

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

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

To see how we can help you realize your dreams, call: Thomas Carroll, Senior Vice President, Sports and Entertainment Specialty Group, SunTrust Investments Services, Inc. at 404.724.3477.

Royalty Lending

Tour Financing

Financial Planning

Investment Management

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

Billboard

74 (0)				
		ON THE C	HARTS	
ALBUMS	PAGE	ARTIST / TITLE		
THE BILLBOARD 200	40	TIM MCGRAW / LET IT GO		
TOP BLUEGRASS	50	RICKY SKAGGS & BRUCE RICKY SKAGGS & BRUCE HOL		
TOP CLASSICAL	55	YO-YO MA / APASSIONATO	Tim I+cGraw	
TOP CLASSICAL CROSSOVER	55	JOSH GROBAN / AWAKE	scores his nrnth No. 1 on log	
TOP COUNTRY	50	TIM MCGRAW / LET IT GO	Country Albums and his fourth	
TOP DIGITAL	56	AMY WINEHOUSE / BACK TO BLACK	on The Billboard	
TOP ELECTRONIC	53	LCD SOUNDSYSTEM / SOUND OF SILVER	200. He also earns the bast	
TOP HEATSEEKERS	57	THE JOHN BUTLER TRID / GRAND NATIONAL	sales week by a	
TOP INTERNET	56	TIM MCGRAW / LET IT GO	solo country male:on Hot	
TOP JAZZ	55	HARRY CONNICK, JR. / OH, MY NOLA	Digital Songs.	
TOP CONTEMPORARY JAZZ	55	GEORGE BENSON & AL JARREAU / GIVIN' IT UP		
TOP LATIN	52	JENNIFER LOPEZ / COMO ANA UNA MUJER		
TOP POP CATALOG	56	GUNS N' ROSES / GREATEST HITS		
TOP R&B/HIP-HOP	47	YOUNG BUCK / BUCK THE WORLD		
TOP REGGAE	47	STEPHEN MARLEY / MIND CONTROL		
SINGLES	PAGE	ARTIST / TITLE		
ADULT CONTEMPORARY	45	JOHN MAYER / WAITING ON THE WORLD TO	CHANGE	
ADULT TOP 40	45	DAUGHTRY / IT'S NOT OVER		
HOT COUNTRY	51	TIM MCGRAW / LAST DOLLAR (FLY AWAY)		
HOT DANCE CLUB PLAY	53	INAYA DAY / U SPIN ME		
HOT DANCE AIRPLAY	53	NELLY FURTADO / SAY IT RIGHT		
HOT DIGITAL SONGS	45	GWEN STEFANI FEATUR THE SWEET ESCAPE	ING AKON /	
HOT 100	44	AKON / DON'T MATTER		
HOT 100 AIRPLAY	45	AKON / DON'T MATTER		
HOT SINGLES SALES	46	BEYONCE / LISTEN		
HOT LATIN SONGS	52	JUAN LUIS GUERRA Y 440 / LA LLAVE DE MI CORAZON		
MODERN ROCK	45	NINE INCH NAILS / SURVIVALISM		
POP 100	46	GWEN STEFANI FEATURING AKON / THE SWEET ESCAPE		
POP 100 AIRPLAY	46	GWEN STEFANI FEATURING AKON / THE SWEET ESCAPE		
HOT R&B/HIP-HOP	49	ROBIN THICKE / LOST WITHOUT U		
HOT R&B/HIP-HOP AIRPLAY	48	ROBIN THICKE / LOST WITHOUT U		
R&B/HIP-HOP SINGLES SALES	48	CRYSTAL DOVE STARRING DICE GAMBLE / UNTIL YOU COME BACK TO ME		
R&B/ADULT	48	ROBIN THICKE / LOST WITHOUT U		
RHYTHMIC	48	AKON / DON'T MATTER		
HOT RINGTONES	16	CHRIS BROWN FEATURII	NG JAW BIZ /	
⊗ VIDEOS	PAGE	TITLE		
TOP DVD SALES	57	ERAGON		
TOP TV DVD SALES	57	MICKEY MOUSE CLUBHO GREAT CLUBHOUSE HUN		
VIDEO RENTALS	57	BLOOD DIAMONO		
GAME RENTALS	57	PS2: GOO OF WAR II		
THIS WEEK ON .biz		ARTIST / TITLE		
TOP BLUES	#1	KENNY WAYNE SHEPHER 10 DAYS OUT, BLUES FROM TH		
TOP CHRISTIAN	#1	ALABAMA / SONGS OF INSPIRATION II		
TOP GOSPEL	#1	VARIOUS ARTISTS / WOW GOSPEL 2007		
TOP INDEPENDENT	#1	ELLIOTT YAMIN / ELLIOTT YAMIN		
TASTEMAKERS	#1	MODEST MOUSE / WE WERE DEAD BEFORE THE SHIP EVEN SANK		
TOP WORLD	#1	CELTIC WOMAN / A NEW JOURNEY		
TOP MUSIC VIDEO SALES	#1	ELTON JOHN / ROCKET MAN. NUMBER ONES		
TOP VIDEO CLIPS	#1	YOUNG JEEZY FEATURING R. KELLY / GO GETTA		

CONTENTS

UPFRONT

- THE DRM **SCCRECARD** Winners and losers in the wake of the Apple/EMI deal.
- Global
- 9 Making The Brand
- 10 Latin
- 11 Retail Track
- 12 On The Road
- Touring
- 14 Garage Rock, The Indies
- The Publishers Place
- 16 Digital Entertainment
- 17 Q&A: Henry Juszkiewicz

FEATURES

BIGGER AND RICHER Having cooked up a new recipe for country music, the Muzik

CALEDONIA **DREAMIN'**

Mafia finds new

ways to do business.

From pop to alternative, Scotland's music is taking on the world.

MUSIC

'MIDNIGHT' SPECIAL Linkin Park reemerges with Rick Rubinproduced disc.

- 33 Nashville
- Scene 34 Rhythm & Blues, Six Questions:

Redman

- 35 Global Pulse
- 36 Classical Score. Higher Ground
- 37 Reviews

IN EVERY ISSUE

- Opinion
- 39 Over The Counter
- Market Watch
- 40 Charts
- 59 Marketplace
- 61 Backbeat
- 62 Inside Track. Executive Turntable

ON THE COVER: Big & Rich, ON THE COVER: Big & Firch, Gretchen Wilson, Cowboy Troy and John Anderson of Muzik Maria photographed for Bill board by David McClister.

360 DEGREES OF BILLBOARD

Events

LATIN

Miguel Bosé, Joan Sebastian, David Bisbal, Rakim & Ken-Y and many more are confirmed to perform at the Billboard Latin Music Conference & Awards April 23-26 in Miami. More at billboardevents.com.

R&B/HIP-HOP

Returning to Atlanta Sept. 5-7, the Billboard R&B/ **Hip-Hop Conference &** Awards features savvy speakers, networking opportunities, educational sessions and exciting performances. More at billboardevents.com.

Video

GO UNDERGROUND

Artist interviews. performances and outtakes. Billboard helps you discover the next hot stars of all genres. Billboard Underground

Fans First

Music Companies Have It In Their Power To Expand The Digital Music Industry

BY FRIC NICOLI

"Come May, I'll be voting with my dollars via buying up as many EMI premium music tracks on iTunes as I can afford."

This was just one of the hundreds of e-mails from fans that EMI received this week following our announcement that we will begin selling new digital rights management-free, higher-quality premium downloads.

The majority of global recorded music sales-about 90%-still come in the form of CDs, but clearly, this traditional business model is declining. Given today's challenging market conditions, I think we're all agreed that transitioning our business to digital and putting the consumer first are both top priorities for the music industry.

In four years, we went from zero to a true digital retail business with real and rapidly growing digital revenue. We also have great artists and great repertoire; we simply need to be sure we—and our digital partners-are packaging, presenting and delivering music to consumers in a way that inspires them. Inspired consumers drive higher sales.

The digital business we've all admirably contributed to creating is facing too many barriers, however. The primary one is that the lack of interoperability among digital music services and devices has created confusion and frustration for consumers. In a perfect world, the hardware, software and content companies would see eye-toeye and cooperate to fix this issue. But change hasn't come fast enough. At EMI, we took the view that we could either allow the interoperability stalemate to continue, or we could take action (see story, page 5) We did the latter, because we believe that content companies really do have the

priate to enable innovative digital business models such as subscription, superdistribution and time-limited downloads. Protecting the intellectual property of EMI and our artists is as important as ever. We will continue to work hard to combat piracy in all its forms and to ed-

power to change the game. By providing DRM-free downloads and raising their audio quality, we believe we have come up with a new product proposition that adds real value and greater choice. Ultimately, we think it will expand the digital music market to the benefit of everyone in the value chain: consumers, artists and those who support them, digital partners, device makers, employees and all other interested parties.

EMI is not turning its back on DRM. We will continue to use DRM as appro-

ucate consumers.

The music industry has in its grasp a massive opportunity to realize growth in our business through digital, but we'll only have a fighting chance of achieving that if we attend to consumers. That means music companies must fundamentally change the way they do business.

The status quo is not an option if we are to succeed.

Eric Nicoli is chairman of EMI Group.

FEEDBACK

ASCAP ISSUES

The Legal Matters column titled "On the Hot Seat" in the April 7 issue contains some unfortunate misstatements about ASCAP's position, and it is important to set the record straight.

ASCAP has always taken the position that, in the words of both congressional committees dealing with music on the Internet, "the transmission to the pub-

FOR THE RECORD

In the April 7 feature story "Arrested Development," it should have stated that the Morrow County Sheriff's Joint Vice Task Force and the Clayton County Police executed a January raid on DJ Drama's Atlanta-area production studio, and not the RIAA. The RIAA assisted in the investigation.

lic of a copyrighted musical work constitutes a public performance of that work." That the transmission may also constitute a digital phonorecord delivery is irrelevant-it just means that for these uses, like many others, both mechanical and performing rights are involved.

The impetus for presenting the question of the performing right in downloads to the rate court came from the Internet services, not ASCAP. And ASCAP has not "shifted" its position since our 2001 joint statement with BMI and the National Music Publishers' Assn.: We said then, and continue to say, that although

performing rights exist in "pure" audio downloads-those without any conditions whatsoever attached to them-we will not seek payment for such uses; the value of the performing right in other forms of transmission, including conditional downloads, is for the court to decide in the pending rate proceedings.

It is well to remember that the future livelihoods of songwriters and composers, and the publishers who support them, are at stake here.

> John LoFrumento CEO. ASCAP

WRITE US. Share your feedback with Billboard readers around the world. Send correspondence to letters@billboard.com. Include name, title, address and phone number for verification. Letters should be concise and may be edited. All submissions published shall become the sole property of Billboard, which shall own the copyright in whole or part, for publication.

