ERROR (Peermusic III-BMI) LT 45 NAKED (First Avenue, PRS/BMG Songs

NO SONYATY LAUR NOBODY BUT ME NOBDDY GONNA TELL ME WHAT TO DO JAIMO

NO PUEDO OLVIDARTE Edimonsa ASCAP) LT 9 NO TE PREDCUPES POR MI (F I PP BMVPop Media BMb LT 8 NO VUELVO CONTIGO (Paufic Latin ASCAP/Fer pando Osorio RMI/BMG Songs ASCAP) LT 48

PHOTOGRAPH Warner-Tamerlane BMI/Arm Your

PROBABLY WOULDN'T BE THIS WAY (Almo

RBH 0 T A REAL FINE PLACE TO START (Universal-Poli

SETE OLVIDO 'EMI Blackwood BMI 'Kike Santander BMI/Famous ASCAP'Santander Melodies ASCAP'

5 POP 6 RBH 4
SHE DIDN'T HAVE TIME (Curb Songs.

SHE DON'T TELL ME TO

U. WBM CS 34 T0 (Sony/ATV Tree BMI/Love ckwood. BMI/Plano Wire ASCAP/Meninbershold

SHE SAYS (HKD Music BMI) POP 97 SHE'S OUTTA MY LIFE (MLAR Publishing BMI)

SHINE ON (RiHops Inc. ASCAP/FMI April ASCAP/Get Riddyd Music BMI/Randy Coleman

ASCAP/Kasz Money Publishing ASCAP) H100 43
SKIN (SARABETH) (Mike Curb BMVSweet Radica BMVCob Hand ASCAP) WBM CS 6 H100 46 POP 85

SLOW WIND Zoniba Songs BMI/R Kelly BMI) RBH

ASCAP/LT2
SOMEBODY'S HERO (EMI April, ASCAP/Pang Toor

RBH 62
SOMETHING TO BE PROUD OF (Songs Of Windswept Pacific BMI/Gottanaveable BMI Wallern, ASCAP/Song Of Bud Dog, ASCAP/Music Of

SOUL SURVIVOR

STAY

SUPASTAR

TELL ME (Tight Werk, BMI/Irving, BMI/Time4Flytes

THIS IS HOW A HEART BREAKS (U Rule Music

UN ALMA SENTENCIADA (World Deep UNBREAKABLE (Lell

LINBREAKABLE (

UN HOMBRE QUE NO HA SIDO EL DE TUS SUENOS (World Deep, BMI/Sony ATV Latin, B

USED TO THE PAIN (Glitterfish BM/Buna Boy RMI/Music Of Stane Three BMI/Sony/ATV Tree

WE CAN HANDLE THAT (Mancini Wear Music, SESAC/Sai Rav Music, ASCAP/Brandon Broadn

WE'RE MAKIN' UP (Songs Of Windswept Pacific BMI/Gottahaveable BMI/Stairway To Bitners, RMI)

ASCAP) RBH 97
WHEN I GET WHERE I'M GOING (Universal

WHERE WOULD I BE (THE QUESTION) (Family

YES IM BEAUY Music Publishing BI Y LAS MARIPOSAS YO QUISIERA (Not Li YOU AND ME G Chi

YOU'RE GONNA BE (ALWAYS LOVED BY ME)

od, BMI) LT 18

CHARTS LEGEND on Page 86 Data for week of OCTOBER 29, 2005

88 | Go to www.billboard.biz for complete chart data

Billbeard

MARKETPLACE

For ad placement call 1-800-223-7524 or write Jeff Serrette at classifieds@billboard.com or fax 646-654-4798/99

REAL ESTATE

WATERFRONT HOME

Ultimate Hampton Beach House - Total turnkey. Best Sunset, Deep water dockage. Premier Entertainment home. Collectors Ferrari and Custom Boat available. Offered at \$3.9 mil. Drew Dunleavy • Vine & Sea Assoc. 631-689-1875

MUSIC MERCHANDISE

BUY DIRECT AND SAVE!

While other people are raising their prices, we are slashing ours. Major label CD's, cassettes and LP's as low as 50¢. Your choice from the most extensive listings available.

For free catalog call (609) 890-6000.

Fax (609) 890-0247 or write

Scorplo Music, Inc.
P.O.Box A Trenton, N.J. 08691-0020
email: scorplomus@aol.com

DUPLICATION/ REPLICATION

REAL ESTATE

Chateau De Vendome Estates at Valhalla, Montville, NJ Offered at \$4.9 Million

Set in the beautiful Morris County community of Montville, the Estates at Valhalla is the destination for those who appreciate the best life has to offer. Built by one of the area's finest builders, the Chateau De Vendome, with its classical French renaissance architecture and formidable Mansard Roof, features 5 bedrooms, 4.5 baths and is set on 3.3 acres and has matchless features such as curved wall arches, classic columns and a cascading circular European staircase. The Estates at Valhalla is located just a short drive from Routes 80 and 287 and is within easy reach of Manhattan

(973) 334-1232 www.FarmbrookRealty.com

REACH OVER 200,000 RESPONSIVE READERS EVERY WEEK CALL BILLBOARD CLASSIFIED TODAY 1-800-223-7524 OR 646-654-4697

STORE SUPPLIES

PLASTIC DIVIDER CARDS

BLANK OR PRINTED 00-883-9104

PROFESSIONAL SERVICES

DISC MAKERS

6867 Iris Circle Los Angeles CELEBRITY OWNED GLAMOROUS 1923 MEDITERRANEAN (Open Sunday 2 - 5pm Oct. 23rd)

Tucked away on Iris Hill in Whitley Heights sits one of the few remaining glamorous homes of the original Hollywood Royalty. 3 bedrooms, 3 baths, 2204 sq. ft. New Chef's kitchen includes Wolf stove, stainless steel appliances. Hardwood floors rooftop patio off master BR.

Security system, gated & private.
Private outdoor spa. Lush landscaping.
City & Hollywood Hills view.

\$1,349,000.

Maria Kurt (818) 949-5768 - (818) 355-9698 mariark@coldwellbanker.com

COLDWELL BANKER PREVIEWS

NOTICES/ ANNOUNCEMENTS

Volunteers Needed

If you will be in the Los Angeles area from November 14th-16th and would like to volunteer for the Billboard/Hollywood Reporter Film and TV Music Conference.

please contact:

Rosa Jaquez

bbevents@billboard.com

646,654,4660

for more information visit: www.billboardevents.com

BILL BOARD CLASSIFIEDS MOVE LUXURY REAL ESTATE TO THE STARS REACH THE HIGH-POWERED **WORLD OF MUSIC &**

Call Mark Wood - Real Estate Manager 661-270-0798 - Fax: 323-525-2395 Billboard@musician.org 1-800-223-7524

ENTERTAINMENT

Reach all the movers & shakers every week through the pages of Billboard

a force in the music/entertainment industry for over 100 years

REAL ESTATE

LOOK AT MANHATTAN! WHY LIVE IN MANHATTAN! New Jersey Gold Coast's "Secret" On The Hudson Roc Harbour Luxury Riverfront Condos & Townhomes

Situated on the Hudson Riverbank, ONLY MINUTES to Manhattan, this premier, gated & exclusive townhome community boasts SPECTACULAR VIEWS of New ork City stretching from Downtown to Midtown to the George Washington Bridge! Just across the Hudson from Manhattan, Roc Harbour is a magical, secret escape from the city's daily hustle and bustle. Set in beautiful, unique landscaped zen gardens featuring private riverwalk, security guard, super on site, abundant guest parking, pets are welcome. Amenities are available separately. Duplex features 3 bedrooms, 2 1/2 baths, 3200 sq. ft. of luxurious living space, equipped with private elevators accessible from private 2 car garage to every level of the home. Soaring 16ft, cathedral ceiling and skylite, woodburning fireplace, 3 balconies with views. Master suite with Romeo & Juliet overlook windows, private balcony. Master bath includes whirlpool, separate shower, his/her sinks, views. Gourmet kitchens w/center isle opens to family room, Formal dining area flows from Living room, Laundry in

unit, closets galore, bonus storage located in the attic and garage closet. Garage can also be finished as a den, gym or studio. Priced from \$1,499,000. Simplex features 2 bedrooms, 2 full baths 1600-2000+ sq. ft. with 2 balconies with views, woodburning fireplace, private 2 car garage. Priced from \$825,000. Call for an exclusive showing, Pandora Moy, NJ's Hudson Riverfront Specialist, direct (551) 404-4712. Or log onto: http://hudsonriverfronthomes.com or www.pmoy.remax-nj.com for Virtual Tours, Photoslide Shows and more details

PANDORA MOY Licensed NJ Real Estate Sales Representative RE/MAX FORTUNE PROPERTIES 474 Sylvan Ave., Englewood Cliffs, NJ 07632 (551) 404-4712 direct (201) 816-8889 Office pandoramoy@remax.net

Sotheby's

Representing the finest properties in the Californian desert. Current listings include 2 estates in "Royal Carrizo" (Palm Desert) and the "Thunderbird Heights" estate pictured above (Rancho Mirage). I have experience working with business managers, personal attorneys and personal assistants.