GROUP EDITORIAL DIRECTOR SCOTT McKENZIE EXECUTIVE EDITOR/ASSOCIATE PUBLISHER TAMARA CONNIFF

EDITORIAL

SENIOR EDITORS: Jonathan Cohen 646-654-5582: Chuck Eddy 646-654-4708
INTERNATIONAL BUREAU CHIEF: Mark Sutherland 011-44-207-420-6155
EXECUTIVE DIRECTOR OF CONTENT AND
PROGRAMMING FOR LATIM MUSIC AND ENTERTAINMENT: Leila Cobo (Miami) 305-361-5279 EXECUTIVE DIRECTOR OF CONTENT AND PROGRAMMING FOR TOURING AND LIVE ENTERTAINMENT: Ray Waddell (Nashville) 615-321-4245 EXECUTIVE DIRECTOR OF CONTENT AND PROGRAMMING FOR DIGITAL MOBILE: Antony Bruno (Denver) 303-771-1342 SPECIAL FEATURES EDITOR: Thom Duffy 646-654-4716 SENIOR CORRESPONDENTS: Susan Butler (Legal & Publishing) 646-654-48646: Ed Christman (Petal) 646-654-4728 Jrian Garrity (Business) 646-654-4721; Paul Heine (Tadio) 646-654-669. Gail Mitchell (R&B) 323-525-2289 Michael Paoletta (Brand Marketing) 646-654-4726. Chuck Taylor (Pop) 646-654-4729: Tom Ferguson (Deputy Global Editor) 01-44-207-420-6069

Tom Ferguson (Deputy Global Editor) 011-44-20/-420-6069
CORRESPONDENTS: Ayala Ben-Yehuda (Latin) 323-525-2293. Mike Boyle (Rock) 646-654-4727:
Hillary Crosley (R&B/Hip-Hop) 646-654-4647. Todd Martens (Indies) 323-525-2292.
Mitchell Peters 323-525-2322. Ken Tucker (Radio) 615-321-4286
INTERNATIONAL: Christis Elizeer (Australia). Larry LeBlanc (Canada).
Steve McClure (Asia). Wolfgang Spahr (Germany)

Steve McCure (Asal), Worlgang spart (Serriany).

BILLBOARD.BIZ NEWS EDITOR: Chris M. Walsh 646-654-4904

GLOBAL NEWS EDITOR: Lars Brandle 011-44-207-420-6068

ONLINE EDITORS: Mariel Concepcion (Biliboard.com) 646-654-4780;

Katle Hasty (Biliboard.com) 646-654-4650. Susan Visakowitz (Radio) 646-654-4730

MULTIMEDIA PRODUCER: Rich Kaplinksi

DEPUTY EDITOR: Bill Werde 646-654-4680

COPY CHIEF: Chris Woods COPY EDITOR: Molly Brow

SENIOR COPY EDITOR, SPECIAL FEATURES: Wayne Robins 646-654-4713 ASSOCIATE EDITOR, SPECIAL FEATURES: Evie Nagy 646-654-4709

CONTRIBUTORS: Sam Andrews, Jim Bessman, Fred Bronson, Ramiro Burr, Juliana Koranteng, Kerri Mason, Dan Ouellette, Deborah Evans Price, Paul Sexton, Christa Titus, Steve Traiman, Anastasia Tsioulcas

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

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

DIRECTOR OF CHARTS/SENIOR ANALYSI: GEUPH MAYFIELD (L.A.)

CHART MANAGERS: Bob Allen (Boxscore, Nashville), Keith Caulfield (Pop Catalog, Soundtracks, Compilations, L.A.) Anthony Colombo (Rock, Spotlight Recaps, Video), Mary DeCroce (Kid Audio, Blues, Nashville), Raphael George (R&B/Hip-Hop), Wade Jessen (Bluegrass, Country, Christian, Gospel, Nashville), Geoff Mayfield (The Billiboard 200, Heatseekers, L.A.), Gordon Murray (Billiboard Research, Electronic, Jazz, New Age, World Music, Reggae). Silvido Pietroluongo (The Billiboard Research, Electronic, Jazz, New Age, World Music, Reggae). Silvido Pietroluongo

CHART PRODUCTION MANAGER: Michael Cusson ASSOCIATE CHART PRODUCTION MANAGER: Alex Vitoulis

INTEGRATED SALES, EVENTS & BRAND MARKETING
VICE PRESIDENT, INTEGRATED SALES/ASSOCIATE PUBLISHER: BRIAN C. KENNEDY 646-654-4627 NATIONAL SALES DIRECTOR/DIGITAL & CONSUMER: Derek Sentner 646 NATIONAL SALES DIRECTORY DIGITAL & CONSUMER: Berek Sentiner 6/8/054-4050 WEST COAST ADVERTISING DIRECTORS: Aki Kaneko 325-525-2299 Diane Johnson 323-525-2237 EAST COAST ADVERTISING DIRECTORS: Cindy Mata 6/46-654-47/0. Janine Taormina 6/46-654-4694 NASHVILLE: Lee Ann Photoglo 6/15-383-1573 (Labels). Cynthia Mellow 6/15-352-0265 (Touring) ADVERTISING DIRECTOR DETROIT: Nancy Cole 3/13-5/10-2425
ADVERTISING DIRECTOR EUROPE/U.K.: Frederic Fenucci 011-44-207-420-6075

INSIDE SALES MANAGER: Arkady Fridman 646-654-4636 INSIDE ACCOUNT REP: Jeff Serrette 646-654-4697 MANAGING DIRECTOR/LATIN: Gene Smith 973-746-2520

MANAGING DIRECTOR/LATIN: Gene Smith 973-745-2520
LATIN AMERICA/MANH: Marcia Olival 305 864-7327
ASIA-PACIFIC/AUSTRALIA: Linda Matich 612-9440-7777. Fax: 612-9440-7788
JAPAN: Aki Kaneko 323-525-2299: CARIBBEAN: Betty Ward 954-929-5120
ADVERTISING COORDINATORS: Mirna Gomez 646-654-6495. Amy Gavelek 646-654-4617
EXECUTIVE DIRECTOR, CONFERENCES & SPECIAL EVENTS: MICHELE JACANGELO

SPONSORSHIP SALES DIRECTOR: Karl Vontz 415-738-0745 SPONSORSHIP SALES MANAGERS: Michelle Fine 646-654-4718. David Moser 646-654-4653

SPONSORSHIP SALES MANAGERS: Michelle Fine 646-654-4718. Davis SPECIAL EVENTS DIRECTOR: Margaret O'Shea REGISTRATION SALES MANAGER: Erin Parker EVENT CLIENT SERVICES COORDINATOR: Courtney Marks ART DIRECTOR, MARKETING & SALES: Melissa Subatch ASSOCIATE MARKETING MANAGER: Stephanie Horst 646-654-4622 MARKETING DESIGN MANAGER: Melissa Biever 646-654-4658

VICE PRESIDENT, LICENSING & EVENTS: HOWARD APPELBAUM
SPONSORSHIP/BUSINESS DEVELOPMENT MANAGER: Cebele Marquez
BUSINESS MANAGER, LICENSING & EVENTS: Barbara Grieninger 646-654-4675
MANAGER, LICENSING, SALES & REPRINTS: Angeline Biesheuvel 646-654-4677
FOSTER REPRINTS: Nancy M. Rothman - 1-866-879-9144 Ext 134 - nrothman@fostereprints.com

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

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

PUBLISHER: JOHN KILCULLEN SPECIAL PROJECTS MANAGER: Kristina Tunzi
VICE PRESIDENT/GENERAL MANAGER: ANDY BILBAO HUMAN RESOURCES DIRECTOR: BILL FINTON DIGITAL BRAND MANAGER: ERIC WARD LEGAL COUNSEL: ERIC RUBENSTEIN DISTRIBUTION DIRECTOR: Lou Bradfield BILLING: Liza Perez: CREDIT: Shawn Norton VICE PRESIDENT, DIGITAL STRATEGY: John Lerner VICE PRESIDENT, MANUFACTURING AND DISTRIBUTION: Jennifer Grego VICE PRESIDENT, AUDIENCE MARKETING: Joanne Wheatley VICE PRESIDENT, MARKETING SERVICES: Drew DeSarle

NEW YORK: 770 Broadway.

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

BILLBOARD OFFICES LOS ANGELES: 5055 Wilshire Blvd., Los Angeles, CA 90036 Phone, 323-525-2300 Fax: 323-525-2394/2395

WASHINGTON, D.C.: 910 17th St. NW. Suite 2l5. Wash., D.C. 20006 Phone. 202-833-8692 Fax: 202-833-8672

189 Shaftesbury Ave., London WC2H 8TJ: Phone: 011-44-207-420-6003: Fax: 011-44-207-420-6014 MIAMI: 101 Crandon Blvd.. Suite 466, Key Biscayne, FL 33149 Phone. 305-361-5279 Fax: 305-361-5299

ACTING PRESIDENT & CEO/CHIEF OPERATING OFFICER: Greg Farar, CHIEF FINANCIAL OFFICER: Kirk Miller, SENIOR VICE PRESIDENT, TRAVEL, PERFORMANCE & MARKETING SERVICES; WILLIAMS NESOURCES; MICHAEL AND SERVICES WILLIAMS NESOURCES MICHAEL SENIOR VICE PRESIDENT, TRAVEL, PERFORMANCE & MARKETING SERVICES WILLIAMS (SENIOR VICE PRESIDENT, MUSIC & LITERARY: John Kilcullen; SENIOR VICE PRESIDENT, CORPORATE DEVELOPMENT & PRESIDENT, MARKETING & MEDIA: MICHAEL SERVICES: Mary Kay Sustek; VICE PRESIDENT, LICENSING & EVENTS: Howard Applebaum; VICE PRESIDENT/PUBLISHER, BURRILL LIFE SCIENCES MEDIA GROUP, LLC: Zachary Dicker: MANAGING DIRECTOR, BURRILL LIFE SCIENCES MEDIA GROUP, LLC: Jeff Miller

Mexican band lands

Broadband innovations good for content

>>>BILL-**BOARD TO** HONOR SPANISH ICON

Spanish popicon Miguel Bosé will receive the Lifetime Achievement award at the 2007 Billboard Latin Music Awards, which will air live April 26 on the Telemundo network from the Bank United Center in Miami, While finalists and winners are determined by the Billboard charts, the prestigious Lifetime Achievement Award is based on an artist's trajectory and achievements. Bosé, an actor, producer, TV host, composer and performer who is celebrating 30 years in the music industry, is considered one of Latin pop's most avant garde and influential figures. Bosé will perform at the awards as will Joan Sebastian, David Bisbal, Rakim & Ken-Y, Diana Reves and Mariano Barba, Other performers will be

>>>SANC-**TUARY TO** WIND DOWN U.S. LABEL

announced soon.

Sanctuary Group will wind down its U.S. label's front-line operations this summer, according to sources within the company. The company will remain a full-service label in the United Kingdom with a catalog, licensing and online presence in the United States. The label is home to such acts as Morrissey, Widespread Panic

>>NO LOLLA **SERVICE FEES**

and Motörhead.

Lollapalooza producer C3 Presents will offer tickets free of a service charge for this year's annual summer event, to be held Aug. 3-5 at Chicago's Grant Park The official Lollapalooza lineup will be unveiled April 12. Pearl Jam will headline the final night of the festival.

Fox Sports theme song

Price wars hurting retail sales

11 DERONIII

DIGITAL BY BRIAN GARRITY

The DRM Scorecard

Winners And Losers In The Wake Of The Apple/EMI Deal

EMI and Apple sent shockwaves through the music industry with their announcement that they would begin offering commercial downloads without digital rights management. As the dust begins to settle, Billboard breaks down the winners and losers in the latest round in the fight over DRM.

WINNERS

Consumers. People who actually pay for digital music finally are free to playback purchased tracks wherever they want, however they want. And they're getting better audio quality to boot. But improved usage rights and sound performance don't come for free: EMI is charging a higher wholesale rate for DRM-free tracks, a cost that is being passed on to the customer. iTunes will charge \$1.29 for DRM-free downloads.

Apple. The market leader in digital music grabs the moral high ground in the debate over interoperability and DRM. "The right thing for the customer going forward is to tear down the walls that preclude interoperability by going DRM-free," Apple CEO Steve Jobs says. It also avoids having to license its FairPlay DRM to rival technology companies, something it was loathe to do. As a bonus, a move to higher-quality audio files will drive the need for iPods with greater storage capacities (at likely higher price tags). And the company benefits from timing its announcement to overshadow word of an European antitrust probe into iTunes pricing.

Digital retailers. Rivals to the iTunes Music Store like Rhapsody, eMusic, Napster and Yahoo suddenly have the

ability to sell downloads compatible with the iPodprovided they can strike DRMfree deals with EMI and indie labels. "It's in EMI's best interest to get any retailer with credibility in the market out there selling music," eMusic president/CEO David Pakman says. Retailers with subscription offerings also win, with iPod-compatible downloads that can draw consumers in for an upsell to all-you-can-eat plans.

Device manufacturers, Make ers of MP3 players and music

phones not built by Apple now have the ability to support tracks purchased through market leader

iTunes. "It will eventually remove the issue of iTunes lockin," Jupiter Research analyst Michael Gartenberg says. "But if [other vendors'] sales don't take off, it will be clear that it wasn't lock-in that prevented their success."

Variable pricing proponents.

In pricing DRM-free downloads at \$1.29, Apple has effectively endorsed variable prices for iTunes, something the company has previously resisted. The shift to two pricing tiers opens the door for labels to push harder for a more dynamic pricing environment. AAC. Retail sources estimate that less than 10% of music

devices support the AAC format. But with Apple choosing to support unprotected AAC over MP3, device manufacturers are expected to ramp support for the format. Microsoft's Zune, San Disk's Sansa and Sonv's PlayStation 3 are among the select devices that already do play AAC files.

Independent labels. Never sticklers for DRM, indie labels will see a spike in iPod-friendly. retailers of their content.

LOSERS

Rival majors. Universal Music Group, Sony BMG and Warner Music Group now face increased pressure to follow EMI in adopting DRMfree downloads despite reservations about the uncertain impact on digital profitability and piracy. Rival label executives are privately complaining that EMI has recklessly embraced its new strategy without adequate testing. Some label sources

are also expressing dismay that EMI's effort undercuts the industry's ability to correct the security problems that have plagued the CD format by creating a completely secure commercial environment for digital music.

DRM patent holders. While still a must for subscription services and try-before-you-buy ad-supported offerings, DRM is fading in the biggest part of the market.

Microsoft. A move to DRMfree music is another nail in the coffin for third-party device and retail support for its WMA standard. The company also loses on capitulating to DRM demands of content owners when designing the Microsoft Zune and Windows Vista-moves that have been unpopular with consumers.

Publishers. Songwriters and

publishers are dragged into a DRM-free environment with little to no say in the matter.

EMI. EMI chairman Eric Nicoli wins points in the short run for progressive thinking on DRM by making the first move to break the interoperability log jam. But the company is taking big risks on its long-term digital profitability and stock price. If the move does not increase digital consumption, the results could be disastrous. EMI execs are adamant they are making the right move. "This is about creating more opportunity in commercialized music by providing the right product to people who are prepared to pay for it," digital chief Barney Wragg says. "We think it's going to significantly increase the size

DRM NEWS: For all the latest Apple/EMI reporting and a go to billboard.biz/drm.

>>>CAPITOL, YAHOO TEAM FOR TALENT SEARCH

Capitol Records Nashville has partnered with Yahoo's online contest site Bix to launch a country music talent search contest. The contest, "The Road to Nashville," gives aspiring country singers the chance to become the label's next big country star by auditioning online at bix.yahoo.com/ theroadtonashville. The winner of the online audio/video karaoke contest will receive \$50,000, a trip to Nashville to record three demos and in-studio time with Capitol executives

>>>POLL: IPODS **NEED FM TUNERS**

When asked about the most important new feature that they desire in their next personal MP3 player, 33% of respondents to a Jacobs Media poll said they want an FM tuner, which outpaced increased capacity, a larger screen and video playback in importance, Apple owners are especially interested in being able to receive FM radio via their next iPods, with 43% making the choice. The survey was conducted in late February through early March and consisted of more than 25,000 respondents from more than 69 rock-formatted stations from across the United States.

>>>POISON. RATT PLAN SUMMER OUTING

Poison and Ratt will join forces for a 50- to 60date summer trek starting June 13 at the Bi Lo Center in Greenville, S.C., and wrapping Aug. 19 at the Coors Amphitheatre in Denver. A full itinerary is still being confirmed. The tour, which brings Poison and Ratt onstage together for the first time since 1999, will visit amphitheaters, festivals and fairs in such cities as Boston, Detroit, New York and Los Angeles, says Troy Blakely, who books Poison with the Agency for the Performing Arts.

UPFRONT

BY ED CHRISTMAN

Long, Cold Winter

Digital Growth Couldn't Stem CD, Rap And Country Q1 Drops

It will come as no shock to the dedicated Billboard reader that first-quarter results show the CD in continued freefall. What may be more surprising is who and what are leading that decline.

First things first: Overall album sales for the Jan. 1-April 2 period are down 16.6% to 117.1 million units, led-or perhaps misled—by a 20.5% decline in CD album sales.

Industry executives attribute the decline to a weak release schedule, the consumer's loss of confidence in the CD and a reduction in store space for the format.

Certainly, the last point is documentable. Between firstquarter 2006 and now, several key retailers have disappeared. FYE shuttered 131 stores in January, and Tower Records liquidated 89 superstores in December. Musicland also closed 500 stores beginning in lanuary 2006, so many of those outlets-and their going-outof-business sales—contributed to first-quarter 2006.

"We are seeing a customer dislocation," Newbury Comics CEO Mike Dreese says. "A lot of people are confused about where they shop, and it's changing their habits . . . it takes a while for people to find new stores."

Digital track sales, although they are still growing, could not pick up the slack. More than 280 million digital tracks were sold, outpacing album sales by more than 100 million units, according to Nielsen Sound-Scan. When those digital tracks are converted to track equivalences (10 tracks counting as one album sale), unit album sales were still down 10.3%.

Digital sales growth is slowing from last year, when tracks were up 87% and digital albums up 144% at the end of 2006's first quarter. At the end of first-quarter 2007, digital track sales were up.51.9%; digital album sales, which total 11.5 million units, were up 56%. But as a percentage of album sales, digital albums are nearly 10% now, versus the 5.2% they were at the end of first-quarter 2006.

Meanwhile, two tracks topped the million-unit milestone: Fall Out Boy's "This Ain't

a Scene, It's an Arms Race" and Gwen Stefani's "The Sweet Escape." The top-selling digital download at the end of firstquarter 2006 was James Blunt's "You're Beautiful," which stood at 714,000 scans.

IT'S ROUGH TO BE A WAL-MART IN NASHVILLE

For the first time since the early days of the industry, such mass merchants as Wal-Mart, Target and Kmart have surpassed chains, which include such retailers as Trans World, Best Buy, Barnes & Noble, Newbury Comics and Gallery of Sound.

The discount department stores scanned 44.8 million album copies versus the 44.5 million units that chains sold.

But in a subtle change, for the first time in recent years. mass merchants, with a 17.8% decline, didn't turn in a better performance than the overall U.S. market's 16.6% decline.

Meanwhile, the independent store-sector seems to have stabilized, after shrinking faster than the overall marketplace for the last five years. In the first quarter, indie stores declined 14.5% to 8 million units. In contrast, at the end of first-quarter 2006 when total U.S. album sales declined 5%, indie stores were down 18.5%.

Nontraditional sales-which include digital album downloads, CD sales through online stores, retailers like Starbucks, TV 800-phone sales and concert hall sales—continue to be the star performer, with sales up 29.2% to 19.8 million units.

Despite worries about the reduction in store space devoted to CDs, catalog sales, down 14.6% to 47.5 million units, continue to show more strength than current album sales, which are down 18.9% to 69.6 million

The top-selling album so far this year is Norah Jones' "Not Too Late," with nearly 1.2 million scans, the only album to top the million-unit mark. Last year at the end of the first quarter three albums had hit 1 million units-Mary J. Blige's "The Breakthrough," the "High School Musical" soundtrack and Blunt's "Back to Bedlam."

Within genres sales, rock, which includes alternative and hard rock and is responsible for nearly 30% of all U.S. album sales showed resilience to the sales downturn, with the genre and both subgenres down in

The country and rap genres appeared to be the big losers.

the 10%-12% range.

Rap, which SoundScan also counts within R&B, had the largest genre decline. Sales fell 33.6% to 10.9 million scans from the 16.5 million units the genre tallied in first-quarter 2006 sales

R&B, the second-largest genre with scans of 24.7 million units, was down only 17.6% for the year. If rap's decline is removed from the equation, then R&B albums actually showed a 1.9% increase in sales for the year, making that category the only genre to grow.

SOURCE: Nielsen SoundScan

NORAH JONES offered one of the first quarter's few bright spots.

Country sales were the second-biggest loser of the large genres, with a 30.7% decline to 12.1 million units.

"Country hasn't had sizzle in the new-release category so far this year," says Ben Kline, executive VP of sales, marketing and new media at Universal Music Group (UMG) Nashville, who also notes that carryover sales are not as strong either.

Indeed, last year, Carrie Underwood's 2005 release "Some Hearts" sold more than 900.000 units in the first quarter; there were two Johnny Cash-related albums that between them sold 1 million units; and Rascal Flatts, Trace Adkins and Keith Urban each had albums that, combined, generated another 1.25 million in sales.

In contrast, this year the three best-selling country albums were Rascal Flatts' 2006 release "Me and My Gang," the Dixie Chicks' "Taking the Long Way" and Tim McGraw's "Let It Go," which just sneaked in with 325,000 units sold in the quarter's final week. Combined, the three have eked out 1 million units.

Fortunately, Kline says the country release schedule for the rest of the year "looks pretty stout '

In the market-share race (see chart), UMG held steady in the top spot, racking up a 30.6% slice of the pie in total album market share and 33.6% in current market share. But because of the overall sales decline, UMG's album scans were down 1 million units to 36 million. Sony BMG Music Entertainment had a 7.5 million-unit drop in sales.

The industry remains generally stymied by the freefall.

"I don't know what's going on," the head of sales at a major record label says. "Except it's scary out there and changing every week."

Q1: INSIDE THE NUMBERS

Sales And Share Trends For The Year's First Three Months

6 | BILLBOARD | APRIL 14, 2007

James 'Jim' Aiken 1932 - 2007

a great man who truly made a difference

Much loved Greatly missed Never forgotten

From your many Friends and Admirers around the world Long may the legacy continue

www.americanradiohistory.com

>>>XM PUSHES BEYOND SATELLITE

XM has entered a deal in Canada to deliver programming to wireless, cable and Internet platforms. XM Canada and media giant **Rogers Communications** have partnered to deliver content to be included in the Rogers Vision package of wireless services. Rogers is offering customers up to 25 channels of XM music. comedy, sports. entertainment and talk programming.

>>>CHERRY LANE SIGNS **CRÜE GUITARIST**

Cherry Lane Music Publishing has closed a publishing deal with Mick Mars, guitarist and co-writer for Mötley Crüe. Under the fiveyear deal, the publisher will administer Mars' catalog worldwide and will co-publish future compositions created through projects set up by Cherry Lane. Titles co-written by Mars include the Crüe's "Girls, Girls, Girls," "Dr. Feelgood," "Don't Go Away Mad (Just Go Away)" and "Same Ol' Situation."

>>THE SHINS, WU-TANG, FIASCO SET FOR BUMBERSHOOT

The Shins, Wu-Tang Clan. Panic! at the Disco, a reunited Crowded House and Lupe Fiasco lead the initial lineup for the 2007 installment of Bumbershoot: Seattle's Music & Arts Festival. The event will be held Sept. 1-3 at Seattle Center, Steve Earle, Devotchka, Devendra Banhart, Roky Erickson, Allison Moorer and Magnolia Electric Company are also on the bill.