Remember at Sotheby's International Realty discretion is an absolute!

Bill MacMillan | 760.413.3629 | bill.macmillan@sothebysrealty.com

Go on tour in Los Angeles without the entourage!

www.LuxuryHomesNetwork.com 310 777 6296

Interns Wanted

Jump-start your media career by interning at VNU Business Media. We publish over 50 business publications, stage more than 50 trade shows and conferences and operate approximately 200 business-to business electronic products around the globe, covering some of the most powerful industries in the world including entertainment, retail, media, travel and design.

We currently have intern opportunities in the following areas: Editorial, Sales & Marketing, Finance, Production, Operations, and VNU eMedia Information Marketing.

Qualified applicants must be from undergraduate or graduate institutions that agree to grant academic credit to students in return for program participation for one semester. The candidate should have a strong desire to pursue a career in the business-to-business arena. An interest in magazine publishing is a plus since many of the internship opportunities available at our publications, which include but are not limited to Billboard, Adweek, and The Hollywood Reporter. We seek candidates with proven records of leadership and achievement who demonstrate the capacity for continuous development. Also important is the ability to communicate ideas clearly, and to work collaboratively. Additionally, candidates must have strong computer skills including Word, Excel, Access and PowerPoint

Interested candidates should e-mail a cover letter indicating their area of interest and a résumé to: internships@vnubusinessmedia.com. Visit our website: www.vnubusinessmedia.com.

Only candidates selected for interviews will be contacted. No phone calls vnu business publications or agencies please.

VP, Business Affairs

RHINO

Rhino Entertainment is seeking a full time VP. Business Affairs Responsibilities will include: negotiate and draft a wide range of agreements, including catalog purchase agreements, joint venture agreements, audio/video master use licenses, recording agreements, producer agreements, distribution agreements, video production agreements, and loan agreements; provide internal legal advice to other departments; anticipate, avoid, and solve problems; maintain excellent relationships with artists' representatives, label representatives, and industry attorneys.

Requirements: JD or equivalent. Min 7-10 years business affairs experience in the music industry (record label preferred). For consideration, please submit your resumé to joyce.tungyoo@wmg.com or fax (818) 562-9233.

NO PHONE CALLS PLEASE

VMI BUYER WANTED

Will be responsible for purchasing music CD's and/or DVD movies. This person must be proficient in Excel and Word. Also must have excellent communication skills, strong work ethic, eye for detail with keen analytical skills. Entertainment purchasing experience a must. Retail rack experience a plus. Please send resume with salary history to:

resumes@aent.com or fax to: 954-255-4078

DIRECTOR OF SALES

Independent record label with major label distribution seeks Director of Sales for Los Angeles office. Responsible for attaining annual order, revenue, and profit objectives, managing budgets, increasing sales productivity through existing and new retail outlets, and developing strategic account relationships. Min. 7 yrs experience with a proven track record in selling music and video to major and independent retail accounts. If you are interested in being part of a

dynamic team in a fast-growing and innovative label please fax your resume and salary requirements to:

1-800-927-2176

FOR SALE

TheBillboardStore

www.orderbillboard.com

YOUR ONE STOP STORE FOR...

- Billboard Directories Billboard Merchandise
- Billboard Books
 Magazine Subscriptions
 - Sale Items And much more...

FAMOUS MUSIC CORPORATION

A leading music publisher, affiliated with Paramount Pictures Corp. and Viacom, Inc., is seeking a topnotch professional to the music industry, preferably music publishing. The candidate should have at least 10 years management and operational experience in a Music Company with a strong knowledge of computers and IT. The position requires both high-level leadership for improving operations and spearheading special project initiatives as well as a hands on approach to daily and monthly tasks. This is a rapid growth environment and the candidate must have the ability to oversee a wide range of responsibilities. Reports to EVP Finance &

Administration. Must be proficient with Excel. Access CPA or equivalent a strong plus. The position is based in Los Angeles. Please send resume and salary history to:

Openiobs hk@paramount.com

CHIEF MARKETING OFFICER

Musictoday, located in Charlottesville, VA is seeking a Chief Marketing Officer. Musictoday is an e-commerce company providing web stores; ticketing and other fulfillment; and hosting for some of the worlds largest sports and entertainment clients. This position, which reports to the CEO, will provide the vision, leadership and direction to the sales and marketing teams as well as the strategic marketing direction for the company.