Compiled by Chris M. Walsh. Reporting by Susan Butler, Leila Cobo, Jonathan Cohen, Larry LeBlanc, Mitch Peters, Ken Tucker and Chris M. Walsh.

GLOBALNEWSLINE

>>>GERMAN SALES DOWN

The German music market dropped 2,4% in value during 2006, continuing the downward trend that has seen it fall by 50% since 1998, according to the German arm of the IFPI.

Value at retail—including 16% VAT (sales tax)—of downloads and physical formats fell 2.4% to €1.71 billion (\$2.27 billion). In volume terms, physical sales fell to 186 million units, down 1.5% from 2005. The fall is primarily attributed to losses in CD singles and the outmoded vinyl, cassette and VHS formats. Sales of CD singles dropped 11% to 15.9 million units.

Sales of digital tracks (including mobile music) rose 28% to 25.2 million units, while digital albums leapt 36% to 1.9 million. Digital formats generated revenue of €42 million (\$56 million), up 40% from 2005.

The figures collated data reported by IFPI Germany's national members-representing 86% of German sales—plus, for

the first time, sales data from market research -Wolfgang Spahr company GfK.

>>>BBC HONORS FARKA TOURE

The late Malian singer/guitarist Ali Farka Toure's World Circuit set "Savane" was named album of the year at the annual BBC Radio 3 Awards for World Music, held March 31 in London.

In the regional category, best artist winners were New York-based gypsy punk act Gogol Bordello (Americas), virtuoso Indian guitarist Debashish Bhattacharya (Asia/Pacific), French folk-influenced vocalist Camille

> (Europe), Lebanese singer Ghade Shbeir (Middle East/North Africa) and veteran Ethiopian vocalist Mahmoud Ahmed (Africa), Somalian hiphop artist K'naan was named best newcomer and French tango/fusion act Gotan Project collected the club global award, while Jewish

Algerian pianist Maurice El Medioni and Cuban percussionist Roberto Rodriguez won the culture crossing $award\ with\ their\ album\ "Descarga\ Oriental"\ (Piranha).$

The winners were picked by a jury of 12 drawn from the media, musicians and academics, based on nominations made by 2,000 delegates to last October's world music trade fair Womex in Seville, Spain. The ceremony was broadcast nationally March 31 by Radio 3, which is the BBC's specialist classical channel. —Nigel Williamson

>>>RICALL ADDS SONY BMG

London-based online music licensing firm Ricall has secured a major deal with Sony BMG Music Entertainment, under which it will add more than 1 million tracks from the major's catalog to its music library.

The agreement will see recordings by Elvis Presley, Bob Dylan, Groove Armada and Justin Timberlake, among other Sony BMG acts, made available for commercial use internationally by broadcasters, advertising agencies, computer game developers and multimedia content companies.

Ricall's library comprises works from some 150 independent and specialist labels from around the world. The Sony BMG deal will boost its library to more than 4 million, Ricall customers search ricall.com to select tracks, using its proprietary music search engine for -Juliana Koranteng specific needs.

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

GLOBAL BY LEO CENDROWICZ

PARKA TOURE

Reaction Mixed For Piracy Crackdown

Legislation Sets Definitions, Aligns Penalties Across The Continent

BRUSSELS—New anti-piracy measures could see pirates across the European Union facing greatly increased sentences.

The European Parliament is due to vote April 27 on a proposed European Commission (EC) directive, which for the first time would harmonize criminal penalties for a specific range of intellectual-property (IP) crimes in all 27 EU countries.

The legislation, which is widely expected to be adopted, would replace individual domestic legislation across the region, where pirates currently face wildly differing penalties depending on where they are prosecuted.

The new penalties would introduce a maximum four-year prison sentence for IP crime, and fines of up to €91,050 (\$121,430), rising to €273,160 (\$364,290) if organized crime involvement is proved—a substantial increase on most current penalties. The law is designed to target commercial pirates, both online and physical, but is not intended to be used against individual, private copiers, who will still be subject to the law in their individual territory.

Italian socialist member of the European Parliament Nicola Zingaretti drafted the current proposal, which was approved March 20 by the Parliament's Legal Affairs Committee.

The next step is the Parliament vote, after which the directive will be sent to EU member governments for approval before this summer.

Zingaretti argues that national law is no longer enough to fight international piracy. EU-wide adoption of the new directive, he says, means that "criminal enterprises gaining millions on the shoulders of authors and distributors will have to cope with stricter European legislation."

national level, which was never the intention of the [initial] proposal.

"Rights holders in Europe need a reliable legal framework where intellectual-property rights are effectively enforced," she adds.

Although the IFPI does not publish Europe-wide statistics on piracy, its July 2006 piracy report identified EU member states Greece, Italy and Spain

countries, partly because the country's criminal code "does not outlaw the possession of pirated materials for commercial purposes."

Zingaretti's proposal is based on an April 2006 EC draft aimed at combating piracy on a commercial scale. But his version seeks to clearly define such key terms as "commercial scale," "counterfeiting," "piracy" and "intentional infringement," which was not the case in the original draft.

Moore says that the original EC draft did not include strict definitions, thus keeping it in line with current World Trade Organization practice and ensuring a degree of discretion for judges at a national level.

But Zingaretti claims that his amendments to that draft are intended to make quite clear what constitutes commercial piracy thereby ensuring that individual consumers "violating a copyright shouldn't be threatened as common criminals."

Other IP trade bodies, including independent labels body Impala, the Motion Picture Assn., the International Video Federation and the Business Software Alliance, have also indicated they are uncomfortable with the proposed directive.

One concern, Impala secretary general Philippe Kern says, is that the proposal does not address the responsibilities of Internet service providers with respect to online piracy.

'Criminal enterprises gaining millions on the shoulders of authors and distributors will have to cope with stricter European legislation.

-NICOLA ZINGARETTI, EUROPEAN PARLIAMENT

tries for action.

However, while European labels might be expected to welcome the prospect of increased penalties for piracy, IFPI regional director for Europe Frances Moore claims the measures are neither far-enough reaching nor appropriate.

Moore says the IFPI is concerned that the proposed directive's attempts to strictly define copyright crime could actually allow infringers to escape punishment if their offenses do not precisely meet its criteria.

"The problem is," she says, "that some amendments would start interfering in substantive criminal law at a uct in Greece accounts for 50% of all music sales. The labels body com-

in its global top 10 of "priority coun-

According to the IFPI, pirated prod-

plained that an overlenient judicial system and ineffectual policing was hampering the fight against piracy. In its report, the IFPI also particularly criticized a lack of meaningful deterrent sentencing in Italy, where the piracy rate is 26%. The piracy rate in Spain is 22%.

Another EU member, Bulgaria, was named one of four "special focus"

8 | BILLBOARD | APRIL 14, 2007

A Bodycare Brand CleansUp

Compilation Helps Pangea Organics Present A Fresh Face

When we think of companies that produce natural and/or organic bodycare products, we think cleansers, toners, creams and soaps. Music is not necessarily front of mind, but as at least one company is now realizing—it doesn't have to be that way.

While natural bodycare companies like Alba, EO and Kiss My Face have created lifestyle brands that basically scream "music, please," they have yet to recognize how the power of music could be used to complement the lifestyle they present. This may change with the release of "Natural SelecOnysko says. "It's another way for us to connect with our customers on an emotional level.

Words like these are more a testament to a generation of younger people getting involved in the natural/organic bodycare space, McElwee believes. "They have a different way of thinking compared to the older, staid brands," he explains. "Younger people are more in tune with and accustomed to more interactive ways of doing business.

On a personal level, McElwee says he likes to know more about the products that Whole

> Foods sells. "Pangea's CD adds color and personality to the brand and those behind it." he says. "If Pangea released a country-rock compilation, the brand would be seen as something completely different."

> Available for \$16 at pangeaorganics.com, as well as at Whole Foods locations on the West Coast, "Natural Selection" (Black Bridge Records) boasts 14 electronicspackled, lounge-primed tracks. The disc includes licensed music by DJ Harry ("Thesaurus"), Bassnectar with Michael Kang of

> > String Cheese Incident ("Dubuasca") and Cosmic Rocker ("Glocen").

"Natural Selection" is released via Black Bridge Records, also based in Boulder, and helmed by Josh "DJ Ivy" Ivy and Ben-

jamin Bussard. Ivy "moonlights" as a graphic designer at Pangea. And Black Bridge, the recording duo, has a track on

Ivy and Bussard met Onysko in 2001 when the Pangea mastermind was making soap in his garage. Onysko, a world traveler, then sold the different soaps (out of a basket) at parties and events he hosted and promoted-with Black Bridge behind the turntables. Pangea Organics is now sold in 18 countries.

Onysko says he first got the idea for a music compilation a couple of years ago. "But I had no clue how to put a compilation together or how to release an album," he adds. So, conversations with Ivy and Bussard followed. Now, talk is turning to the next volume in the series. The possibility of a Pangea Organics music and lifestyle festival is also being discussed.

tion," the inaugural multi-artist compilation from Boulder, Cclo.-based Pangea Organics, known for its line of "ecocentric" bodycare products.

"As brands move into the future, it's important for companies to remember that consumers are looking for more than the main dish," Pangea founder and CEO Joshua Onysko says. "They want to know that the companies they support have a face, and they want to know more about them. This CD is Pangea's way of communicating to our customers that there are people be-

"To be quite honest, I'm surprised that this hasn't been done before," says Jeremiah McElwee, associate whole body coordinator of giant retailer Whole Foods. "It definitely adds a face and increases the identity of a brand. It's like a MySpace page.

Like MySpace, "Natural Selection" gives people the opportunity to discover and learn more about artists-and, in this case, the Pangea Organics brand itself. Onysko views the compilation as a way for his customers to get to know the people behind the brand.

"Music goes beyond soaps and toners,"

The premier industry conference devoted to the exchange of ideas among marketing, group sales, event planning and live show

promoters and professionals.

REGISTRATION COSTS:

Early Registration - \$450 (before April 27). Full Price Registration - \$575 (after April 28) Additional Attendees - \$400 (limit 10) Guest Registration - \$250* Single-day Registration - \$250°

ONLINE REGISTRATION:

Registration is now available online at www.eventarenamarketing.com

*To purchase a guest and/or single-day registration, please contact Jim Delaney at eamc2007@gmail.com or call 617-690-2027

Register Online Today! EventArenaMarketing.com

Special thanks to all of our sponsors that have been confirmed to date: Access Pass and Design • American Airlines • American Airlines Center
Billboard Magazine • carbonhouse • Champions on Ice • Facilities Magazine
FELD • Daktronics • Harlem Globetrotters • IP Advertising • Levy Restaurants
Live Nation Motorsports • Pollstar • Smucker's Stars on Ice • Ticketmaster Tour Guide Magazine • VEE Corp • Venues Today • The Wiggles

SuccessWithoutSales

Labels Seek Alternatives As Market Keeps Dipping

Labels have long lived and died by sales and radio.

But with CD sales in decline, and even the most earnest radio promotion failing to pump them up,

it is increasingly evident that measuring an act's success by what it scans alone is a mistake.

"The business is becoming very transaction oriented," says **Kevin Lawrie**, president of Sony BMG Music Entertainment for the Latin region. "And certainly, in Latin America if you're highly dependent on CD sales for your existence, you're going to have a very, very short existence. We are increasingly looking to sign artists and concepts that are not reliant on CD sales."

For example, a recent Sony BMG signing in Argentina is **Dolli** Irigoyen, a chef.

Irigoyen's deal, negotiated through Day One, Sony BMG's new talent development company, will include selling cooking shows, cooking tours, compatible music and a broad range of other revenue streams. In the mobile arena, for example, fans will be able to get recipes—as opposed to songs—via cell phones.

"Imagine the structure of a multinational music company at the service of a chef," says **Afo Verde**, president of Sony BMG Sur. "It opens up a wonderful world for us in terms of sponsors and marketing."

Verde is developing the Irigoyen line and expects to have product in the market within the next six

months. "Ten years ago, I would have said, 'We signed an act, and we've started recording the album,' " he says with a laugh.

Searching for new revenue streams is no longer new. As reported in Billboard (Feb. 17), Latin labels are signing new and established acts to deals that include a percentage of ancillary revenue, ranging from licenses to tours.

Sales and radio, naturally, always help in generating business. But some artists produce a lot of business without strong sales.

Mexican rock act Kinky, for example, has sold only 6,000 copies of its most recent album, "Reina," according to Nielsen SoundScan. The group's biggest-selling album is 2002's "Kinky," which scanned 41,000. But Kinky's music may well be the most utilized Latin music in mainstream American TV (see story, below), in what amounts to a constant

revenue stream.

At indie Nacional Records, where acts are often signed to label, publishing and management deals, the approach is holistic, and artists are actively worked on all fronts. "Sales are important, but when we are licensing as much as we do, record sales can sometimes be just 30% of the picture," Nacional president **Tomas Cookman** says.

Nacional's acts, which include **Aterciopelados**, **Nortec Collective** and **the Pinker Tones**, see revenue roughly split evenly among sales, touring, licensing and other streams.

Some acts sell very little, but bring in money for other reasons. Argentine group Intoxicado, Cookman says, didn't sell "anything" here. "But we did one license to 'CSI Miami' and boom, it's \$25,000. You have a record like [the self-titled album from] Andrea Echeverri, which sold 10,000 copies, but we do one commercial with Volvo and the P&E changes tremendously."

At one time, major labels looked down their noses at such deals. Now, developing such opportunities often makes far more sense than huge advances against diminishing sales.

"There's so many beautiful niche markets out there, that the pennies, dimes and nickels add up, and next thing you know, you have a multimilliondollar business," Cookman says.

Pioneering producer DJ Nelson (aka Nelson Diaz Martinez) has always had his eye on what's next. The beatmaker on early tracks from Tego Calderón and Daddy Yankee is shopping his clothing line, Flow Wear, to big-box retailers, has owned four nightclubs and even founded a radio station. He released "Flow la Discoteka 2" in March under a new joint venture with Universal Latino called Urban Music

System.

Your single with Arcangel, "Chica Virtual," is getting a lot of attention for its distinct sound.

I wanted to

make an album by which people realize that things can be done in the Latin market on the level of the American market. All the instrumentation you hear in that rhythm, from the kick to the last keyboard, are from the '80s

How do clubs inspire you?

I think the dancefloor should never be empty. When I make an album, I mix whatever element, be it salsa, merengue, techno, pop, house, reggaetón, hip-hop...to entertain people and make them dance. It's turned into something urban, where anything can happen. It's a new sound of youth. The Latin audience is looking for its own generation inside of this new language.

Do you test new tracks in front of a club audience?

When I had Flow [the night-club], I released an album the way Studio 54 did. When I prepare a mix, before doing a master, I take it to the club and listen to it. I can tell if the mix needs anything, if I need to raise or lower anything. I go to the studio [and] bring it back and play it in the club until I'm sure . . . that even if a person has never heard the track, the first time you play it, it'll get an incredible reaction.

—Avala Ben-Yehuda

KINKY KICKS

Eclectic Mexican Rock Act Lands Sweet Soccer Spots

Genre-busting Mexican band Kinky has earned critical acclaim and a following among hipsters on both sides of the border.

Now that base stands to gain millions of soccer fanatics from the United States to the tip of South America.

The group's rock anthem "Solo un Paso" is the theme song for Fox Sports en Español's 2007 broadcasts of Major League Soccer (MLS).

At the start of every match, a montage will mix the song, clips of the band playing and footage of the teams set to compete.

The band's video for the song will premiere during the Chivas USA-Toronto FC match on the season's kickoff on April 7.

Kinky has also recorded match-specific promos and teaser spots leading up to the premiere.

"What is really appealing is that film and TV licensing have a dual benefit that can be equally valuableone is revenue-generating and one is promotional opportunities," says J.T. Griffith, film/ TV music director at Nettwerk Music Group.

Nettwerk, which is Kinky's label and management team, licensed the song to Fox under the latter formula. It is pursuing revenue streams for the song in the FIFA 2008 video-

game and with official MLS brands such as Adidas.

Kinky will also play gigs at MLS games, starting June 2 with the Los Angeles Galaxy home match. The Galaxy relationship also extends to ingame uses of "Solo un Paso" and appearances with the team on local Spanish-language TV.

Kinky's music has been widely used on TV, from "Nip/Tuck" to MTV's "Dancelife," and three different Pontiac campaigns

But with Fox Sports en Español, the

band will reach 33 million homes in the United States and Latin America.

"The music of Kinky is going to be attracting people from their teens to the 25-30 [age range], which is the market where we're looking to position Major League Soccer here in the U.S.," says Fausto Ceballos, VP of creative services for Fox Sports en Español.

Kinky keyboardist Ulises Lozano attributes the band's synch-happy approach to two factors.

"Our music . . . has an energy that can express in a visual way what directors are looking for," Lozano says, adding, "It's important to view your music environment as a whole . . . It's not that I am going to change my job because album sales are going down. It's not because people are not listening. We are adapting."

—Ayala Ben-Yehuda

EN LA RED: For 24/7 coverage of the Latin music world, Billboard has partnered with MSN. For a complete roundu in Spanish, go to Billboard.Latino.MSN.com.

LifeAtTheMargins

How The Price War Hurts Sales

I am always astounded by how record-label and distribution executives can be "in the know" about issues that affect their business and yet still not have a clue. But more on this later.

One thing execs do know is that the decline of physical sales is driven mainly by the dynamics of the music retail environment. Without rehashing all the other physical factors behind the decline, the retail price war results in reduced profit margins that force music specialty stores to close and causes surviving stores to reduce music space.

Whether it's because of the Bertelsmann Direct site that prices CDs at \$5.99 or iTunes selling albums at \$9.99 and all the big-box circulars advertising that price, the \$18.98 listprice CD is gone. But the major record labels don't appear to get that.

If you look at the RIAA midyear numbers for 2006 (full-year numbers are due soon), the average list price of CDs shipped to retail was \$16.11. That is still surprisingly high when you take into account lower pricing for new artists and budget (\$9.98 list price), mid-line (\$11.98) and super mid-line (\$13.98) titles.

Given that CDs are wholesaled so merchants can realize about a 35% gross profit margin off list price, calculations show that the average wholesale price stood at \$10.47. While the labels' cooperative advertising dollar allotments depend on the new release and the merchant, on average they try to keep co-op and buy-in deals and other promotional discounts at 15% of total revenue (or \$1.57), so that brings the average cost for CDs to retail down to \$8.90.

Meanwhile, NPD reports that the average price paid for a full-length CD in the United States was \$13.02. With CDs' average cost at \$8.90, that means the average profit margin for CDs last year was 31.6%.

On the other hand, publicly traded music retailers Hastings Entertainment and Trans World Entertainment recently reported their financial re-

sults, and those results show their nut (i.e., selling, general and administrative expenses) at about 32.6% of revenue.

Get the picture? Music profits 31.6%, expenses 32.6%. Sure, that's for music specialty chains, but we all know the big boxes have different expense structures and ways of looking at profit.

Let's look at Best Buy. According to its year-end numbers, Best Buy's overall profit margin is 25% and its expenses are 19.7%. I'm not privy to Best Buy's profit statements by product line, but I can do a little extrapolating to show that its. music expenses exceed 19.7%.

Just analyzing rent, last

If you are willing to concede I can make the case that all retailers lose money by selling CDs, it's no wonder the industry is in the shitter But it's also why I get pissed off when I hear clueless label executives complain that their competitors win retail awards because they give away margin. I also get angry when I hear execs complain about high prices they see their records selling for in a store.

For example, I recently spoke to a major-label head of sales, who is one of the industry's more knowledgeable executives. He became outraged when I told him I bought one of his developing artists' CDs at a certain chain

The CD department at Best Buy's Lakewood, Colo., outlet.

year that cost the chain \$552 million, according to its most recent year-end numbers. (This year's results are due April 4.) So while that equals 1.7% of revenue, music's rent is more than double at 3.6%. How did I get that number? If Best Buy music sales are estimated at \$1.5 billion and it occupies 10% of floor space, its rent was \$55 million, or 3.6% of music sales.

See? Best Buy's expenses for music surpass 19.7% and while it might not be double, let's guesstimate another 10 points, bringing those costs to about 30%. And does anyone think Best Buy is realizing the 31.6% gross profit margin in music? In other words, music is profitable for Best Buy the same way iTunes is profitable for Apple. In both instances it's used to get customers to buy something else more profitable.

store for \$12.99, because that merchant had paid only \$7.50 for that album.

I didn't see any problem. I didn't know the album had developing-artist pricing and was happy to get it for \$12.99. What's more, I pointed out that the merchant was realizing only a 42.3% profit mar-Executives who remember their history realize that 42% was the profit margin built into cassette and vinyl pricing, which not so coincidentally was back when the industry was healthy.

I realize that retail likely will never achieve those types of overall profit margins on music again, but in the instances when it does, why do label executives have to begrudge it that profit?

EXTEND YOUR REACH! Get The are Advantage Over 255,000 @ titles Over 55,000 DVD titles Accessories, Adult, and Other High Margin Items **Great Prices**

Deepest Catalog in the Industry

Personalized Service (sales reps across the U.S.)

Best B2B Real-Time Ordering Site in the Business

Same Day Shipping

Free Display Materials

Free **aec** Database

Weekly Award Winning mped Magazine

New accounts call 800-635-9082 Or E-mail us at: domesticsales@aent.com Visit our web site: www.aent.com

As the premier royalty advance company serving the arts and entertainment industries, ART is leading the way to business and creative freedom.

Whether you need access to your royalty income immediately, are seeking professional management for your royalty stream, or are planning for the future, ART can provide you with the expert services you need to get the most from your royalty income.

> You can pursue your creative goals and have the income stream available to achieve them. ART can help you make it happen.

For more information visit AdvancedRoyaltyTracking.com

or call

1.888.813.6552

ADVANCED ROYALTY TRACKING

Why wait?