Responsibilities include developing and implementing plans, programs and processes designed to meet corporate sales objectives; identification, selection and development of new and existing accounts; and building and maintaining lient relationships. Qualifications include Bachelors degree; 10 year successful track record in sales with financial results with a min. of 5 years in the music indus-

try: demonstrated managerial skills including team development and training negotiation skills and client development ease forward your resume and salary history to:

jobs@musictoday.com or fax to 434-923-3937

Director, Music Research, MTV/NYC

6+yrs music ind. Exp, Pref in music media, strng knwlg qual/quan research Xcross platforms esp TV/online, Knwlg Nielsens/media metrics A + EOE/M/F/D/AAP.

Apply www.mtvncareers.com

WANTED TO BUY

TOP \$ PAID

For: Cds, Lps Cassettes, Videos & DVDs Call (201) 986-0909 Fax (201) 986-7755

COMPLETE

The Write Stuff

includes shipping (\$18.95 overseas)

Includes: • City-by-city club directory • Tape/disc services • A&R directory · Music services directory · Music industry websites · PLUS-Exclusive: What successful artists know about Music Publishing • And much more!

ORDER BY PHONE: 800-526-2706 OR ORDER ONLINE: www.orderbillboard.com

PROFESSIONAL SERVICES

NOW MANUFACTURING DVD'S IN-HOUSE CALL FOR DETAILS

300 CD \$775.00 1000 CD \$1099.00

D.J. VINYL PROMO 100 12" VINYL \$799.00 Additional LP's: \$1.30 each 12" VINYL \$1,249.00 REORDER \$699.00

1000 12" VINYL \$1,779.00 REORDER - \$1199.00 PACKAGES INCLUDE: WHITE JACKET w/ HOLE • MASTERING • FULL PROCESSING •
TEST PRESSINGS • 2-COLOR LABELS (stock background) • SHRINKWRAP • QUICK TURN AROUND

Rainbo Records co . DVD . VINYL . CASSETTE 1738 Berkeley St. • Santa Monica, CA 90404 • (310) 829-3476 Fax: (310) 828-8765 • www.rainborecords.com • info@rainborecords.com

T-SHIRTS

Looking for Rock T-shirts? You've found "em! **BACKSTAGE** FASHION Worldwide Distributors of Licensed: **ROCK & NOVELTY T-SHIRTS.**

STICKERS, PATCHES, FLAGS & MORE!

Check out our website catalog:

www.backstage-fashion.com

or call for a free price list/flyer (dealers only):

800-644-ROCK

(outside the U.S. - 520-443-0100)

HAVE A POSITION TO FILL? WANT TO REACH HIGHLY QUALIFIED PEOPLE FAST? LOOK NO FURTHER! BILLBOARD CLASSIFIED IS THE HIRE AUTHORITY! AND NOW THE CLASSIFIED SECTION IS ON-LINE! WWW.BILLBOARD.COM

CALL: JEFF SERRETTE AT 800-223-7524 FOR MORE INFO.

Sotheby's

Southern California Properties

Local Experts Worldwide

G.W. SMITH RENOVATED \$17,900,000 Montecito's most beautiful 1926 estates. Entire property restored. Charming guest cottage & studio. Pool pavilion and all 4 acres landscaped. Gated.. Harry Kolb 805.969.9993

EQUESTRIAN FACILITY \$12,995,000 Santa Barbara. 100 acre coastal ranch w/10,000 sqff residence, plus 3 addt'l houses. 25-stall barn & outdoor Perkins/Ellingsberg 805.565.8643

2565.ZORADA \$6,995,000 Sunset Strip. Stunning Mid-Century Estate. Incredible gated grounds, pool & city views. Contact listing agent for more information John Galich 310,205,0305

OCEAN FRONT PROPERTY Monterey. On the sand, one of 12 homes being built. Capitalize on pre-construction prices. Call for more

Nelson/Filice 310.888.3797

COLONIAL MASTERPIECE Pasadena. Showcase Colonial in prestigious area. Highest quality. 4BR suites, 5 baths. designer family rm, custom kit, sprawling grnds. Darling & Snider 626.229.0909

BREATHTAKING VIEWS Pasadena Own your own private peninsula in the Linda Vista Hills. Stunning Contemporary w/sep gst hse on over 2 acres. Exquisite renovation Mark Ogden 626.229.0909

Glendale. Builder's own 5BR/7BA home on 4 acres offers approx 6131 sqft of incomparable quality w/ jetliner views to downtown L.A.