シベンベンバンロー

3	OXSC	CORE Conce	rt Grosse	S	Copyright 2007, Nielsen Business Media, Inc, All rights reserved. Boxscores should be submitted to: Bob Allen, Nashville. Phone: 615-321-9171. Fax: 615-321-0878. For separch and purpos call 804 Allen.
	GROSS/ TICKET PRICE(S)	ARTIST(S) Venue, Date	Attendance Capacity	Promoter	research and oricing, call Bob Allen. FOR MORE BOXSCORES GO TO: BILLBOARD.BIZ
1	\$2,692,145 (30,174.232 pesos) \$133.83/\$22.31	Foro Sol, Mexico City, March 3	54,344 sellout	OCESA Pr	esents
2	\$2,532,272 \$96/\$56	JUSTIN TIMBERLARE >	34,758	Concerts	West/AEG Live
3	\$2,034,986	MANÁ	two se louts		
	\$105.50/\$46 \$1,760,015	Madison Square Garden, New York, March 14-15	two sellouts	AEG Live	
4	\$85/\$35	Allstate Arena, Rosemont, \$1_ March 21-22	25,169 two sellouts	Cardenas	Marketing Network
5	\$1,496,160 (16,448,550 pesos) \$124,16/\$25.92	Palacio de los Deportes, Maximo City, March 24-25	29,616 35,466 two shows	CIE	
6	\$1,438,419 (16.035.891 pesos \$107.64/\$31.40	RED HOT CHILI PERFER	S, MODEST MC 33,406 46,530	CIE	
7	\$1,356,629 (\$1,569,319 Canadians	ERIC CLAPTON, ROBER General Motors Place,			
8	\$108.49/\$56.62 \$1,309,921	VAN MORRISON	sellout	House or	Blues Canada
	\$128.53/\$68.14 \$1,308,986	General Motors Place, Vancouver, Feb. 26	12,934 sellout	House of	Blues Canada
9	(\$1,54),090 Canadians \$107.87/\$46.72	General Motors Place, Vancouver, March 10	13,647 sellout	Concerts 1	West/AEG Live
10	\$1,307,088 (14.643,600 pesos) \$160.67/\$17.85	ROGER WATERS Estadio Tres de Marzo, Guadalajara, Mexico, March 4	21,707 22,224	OCESA Pr	esents
11	\$1,279,065 (\$1,484,092 Canaclian	ERIC CLAPTON, ROSER		House of	Blues Canada
12	\$108.16/\$56.45 \$1,244,372 (\$1,443,838 Canadian)	ERIC CLAPTON, ROSER	r CRAY BAND	nouse of	Side S Canada
12	\$108.16/\$56.45	Rexall Place, Edmonton, Alberta, March 25 JUSTIN TIMBERLAKE P	sellout	House of	Blues Canada
13	\$1,178,184 \$92/\$56	Nassau Coliseum, Uniondale, N.Y., March 21	15,791 sellout	Concerts	West/AEG Live
14	\$1,159,180 \$75/\$49.50	JUSTIN TIMBERLAKE P Nashville Arena, Nashville, March 16	17,741 sellout	Concerts	West/AEG Live
15	\$1,139,332 (\$1320,000 Canadian); \$108.32/\$56.54	ERIC CLAPTON, ROBER MTS Centre, Winnipeg, Manitoba, March 28		House of	Blues Canada
16	\$1,109,964 \$98/\$48	JOSH GROBAN, ANGEL Philips Arena, Atlanta, Marca	QUE KIDJO 14,045	Live Natio	on .
17	\$1,103,337 (12,238,900 pesos)	RICKY MARTIN	seliout	T V	
18	\$136.58/\$23.89 \$1,083,290	Arena VFG, Guadalajara, Mexico March 22, 27 ERIC CLAPTON, ROBER	THE RESERVE TO SERVE THE PERSON NAMED IN COLUMN TWO IN COL	CIE	
	\$85/\$65/\$47.50 \$1,053,069	Qwest Center, Omaha, Neb., March 31	14,570 sellout	AEG Live	
19	(11,758,250 pesos) \$102,99/\$26,87	Auditorio Nacional, Mexico €iz., March 3-4	19,276 two sellouts	OCESA P	resents
20	\$1,051,254 (11,549.698 pesos) \$91.02/\$13.65	Palacio de los Deportes, Mezi D City, Feb. 22-24	42,383 48.000 three shows	CIE	
21	\$1,044,735 \$125/\$95/\$75/ \$55	EL CONCIERTO DEL AM Madison Square Garden, New York, Feb. 10	OR 13,127 14,419	Ralph Mei	rcado Presents
22	\$1,018,206 (3,150,195 pesos)	RICKY MARTIN Estadio River Plate, Buenos	43,549		
27	\$98.26/\$16.16 \$992,730	Aires, March 3 CHAYANNE	46.306	CIE	
23	(10,859,000 pesos) \$109.70/\$27.43 \$974,455	Auditorio Coca-Cola, Montes , Mexico, Feb. 15-17 JUSTIN TIMBERLAKE, P	17,448 19,500 three shows	CIE	
24	\$79.50/\$56/ \$39.50	Mellon Arena, Pittsburgh, March 3	14,764 sellout	Concerts	West/AEG Live
25	\$962,285 \$85/\$45	JOSH GROBAN, ANGEL. RBC Center, Raleigh, N.C., March 16	QUE KIDJO 12,559 sellout	Live Natio	on .
26	\$924,236 (10,281,860 pesos) \$116.86/\$19.78	IL DIVO Auditorio Nacional, Mexico Cie	19,187	CIE	
27	\$886,909 (9.909,600 pesos)	ROGER WATERS	two selicuts		
28	\$134.25/\$17.90 \$880,725	Estadio Universitario, Monte red, Mexico, March 2 JOSH GROBAN, ANCEL	QUE KIDJO	OCESA P	esents
	\$95/\$35	American Airlines Center, Dalles, March 19 RED HOT CHILI PEPPER	12.846	Live Natio	on
29	\$827,747 \$56.65	AT&T Center, San Antonio, March 23	14,885 sellout	_	ina Group/AEG Live
30	\$816,480 \$95/\$35	JOSH GROBAN, ANGE	11,585 sellout	Live Natio	on
31	\$770,609 \$79.50/\$39.50	KATT WILLIAMS Radio City Music Hall, New York,		AEG Live	, Doug Isaac Presents
3 2	\$751,698 (\$877,814 Canadian)	VAN MORRISON MTS Centre, Winnipeg.	9,719		Blues Canada
33	\$128.02/\$68.08 \$745,745	MTS Centre, Winnipeg, Manitoba, March 1 JOSH GROBAN, ANGE	sellout IQUE KIDJO	nouse of	Diges Canada
33	\$86 50/\$56.50	Blue Cross Arena, Rochester, N.Y., March 10 JUSTIN TIMBERLAKE, P	9,816 sellout	Live Natio	on ·
34	\$740,232 \$79/\$56	John Paul Jones Arena, Charlottesville, Va., March 18	12,083 sellout	Concerts	West/AEG Live
35	\$719,064 \$75/\$56	JUSTIN TIMBERLAKE P U.S. Bank Arena, Cincinnati, March 15	14,045 sellout	Concerts	West/AEG Live

Copyright 2007, Nielsen Business Media, Inc. All rights reserved. Boxscores should be submitted to: Box Allen, Nashville

Nederlander BulksUp

Hodges Charged With Driving Growth For Veteran Firm

Alex Hodges joining the Nederlander Concerts crew seems to herald a new seriousness for the venerable concert promoter to compete against AEG Live and Live Nation.

After all, Nederlander has been in this game a lot longer than either of the top two big dogs. They're both staffed with seasoned professionals, but AEG Live and Live Nation are basically products of the new millennium. Nederlander's roots go back to 1912.

Hodges hasn't been around that long, but he has been named COO of Nederlander Concerts, effective April 15. He most recently was executive VP at Live Nation, a position he inherited in the wake of Live Nation's acquisition of House of Blues Entertainment last year. Hodges came to HOB in 1994 and left

it as Live Nation last January (billboard.biz, Ian 31)

The move to Nederlander reunites Hodges with Nederlander CEO Adam Friedman. The pair worked together for 10 years at HOB and its predecessor, Universal Concerts, until Friedman moved to Nederlander last year. Hodges also worked for Nederlander before moving to Universal/HOB.

Friedman says Hodges will execute a Nederlander Concerts growth strategy.

"The strategy is a simple one: we need more inventory in the markets we currently operate in, and we want to take that experience in those markets and reach out to other markets that are logical extensions of what we already do," says Friedman, who adds that the goal is to give agents and managers another choice beyond national touring.

Friedman says that growth can come from putting together strings of dates for artists. "Instead of looking at our venues as one-offs, or silos if you will, making single offers for single markets, we're stringing them all together and creating multicity, multivenue packages," he says.

'We want agents and managers to know

there's a choice," Friedman adds, "And we're ready to roll. We're well-funded, we're privately held, we don't have any distractions with Wall Street, we're a promotion firm."

According to Friedman, Hodges is the guy to make it happen. "I've only got one guy who can do that, who has experience on every side of the business, who has experience competing against the gorillas and has succeeded, who knows how to put it all together and make it happen and drive the strategy every day, and I had the benefit of working with him for over 10 years as a partner," he says. "That's Alex."

In Friedman's eyes, these multicity tours are a viable alternative to national tours under one promoter's banner. Nederlander is also interested in co-promoting some dates. "Not everybody's a national touring act, and it seems to us that there's a missed opportunity to go into markets that are either overlooked or underserviced, and nobody's putting it all together," he says.

Just don't call it "block booking," which Friedman believes has a bad connotation. "Unlike the block-booking concept, which was sort of 'take it or leave it' and more of a national touring concept, we hope we are able to express why the agent and manager and artist should accept an offer from us that has multiple cities, but they don't have to accept all of it," he says. "We think we can put something on the table that will incentivize them to take the whole, but we'll be happy to continue booking as many dates as we can."

Initially, the Nederlander team will focus on the western United States. "My view of the world is you want to do the things you do well. You want to be able to service the artist, put on a great promotional campaign, and the only way you can do that is to have people who are attentive to the shows," Friedman says. "What we're going to do best is leverage our core assets along the West Coast and grow into markets that are logical extensions of that."

To date, Nederlander has not really been competing with Live Nation or AEG Live. Nederlander finished eighth among all promoters in gross dollars last year, behind such independents as Jam and Outback.

"Unless we as a promotion firm come up with a strategy that offers something that is attractive, competition is not going to happen," Friedman says. "We're going to take everything we have and maximize it and build regional scale first. If ultimately that means we can move on to other markets beyond the region, we'll do it, but we'll do it opportunistically and smartly."

Campus shows like the Do featuring such acts as TALIB KWELI (top) and HINDER (below) are ramping up this

burgh in Johnstown, Pa. Drummer Cody Hanson jokingly admits that nonstop worldwide touring behind Hinder's 2005 album "Extreme Behavior" has made the quintet "severe alcoholics," but that won't prevent the Oklahoma City act from throwing a party for its hardcore

college fan base. "Whenever we get too tired we just have another drink and continue on," he says. "We're having a good time, and that's what

For Madpackers.com, a new company that picks up students' packed belongings and drops them off at dorms before school starts, linking with Hinder to launch its brand was a no-brainer, says Dave Licursi, a tour producer with Concerts 101, Licursi launched the company after spending 20-plus years as a tour manager and accountant for such college favorites as Staind, Kid Rock, Matchbox Twenty and Sugar Ray. "The energy these guys have onstage is perfect for a college audience."

About 75% of college-focused tours run during the spring, when nine out of 10 colleges are looking to buy talent for year-end blowout events. In most cases, student-run committees seek high-energy acts to place outdoors in festival-type settings, gyms, auditoriums, ballrooms, theaters or arenas Adam Tobey, VP of Concert Ideas (which serves as a middle man between schools and artists), says that 99.5% of schools have facilities. "The other half a percent rents facilities

Like the fourth annual Virgin College Mega tour, which features a diverse lineup of rapper Talib Kweli, pop/punk act Sugarcult and former Something Corporate guitarist William Tell, Door to Dorm will beef up concert dates by leading with all-day on-campus activities like obstacle courses, giveaways, games and artist meet-and-greets. "Those things help," Tobey says. On-campus festivals "entice people who may be sitting on the fence to attend the concert. The added values are incredibly important, because people have so many options these days to see and hear things."

For this year's 18-market Virgin College Mega tour, which starts April 7 at the House of

Blues in Las Vegas and wraps May 5 at Johnson & Wales University in Providence, R.I., tickets will cost up to \$20 in some markets and will be given away for free in others, depending on the school. Most university students pay between \$25 and \$200 in student activity fees, Tobey says, which offset the cost of programming. "Some schools can't charge for events because of activities fees," he says.