Roland & Roard 626.229.0909

SANTA BARBARA RIVIERA Santa Barbara. Sophisticated yet comfortable architectural detail in 4bd/3ba w/ocn, islnd, mtn vistas. 3cargar. Mstrbd w/prvt viewing deck overlooking entire city

32079 CANTERHILL PLACE \$2,275.000 Westlake Village. Beautiful estate with soaring views of mountains and lake. 4bd-loft-bonus rm. Approx.5,278 sq.ft. remodeled to perfection, hdwd firs, granite kit Renee Chandler-Parsons 818,261.1165

ARCHITECTURAL OASIS Malibu. Comtemporary. 3bd/2.5ba home w/ sep guest hs on +/-5 acres. Custome details and finishes throughout. Breathtaking views. Very private.

William Dolan 818.264.6330

CUSTOM MEDITERRANEAN Palm Springs. Desert showcase perfect for entertaining 3bd/4.5ba, pvt w/ dramatic arch1 details, gmt kit, 4fpl solar heated pool/spa. Vu's.

Blair/Sven/Tvier 760.327.9792

PENTHOUSE WITH VIEWS Hancock Park. 4bd/3.5ba Penthouse in landmark Fauborg bldg. Old world style redesigned by architect Mark Rios. Stunning kit, dining & den.

Denny Kagasoff 310.428.8686

PRIVATE-GOLF-DESERT \$1,350,000 Palm Desert. Quite, peaceful location in the heart of Indian Ridge CC. Upgraded & finished to perfection. On the golf course. Beautiful vu's. Uta Bone 760.832.1517

335-337 FLORES STREET \$1,279,000 Miracle Mile. Authentic Spanish dplx! Lrg 2bd/1ba units w/fpl in liv rm, formal din rm, kit w/brkfst rm, Indry rm,

6499 IVARENE AVENUE Hollywood Hills. 2-sty English Country 4bd/3ba hm w/ fpl, hrwd flirs, new kit appliac, new ba fixtures, cozy fpl, hrwd firs, new Kit approximation, pvt terrace & bkyd.

Teegen Trucksess 310.260.8245

TIMELESS RENOVATION \$1,250,000 Palm Springs. Impeccable w/ neutral slate & grass cloth floors, kit w/ floating glass cab & granite cntrs. 3bd/3ba,

Blair/Sven/Tyler 760,327,9792

SPACIOUS VIEW HOME Santa Ynez. Lovely, 4bd/2ba hm. Great rm w/frplce & blt-in cabs, vlted ceil. bay window in brkfst nook, plantation shutters in mstr, newer roof, Lg fnced yd.

Lisa Boyland 805.688.3757

UNIQUE & CHIC TWNHM West Hwd. Awesome unit loaded w/ lite, hwd firs, tiled: baths. Eat-in kit, cstm closets. Arches, moldings, & hight

Sharona Alperin 310.888.3708

Rory Posin 310.275.8686

7135 HOLLYWOOD BLVD. #1107 \$699,000 Hwd Hills. Redone modern 2bd/2ba, 11th fir, city to ocean vus. 24 br concierge, valet, doorman, pool, gym & gst parking

Shaun Seeram 310.205.0305

290 S. MARENGO AVENUE Pasadena. Sharp tri-level twnhm. Updated kit & baths, hw firs, mstr suite, fpl, private patio, 3BR/2.5BA, approx 1680 sqft. Great location

May Gonzalez 626.229.0909

Beverly Hills Rodeo 310.275.8686

Beverly Hills Wilshire 310.724.7000

Brentwood 310.481.6262

Camarillo 805.987.1557 Hollywood Beach 805.382.8200

323,665,1700

310.456.1511

Pacific Palisades 310.454.0080

DOUG BURDGE MEDITERRAMEAN \$4,495,000 Pacific Palisades. Exclusive beachside enclave superbilled datailed 5bd, lush grounds & pl. Ultimate So Callex renience. Visit www.sary papees at e.com Jarre = Respondek 310.454.0080

GEORGEOUS OCEAN/MNTN VIEWS \$4 250,000 Montecito. 55 acre parcel. Minutes from Montecito's Upper Village. Some vineyard & olize orchards. Quiet and serene Suzanne Perkins 805. 969.9993

RANCHO MIRAGES' FINEST \$3,785,000 Rancho Mirage. Private & gated This estate has it all.
Come home to your cwn resor with mtn vistas and incredible outdoor patics **Ga Bone 760.832.1517**

CAK CREEK CANYON \$3,600 COO Nontecto Exceptional 6+/- ac location to build dream frome. Endless views. Private roads. New utilities to

Suzanne Perkins 805 565 8643

FRANK SINATRA ESTATE Pain Springs. Legendary estate designed by Stewart Villiam on 8 acre 4bd/3.5ba, w/ piano shapes pool & shadaw enhanced keyboard.