Door to Dorm features support from Papa Roach and Puddle of Mudd on select dates. It is charging \$20-\$25. For Door to Dorm gigs that don't visit campus venues, efforts will be made to do tie-in marketing with surrounding universities to offer a limited number of discounted tickets to students, says the Agency Group's Ken Fermaglich, who books Hinder worldwide with Steve Kaul.

Also serving a diverse college-targeted roster is this year's first mtvU Campus Invasion Music Festival, which boasts the Shins, Dashboard Confessional and Fabolous as headliners for all-day festivals in Austin, Atlanta and Philadelphia. Other acts include Gym Class Heroes, the Academy Is . . ., K-OS, Augustana, the Rapture and Shiny Toy Guns.

The event follows in the footsteps of the decade-old MTV Campus Invasion tour, which brought exposure to such acts as Muse, Moby, Wyclef Jean and Hoobastank. The decision to abandon the old touring model was part of an effort to bring mixed acts to the table and hone in on specific territories, according to Chris McCarthy, VP of strategic development and marketing at mtvU. "Rather than have 20 dates on college campuses throughout the country. we chose to invade college towns," McCarthy says. "In each of these markets, you're talking 100,000-500,000 college students."

GARAGE ROCK

The final nine of what will be the Big 86 begins.
And on June 10, when HBO eighty-sixes
"The Sopranos" forever, it will be remembered
as the series that had the best music in the
history of TV.

There are a few directors as musically savvy as **David Chase**, but not many. You have to begin with **Martin Scorsese**, the King of Rock in Movieland. **George Lucas** would have given him a run for the throne—"American Graffiti" came out around the same time as "Mean Streets" and was wall-to-wall cool songs, but he abdicated when he blasted into space.

Chris Columbus has a great ear, as does Jonathan Demme. Michael Mann is more a score guy these days, although he's usually not too far away from his sweet home Chicago blue. And let's not forget, "Miami Vice" brought rock songs to TV. But the scores for "Thief" and "The Last of the Mohicans" are as important as the script and are as good as it gets.

Before 1973 there was Jack Nietsche's classic soundtrack to "Performance." Roger Corman was hip enough to use the Electric Flag for "The Trip," and there was always a fabulous Davie Allan & the Arrows instrumental for things like the super cool "Wild Angels" or Dick Dale for beach movies.

Before that **Alan Freed's** flicks carried the good news, and the Rock Messiah brought his best missionaries with him. Most notably **Little Richard**, who explained quite eloquently

why "Jayne Mansfield Couldn't Help It."

Richard Brooks started it all in 1955 with Bill Haley & the Comets' "Rock Around the Clock" opening "Blackboard Jungle." The kids didn't rip the seats out of theaters because it was the first time they heard rock'n'roll. They went berserk because it was the first time in history they heard it at the correct volume. Like, loud. Daddy-O.

Well, Chase has carried on this proud tradition and taken it to TV, where he had 86 hours to let his imagination work instead of a movie's 90-120 minutes.

Here's a taste of Chase's School of Rock on "The Sopranos":

British Invasion: The Rolling Stones (five times), the Kinks, the Animals, the Hollies, Cream, Them

Doo-wop: Dion & the Belmonts, the Elegants, the Cadillacs, the Drifters
The Pioneers: Chuck Berry, Bo Diddley, Buddy Holly, Roy Orbinson

The Americans: Bob Dylan, the Rascals, the Four Seasons, Bruce Springsteen Soul and R&B: The Miracles, Otis Redding, Irma Thomas, Marvin Gaye

Punk and new wave: The Clash, Johnny Thunders, Elvis Costello, Blondie

Of course there were the popular standards with Frank Sinatra, Dean Martin, Tony Bennett and Jerry Vale. And just cool choices like "Sally Go Round the Roses" by the Jaynetts.

Quite a range of coolness, and that's only scratching the surface.

There's one more critically important fact that proves indisputably former drummer Chase's dedication to music: Without it, me and **Frankie Valli** would have never been on the show. So on behalf of all those drooling degenerate denizens of the Bada Bing, thank you, David.

COOLEST GARAGE SONGS TITLE/LABEL MY HEART IS BEATING **MARY WEISS** THE STOOGES FREE AND FREAKY DANCING ON THE LIP OF A VOLCANO **NEW YORK DOLLS** ARCADE FIRE INTERVENTION JESSE MALIN IN THE MODERN WORLD OPEN EYES THE APPLES IN STEREO THE DOLLYROTS **BECAUSE I'M AWESOME** KAISER CHIEFS **RUBY** THE CHARMS **BROKEN HEART** THE NOVAKS GOODBYE ROCK AND ROLL BAND Little Steven's Underground Garage column is produced exclusively for Billboard. For more information go to UNDERGROUNDGARAGE.COM. The opinions expressed are his own, and not necessarily those of the magazine

TODD MARTENS tmartens@billboard.com

Not Trimming The Fat

U.K. Label Ramping Up Roster With Online Discoveries

o what's a string of shows and positive press at March's South by Southwest music conference in Austin worth to a small indie with a budding act? For FatCat newcomers the Twilight Sad, it's a little more than 1000 CDs

Post-SXSW, the Caroline-distributed, U.K.-based indie—the one-time home to Sigur Rós and the Animal Collective—saw the four-figure jump in retail orders for the April 3 release of the Twilight Sad's "Fourteen Autumns and Fifteen Winters." But Adam Pierce, who heads the U.S. office of FatCat, isn't getting too excited. That brings the total initial ship-out for the relatively unknown act to somewhere above 3.000 units.

"Caroline keeps worrying about the retail climate, so I think everyone—from the stores to the distributor—are conservative enough for me," Pierce says. "So I'm trying to squeeze everything I can for this one, and people are reordering already."

Anchored by the piercing vocals of James Graham, the songs of the Glasgow, Scotland-based Twilight Sad are high drama, where quaking guitars build to hailstorms of romantic tension. The quartet takes seemingly simple pop structures and gradually dresses them up, building until the melodies turn into something a bit more hypnotic.

Pierce, also the man behind electronic-tinged rock act Mice Parade, has spent the past year-and-a-half or so shutting down his own Bubble Core Records & Distribution to helm FatCat U.S. The London-based label, which is celebrating its 10th year, had previously been distributed in the United States by Bubble Core and was looking to establish its own base on these shores.

Pierce, meanwhile, had seen Bubble Core grow into a subdistributor that was handling dozens of import releases per month, and he wanted out of the company he founded. "I wanted to deal with 15 records per year rather than 15 records per month," he says. "I missed the work of sinking my teeth into a project rather than keeping track of new releases for each week."

FatCat's biggest group, art rock aggregation the Animal Collective, recently left for a larger indie in Domino. "It wasn't a kick in the teeth, but we're a small label in

"It's a good little earner," Knight says.

Yet even as it grows, FatCat is still firmly rooted in DIY culture. Knight insists the label listens to every demo it receives and has started featuring the best of them on its Web site. So far, Knight says, seven acts have been signed via his label's site.

"A record label only has so much time and energy to commit to physical products and working a release, and we get an awful lot of good music," he says. "Other indie

comparison to Domino, who have had remarkable success," FatCat head Alex Knight says. "We're not in a position to compete financially with the resources they have at hand. It was tough to lose them, but we knew it might happen. We did put in a counteroffer, but I'm not sure it wielded any real consideration."

By making more permanent inroads in the United States, Knight is hoping FatCat can continue to build upon the attention brought to it via its association with Sigur Rós and the Animal Collective. The label still has the rights —in the United Kingdom—to Sigur Rós' early singles and the band's album"()."

labels are now using that as an A&R tool."

And FatCat has also been building an extensive DIY resource guide on its site, featuring contacts and information on companies that provide distribution, mastering and manufacturing in multiple countries.

"I think the industry at large to the people outside of it is something that people don't quite know what to make of," Knight says. "In our day and age people are still in awe of a record company. We're trying to demystify the process of putting a record out."

The Publishers Place

SUSAN BUTLER sbutler@billboard.com

NotJustTheTaxLaw

Songwriters Now Have More Than One Reason To Sell Their Catalogs

Despite predictions last fall that an onslaught of songwriters would sell their catalogs when a new tax law came into effect this year, there really haven't been many offerings. But as word leaked that Holly Knight was selling an interest in her copyrights, including Tina Turner's "The Best" and Pat Benatar's "Love Is a Battlefield," I figured the new law must have played a part in her decision to sell to Primary Wave Music Publishing. It did. But as Knight and her business manager reveal, there are more reasons than just the law for songwriters to sell an interest in their copyrights right now.

"For the most part, I have always advocated fervently to hold on to your copyrights," says Tina Fasbender, Knight's longtime business manager. But now she's had a change of heart.

One reason is the new tax law. Before January, a copyrighted song owned by an individual songwriter had no value for tax purposes. When a songwriter sold a copyright interest, the full selling price was taxable income. When publishing companies sold copyrighted songs, publishers were taxed only on the profit and at a lower capital gains tax rate available to companies.

Under the new law, songwriters are treated like publishers when they sell a copyright interest. Songwriters now pay taxes on the sale at the lower capital gains rate rather than the income tax rate.

"This new tax law opened a

window," Fasbender says, "Before, some of the big money [offered to songwriters] wouldn't be worth it at a 40% or 50% tax hit.

But the tax savings really wasn't the primary motivation for Knight to sell a piece of her copyright interests. Other factors came into play.

Times have changed for songwriters, with the supply of bands that perform other writers' songs dwindling since the late '80s. For established songwriters, it takes a strategic partner to really work their catalog in a competitive market. More and more, indie publishers are the answer.

Fasbender has noticed that many experienced executives from major companies are now running indie publishers, like Primary Wave, Dimensional Music Publishing, Spirit Music Group and EverGreen Copyrights. This experience in a small company makes them particularly attractive to songwriters like Knight.

"I've always been attracted to boutique operations as opposed to big companies where you get lost in the shuffle," Knight says. "I thought it was great that Primary bought some of the Nirvana and Hall & Oates catalog. It's a good group of people and a good association for me.

Primary Wave is even tweaking the traditional publishing model to become a real player in the publishing field.

Before launching Primary Wave with some partners, CEO Larry Mestel was a label guy. He held executive posts with Virgin Records, Arista Records and Island Entertainment Group. So it's really no surprise that he carried the label model—bankrolling and marketing artists-to the publishing arena.

For the bankroll, Plainfield Asset Management and Credit Suisse are backing the company. For marketing, the publisher built a substantial staff that focuses on promoting and exploiting the compositions. Then Primary Wave simply farmed out the traditional publishing administration to Wixen Music Publishing.

Fasbender says that Knight, who typically co-writes songs, landed a seven-figure sum for a 50% share of her interest in copyrights. Her songs have been recorded by Heart, Meat Loaf, Patti Smyth, Rod Stewart, Aerosmith and others.

Some publishers have complained in the past that Mestel is overpaying for copyrights and driving up prices for everyone. But then again, a lot of people with a lot of money want to build publishing catalogs right now.

"My office is bombarded by companies asking if my clients are interested in selling," Fasbender says. "Not only publishers, but companies with big money who want to get their finger in the entertainment industry.'

And Primary Wave is right in there competing with major publishers for some juicy catalogs.

"Even for songwriters who would never sell all of a copyright, they might sell some portion of the publisher's share or of the entire catalog," Fasbender says. "They really don't know where the industry is going, so they can take on a partner [now] for some longterm security."