Bair/Sven/TyJer 760.327.9²92

ELEGANT 1-STORY CONTEMPORARY \$2,875,000 Pasadena. E-Paordinary 4BR/5BA private casis in the city. Family r=1 sunrm, wrkshp, pxl & spc, cascading fountains & rock sculpture. Shearin & Heraming 626 229.0909

SIERRA MADRE TREASURE \$2,700,000 Sierra Madre. Exceptional property on 2 continuous lots of approx 1.93 acres o.a. 2 older cottages & pool on site. Developer's dream Don Bozick Maureen Williams £26.229.0909

\$1,325,000 Santa Monica. Peaceful carryor like vus set on a creeks de, 4bd, 2 ofices, designer kit opens to outcr balcon & Sep guest fr w/ kit, Ir, bd James P.espondek 310.454.©80

7245 VCO DROW WILSON ERIVE Hwd Hills. Gtd & pvt mid #entury compound. Majo: '02 remotel. Main house= 25c/25a. GH= 1+3/45a. Close to Studies, www.7245woocrewwilson.com. Wicf ael Turick 310.888.3879

ARCHITECTURAL REMODEL Sunset Strip. Stunning city views. Expansive terraces & exceptionally crafted interior. Two mstr ste, designer showcase, www.1634woods.com. Nicf Small C1C.888.3765

SPANISH HACIEN DA Palm Springs. Clid Spanish charmer 2blks fm dwntn, 3bd/3ba main & 1bd pv: entry. Fool/spa, stone fpl, open kitch, very pvt. Bair/Even/Tyler 76C.327.9792

Renee Chand'er-Parsons 818.261.1165

NEW CONSTRUCTION \$1,245,000 View Hvrd. Gorgeous gateo new construction wirell the details. 3bd/2ba, cherry hwd firs through out. Epi in I v rm, luge scale din rm, room for pool gated.

Jascin Calleway 310.205 0305

MID-CENTURY W/ VIEWS 31,195,000 Pasadena. An open flrpIn makes this a græt home in Linda Vista ₄BR/3.5BA, family nn, 3 fpls, updated kit, Linda Vista \$BR/3.50A, Talim,
mstr suite, approx 2848 sqft.

May Ganzalez 5\infty.229.0909

1330 WESTERLY TERRACE \$1,145,000 Silver Lake. Amazing 4bc/2ba owners unit. Downtown views, redone w/ many extras. Two 1bd units & a stucio Joseph Lightfoot 323.635.1108

GREAT FAMILY HOME Sama Barbara. Move right in to this 3bd/2ba hm on West side. Lg mstr suite updated kit, detached & finished 2-car garage

Nick Svensson 805,969 9993

673 HILLPARK DRIVE #4(1 \$549,000 Hwz H Is 1bd/1ba penihouse + den + office. Watch deer from huge patio. No common walls, no one above. Grt-u, www.obeo.com/207107. Mahael Tunick 310.88 3879

GRACIOUS LIFESTYLE \$445.000 Santa Yn=: 2bd/2ba in well-planned community Amenities a all atworld-class gue a franch. Surrounded by natural beauty, nearby Solvang, restaurants Elive theater. Irere Bierig 345.688.3757

FANTASTIC LEASE Bel Air. Fantastic newer urnished 2sty Medit vuw hse Grand 2 sty entry wicircular saircase, fab mst 6ba/7ba pool, pvt gated views.

De Crawford 3:10.259.4423

113E N. DOHENY DRIVE Subset Strip. Spectacular gated secluded Sparish none. 3bd/3ba, gournet kit, huge mstriste, poel/spa. Best lease in Sunset Strip.

B.Fields/J.Yarbrough 310.88£.3740

Pair Desert 750.237.4300

Palm Springs 760.325.9200

Pasadena 626.229.0909 Santa Barbara 805.969.9993

Santa Monica 310.260.8200 Santa Ynez Valley 8C5.688.3757

Sunset Strip **316.205.**2305 Westlake Village 805.495.2000

LOVE IS ALL AROUND

By now, you've surely seen the Kmart national ad campaign featuring country artist Darryl Worley singing "I Found Love in a Kmart Store." Or perhaps you've recently visited one of Kmart's 1,400 stores where the track is played (again and again). Well, a quick visit to Worley's Web site reveals that the track will soon be available exclusively at the retailer. So, when Track's workaholic editor moderated the "Where Do Great Ideas Come From?" panel at the Oct. 19 conference The Next Big Idea: The Future of Branded Entertainment, he queried panelist Josh Rabinowitz about this.

For those who don't get outside much, Rabinowitz is the senior VP/director of music at Grey Worldwide, an ad agency that counts Kmart among its clients. According to Rabinowitz, Worley recorded a full-length single version of the song, and Kmart is figuring out how to make it available to the public. And while the 10-week Worley ad campaign is nearing its end, it could be extended, as the Country Music Awards are fast approaching.

Also on the panel were Sony Corp. of America VP of corporate marketing Susan Jurevics, Violator Management and Records CEO Chris Lighty and Armani Exchange VP of event marketing and PR Patrick Doddy. According to Lighty, a new G-Unit sneaker will hit stores around the Nov. 9 release of 50 Cent's film, "Get Rich or Die Tryin'," And while it's not confirmed, Doddy said Armani Exchange wants to establish its own record label with the seventh volume (due next year) in its successful A|X Music series. The brand-new sixth volume, mixed by Italy's Junior Jack, arrived on Star 69 Records. And yes, Doddy says Armani Exchange's musical partnership with Virgin Megastores continues to grow and prosper.

HEY, MR. DJ

Andy Bell is embarking on his first DJ tour to promote his new single, "Crazy," and solo album, "Electric Blue." released by Sanctuary. The Erasure frontman's twoweek trek commences on Halloween at Lotus in New York, followed by stops in Chicago, Baltimore, San Francisco, Austin and other cities. On Nov. 7, he will man the turntables at Avalon in Los Angeles for Wed-Rock, a concert to raise awareness and funds for Freedom to Marry, the gay and non-gay organization working to win marriage equality nationwide. Track wouldn't be surprised if Bell takes a break from being Mr. DJ to perform a few songs live at a couple of the shows. Track also wouldn't be surprised if Bell closes this mini-tour with a second New York show.

WAYNE'S WORLD

Ever wonder what happens to the props used in music videos? In the case of the Flaming Lips' 2004 clip for "SpongeBob & Patrick Confront the Psychic Wall of Energy," frontman Wayne Coyne simply took them home with him to Oklahoma City.

"We brought the mouth that the props department made for us to stand in and used it for Halloween here in my driveway," Coyne says. "The tongue was made out of old mattresses, and I made a CD that I played through [group member Michael Ivins'] bass amp of me just coughing and gagging. Me and my wife were dressed as dentists, so you had to come to my driveway and get some candy from this giant, gagging, choking mouth."

The band is eveing a February or March release for its next Warner Bros. album, "At War With the Mystics." The Lips' long-in-the-works feature film, "Christmas on Mars," is also due next year.

BLUNT'S LONG TRIP

Who said record companies no longer look to the long term when developing new acts? James Blunt's Atlantic debut, "Back to Bedlam," has been out for 52 weeks in Europe (and is just out in the United States). After nearly 30 weeks on the Billboard European Top 100 Albums chart, it has fi-

> nally reached No. 1. "It's great news; we're over the moon here," Warner Music International executive VP of international marketing John Reid says.

THE 44-YEAR-OLD VIRGIN

Track does not make a habit of pointing you to ads in the magazine. But since we've been covering Jason Flom's departure from Atlantic Records, we feel compelled to direct you to page 89. Enjoy!

We received a joint press release from Sony BMG and TV company Fremantle International Distribution in which the major is described as "Bertelsmann's music publishing business." Either both

> parties know something that has not yet been made public, or-well, ap-

> > parently it was a mistake rather than groundbreaking news. Sony BMG is still the joint venture of Bertelsmann's and Sony Corp.'s music divisions. The irony is that Sony BMG approved the final version of the press release.

Executive

EDITED BY SARAH HAN

RECORD COMPANIES: Lyric Street Records in Nashville promotes Ashley Heron to manager of marketing. He was coordinator

V2 Records in New York names Lindsey Pearl to fill its tour marketing position. She was project manager at Press Here Publicity.

Alligator Records in Chicago names Bill Giardini director of international sales. He was director of sales and marketing at A440 Music Group.

PUBLISHING: EMI Music Publishing U.K. names Antony Bebawi director of legal and business affairs. He was partner/joint head of the music group at Harbottle & Lewis.

Spirit Music Group in New York appoints Anita Nimoh to be manager of mechanical licensing. She was an attorney at law at Nimoh Law, P.C.

MANAGEMENT: First Artists Management agent Robert Messinger expands his role to include partner. He is based in Encino, Calif.

The Firm in Beverly Hills, Calif., ups Jennifer Sousa to manager. She was junior manager.

Hallmark Direction Co. in Nashville names Shelia Shipley Biddy co-manager. She was executive VP of national promotion and artist development at Vivaton Records.

HOME VIDEO: Paramount Home Entertainment in Los Angeles promotes Mara Sternthal to senior VP of business affairs and development. She was VP of business development at Paramount Worldwide Pav Television

RELATED FIELDS: Players Network in Las Vegas names Andrew H. Orgel president/COO. He was managing partner at Global Media Ventures. Players Network founder and president Mark Bradley also takes on a new role as chairman/CEO.

Turner Broadcasting System in Atlanta appoints Stuart inyder GM of GameTap. He will continue his current role as board member of Turnstile Entertainment.

The International Federation of the Phonographic Industry in London names Geoff Taylor general counsel/executive VP. He was general counsel at BPI.

Universal Music Mobile International in London names Nina Hansdotter VP of marketing and A&R. She was VP of marketing at Universal Music Group International.

Radiate Entertainment Group in Los Angeles taps Michael Cadena to be director of music and entertainment. He held the same position at GMR Marketing.

Send submissions to shan@billboard.com.

GOODWORKS

HELPING HANDS

The four major labels, Concord Music Group and the Recording Industry Assn. of America have partnered for a benefit album, "Hurricane Relief: Come Together Now," due next month. Proceeds will go to Habitat for Humanity, the American Red Cross and the MusiCares Hurricane Relief Fund. Highlights of the two-disc set include new songs "Heart of America" (featuring Wynonna, Eric Benét and Michael Mc-Donald) and "Come Together Now" (Celine Dion, Joss Stone, Anthony Hamilton, Gavin DeGraw, the Game and nearly 25 others). Both are now available at the iTunes Music Store.

WHO'S ON FIRST? WORLEY

Copyright 2005 by VNU Business Media Inc. All rights reserved. No part of this publication may be reproduced, stored in any retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the publisher MAGAZINE (ISSN 0006-2510; USPS 056-100) is published weekly except for the first week in January by VNU Business Publications USA, 770 Broadway, New York, NY, 10003-9595. Subscription rate: annual rate. Continental U.S. \$299.00. Continental Europe 229 pounds. Billiboard. Tower House, Sovereign Park, Market Harborough, Leicestershire, England LEI6 9EF. Registered as a newspaper at the British Post Office. Japan 109,000 yen. Permodicals postsage paid at New York, NY, and at additional mailing offices. Postmaster: Please send changes of address to Billiboard. P.O. Box 15168, 100, Millwood, NY, 10046 or Xerox University Microfilms, P. O. Box 1346. Ann Arboro, MI 48106- For reprints control. Pic. 678-9144. Under Canadian Publication Mail Agreement No. 40031729 return undel addresses to Deutsche Post Global Mail, 4960-2 Walker Road, Windsor, ON N9A 6J3. Vol. 117 Issue 44. Printed in the U.S.A. For group subscription information, call 646-654-5803. For subscription information, call 800-562-2706 (outside U.S.: 818-487-4582) or e-mail billiboard@espcomp.com. For any other Information, call 646-654-4400

CONGRATULATIONS

Here's to 25 Uears of Broadcasting Excellence!

featuring the worldwide smash "Do You Want To" The fantastic follow-up to the most acclaimed debut album of 2004

#2 in Germany #2 in Japan #2 in Ireland

#3 in Canada

#8 in US

#4 in Switzerland #5 in Australia #5 in France #4 in Norway

Yahoo! artist of the month

#1 Pan European Chart

Saturday Night Live - October 22

" 🖈 🖈 🖈 🖈 ... Franz Ferdinand can ignite a crowd with blasts of pop that demand you to dance." - Robert Hilbum, LA Time

"** * * ... A superb album." - USA Today

"★★★★... A hook-laden monster of a single." - Rolling Stone

" $\star\star\star\star$... Franz Ferdinand return to prove that they may have flash, but they're no flash in the pan." -Blender

"The CD is just as dynamic as its predecessor.... 'Do You Want To' is impossible to dislike." - Entertainment Week