Knight is currently writing with Universal-signed band Porcelain, among other projects.

COULD YOU BE MISSING ROYALTIES?

Visit our website at www.sonybmg.com (Go to Royalty Information/Missing Royalties)

© 2007 SONY BMG MUSIC ENTERTAINMENT

Second, WiMAX networks

can transfer high-bandwidth

content much faster and in big-

ger packets. That means faster

download times for not only

single tracks but also full al-

The wireless operator most

bullish on WiMAX's potential

is Sprint. The company says it will spend \$1 billion this year

alone, and another \$2 billion

next year, to build a WiMAX net-

work in 19 cities by April 2008,

covering more than 100 million

people. It plans to test mobile

bums and video content.

MOBILE BY ANTONY BRUNO

MOBILE TO THE MAX

New Broadband Technology Foreshadows Content Evolution

If you've never heard the term "WiMAX" before, don't sweat it. You're probably not alone.

But in the hyper-wonk, tech-speak jargon of the wireless industry, WiMAX is the latest thing making its way through the byzantine maze of acronyms and buzzwords used to remind the rest of the world (with all apologies to Chevy Chase), "We're wireless, and you're not."

But WiMAX sometime soon is likely to be one of those terms that the music industry, and others in the content world, will need to know all too well as wireless technologies become an increasingly important distribution channel.

Simply put, WiMAX (also known as 4G, or "fourth generation") is a wireless Internet broadband technology similar to Wi-Fi, but with a much greater range. While Wi-Fi access points have a range of about 100 feet, WiMAX base stations can cover an area roughly the same as existing cellular networks, making it relatively easy to blanket an entire metropolitan area with just one provider.

However, unlike Wi-Fi, Wi-MAX networks require dedicated licensed wireless spectrum to use—in the expensive 2.5GHz band. Many operators are willing to pay for this spectrum as it is available now, while the international standard bodies are dragging their feet in offering more high-bandwidth wireless spectrum.

So what does all this mean to the music industry? This bastard cousin of Wi-Fi and wireless networks has the potential to solve several problems that have plagued the evolution of mobile entertainment. First, it costs much less to transmit data over a WiMAX connection than a traditional cellular network. Cheaper distribution means cheaper prices, which in turn likely means more people buying mobile music. Taken together, the result would be a greater slice of the revenue pie for wireless operators and record labels to share.

"Then we're negotiating over a much larger number, rather than the tight margins we have today," Warner Music Group senior VP of digital strategy/business development Michael Nash said at a panel discussion at the recent CTIA Wireless conference.

WiMAX networks in Chicago and the Baltimore/Washington, D.C., area by the end of the year.

Virtually every wireless network infrastructure provider is actively producing equipment for these new services. Samsung, Nortel, Alcatel, Nokia and Motorola are all involved in deploying the technology on a global scale

> With this on the horizon, content producers are already planning to create more sophisticated fare. MobiTV, a producer of mobile

video programming, in January began demonstrating high-definition-quality programming on a WiMAX demo network at the Consumer **Electronics Show**

And according to MobiTV CEO Phillip Alvelda, WiMAX has the added benefit of supporting multiple delivery functions, not just mobile. So, a service provider can broadcast content over a WiMAX network, which consumers can then access on a mobile phone, home computer or eventually a set-top box at one

price through one service.

"We are changing the economics of the mobile and broadband market," Alvelda says. "You'll see a tremendous reduction in cost [and] better access to your fans.'

But WiMAX is no slamdunk. Overlaying existing wireless networks with new technology is not cheap, and building a whole new network is even more costly. For wireless operators still losing sleep over how to pay off their existing third-generation (3G) networks, this is a headache many don't need.

But to be fair, WiMAX networks are much cheaper. Compared with the approximately \$40 billion that Verizon is expected to pay to build its FiOS IPTV network, Wi-MAX seems like a steal.

Another challenge will be the process of outfitting potential customers with new devices that can access WiMAX networks. Reseeding the market with new devices takes about 18-24 months. For content providers, the plus side is that operators will be relying on more sophisticated content to drive this migration-much like entertainment services have spurred people to buying new 3G phones.

However, it's not limited to mobile phones. WiMAX enthusiasts, including several Sprint executives, see video players, digital cameras and even automobiles connecting to the WiMAX network.

For these reasons and others, Ericsson believes WiMAX revenue will account for only about 5%-10% of global broadband wireless revenue by 2010, and as such has opted to focus its efforts on traditional 3G services.

But make no mistake: Wi-MAX is coming, and coming soon.

"It would not be accurate to call 2007 'the year of mobile WiMAX,' "says Tammy Parker, an analyst with Informa Telecoms & Media. "But it's clear that the future of this technology in the U.S. will be built upon the foundation being created this year."

BITS&BRIEFS

WHAT'S IN YOUR PHONE?

M:Metrics launched a tracking service that uses metering technology for the first time to track how consumers use mobile content. Rather than utilizing survey data, the MeterDirect technology is embedded in the phones of participating users—similar to Nielsen rating boxes—to continuously monitor their messaging, browsing, application and media usage. Initial findings are limited to which Web sites mobile users visit most and when. Channel-level music and video consumption data will also be measured.

CONTENT CRAZE

Research firm iSuppli says the market for MP3 players and other portable media devices will double to 268.6 million units by 2011, from 128.7 million in 2005. The growth is predicted to occur at a 13% compound annual growth rate. Unit shipments

HOT RINGTONES MAPR

TITLE

are expected to reach 216.9 million by the end of this year, a 21.8% jump from 2006. Part of the growth is attributed to the increasing amount of digital content being made available to fans through new online services, as well as falling prices.

RHAPSODY ON THE MOVE

RealNetworks has teamed with Nokia to make the Rhapsody subscription music service mobile: Rhapsody is being added to Nokia's N800 Internet Tablet. The device is not a mobile phone, but a Wi-Fi- and Bluetoothenabled handheld computer that can access the Internet in a Wi-Fi hotspot or via a connection to a Bluetooth mobile phone. Once the software is downloaded to the device, users can stream their personalized music libraries, listen to Internet radio or access playlists, as long as they are already a Rhapsody subscriber.

COMPILED BY Nielsen

POLLY WANT A BOOMBOX?

So you've got a sleek new music phone, you rock out on the subway and on the sidewalk, but now you want to impress your friends at parties. What do you do?

Parrot has tried to make that dilemma a bit easier with its new Bluetooth portable stereo speaker, the Parrot Boombox. The speaker is compatible with any Bluetoothenabled music source—including computers and MP3 players—but Parrot is targeting the music-phone crowd with this one, seeing as it unveiled the device last month at the CTIA Wireless conference in Orlando, Fla.

The compact device packs 60 watts of high-fidelity sound, two wideband drivers and a subwoofer. Oh, and if you're not interested in Bluetooth, you can just plug in your favorite device with a boring old wire, too

The Boombox will start shipping in third-quarter 2007 -Antony Bruno GIBSON GUITAR CHAIRMAN/ CEO

Henry Juszkiewicz

With a new showroom in Miami, Gibson Guitar is looking for continued growth in the Latin market. The company's chief business architect discusses this and much more.

Selling music may be tough these days, but there's no shortage of people who want to make music. The latest figures from the National Assn. of Music Merchandisers, the trade group for the international music products industry, show sales of instruments and gear hit a record value of nearly \$8 billion in 2005.

But to Gibson Guitar chairman/CEO Henry Juszkiewicz, instrument sales are about more than just cranking out Les Pauls. Since he and fellow Harvard Business School alums David Berryman (Gibson's president) and Gary Zebrowski took over the struggling company in 1986, Gibson has expanded aggressively. The company now owns Baldwin, Wurlitzer, Slingerland, Epiphone and several other music brands. It has also invested in research and development, particularly in the digital jukebox and digital guitar. Gibson has beefed up artist relations as well, and in 2005 bought the naming rights to Los Angeles' former Universal Amphitheatre.

In addition to increasing the reach of the 113-year-old brand, Gibson has been involved in many charitable efforts. Music Rising, a fund Juszkiewicz co-founded with U2's the Edge and producer Bob Ezrin, has helped more than 2,400 musicians (and more than 20,000 students and parishioners) replace instruments destroyed in the wake of Hurricanes Katrina and Rita. Music Rising received the Humanitarian Award at Billboard's third annual Touring Conference in New York last summer.

Gibson opened its newest showroom in Miami last month. Juszkiewicz—who supported himself in college by playing a Gibson at weddings—spoke to Billboard shortly after a trip to China.

It is simply a question of time when China emerges as the world's largest consumer market. It has a population roughly four to five times the size of the United States, which is the world's current largest consumer market. It is going from underdeveloped to a developing—and with time, will be a developed—economy. As people [in China] translate into the middle class, the numbers speak for themselves.

How has Gibson adapted to the influx of cheap instruments from Asia?

All Gibson brand guitars are made in the U.S. At the same time, we are expanding our factories overseas and the relationships we've had overseas. The ability for a young player to get an instrument that's really good for not a lot of money has improved. When I was young, the low-end guitars were really not that great. You really had to have a Gibson to get a great guitar. Today,

consumers in all product categories, including guitars, can get a much better instrument for a very affordable price. This means a young player who is struggling to get their chops together now has a great instrument to do that, and it makes it so much easier to get involved in guitar, both from a standpoint of price and a standpoint of quality.

Looking at the low end, we have several brands aimed at mass-mer-chandising channels. We have a specific brand at Target, Circuit City; it's very low-cost. It meets the requirements of the merchant as well as being a superb value for typically a young player.

Gibson sponsors many highprofile Latin music artists and events, including providing instruments for the Latin Grammy Awards. Why is it going to such lengths to connect with this audience?

In the short term, the Latin market is a much bigger deal. The number

of albums being sold by Latin artists is mind-boggling. Additionally, the Latin market is driven by a quality concern. [It's] not as affluent as some other markets might be, but the Latin consumer is very, very driven by getting the best. It means more to them, and consequently, they've become a very good customer of Gibson brand product. We don't have statistics on who specifically buys a product in many cases, but we are getting anecdotal information that it's a substantial part of our purchases.

What else are you doing to corner those consumers?

We've put an office in Miami that is an entertainment relations office aimed primarily at the Latin market. We've been doing a lot of work in San Antonio, Austin, Los Angeles, New York. And we've been hiring staff that's dedicated to the Latin market in terms of promotions and sponsorships.

What are the showrooms used for?

The showroom is as an embassy to the entertainment and media communities. They're not commercial ventures. We don't sell products through them, we don't have sales agents. It's about relationships and supporting people in the communities. That might be artists or charities that we're very supportive of, [or] it might be community events.

Are your branding efforts generating income?

We've been financially successful for a while. We're actually gaining market share. I would say the reason is that we've been very aggressive in marketing and branding. So is the fact that we are building really great instruments. You can promote all you want, but if you have a bad product at the end of the day, the consumer is going to throw up.

How are your digital products developing?

When you're investing in high-risk, high-potential growth activity, you

win some and you lose some. One of the areas we are extremely interested in is the whole area of consumer electronics. A lot of the technology we've been developing is specifically aimed at that marketplace. The digital jukebox is evidence of that. In June, we bought the [manufacturer] of a commercial jukebox product, Deutsche Wurlitzer. I'm a little frustrated because we had hoped to release [the digital jukebox] in time for Christmas sales. We continue to have development issues in that product line.

Your digital guitar has finally shipped to retail. How are you introducing this new product to consumers?

One of the things we're doing at the store level is putting up demos. Because it's such a radically new product, we have to be able to demonstrate it and have the equipment available for people to fully check out. There is an enormous amount of technology that hasn't been tapped for the player and the creator. The guitar hasn't really changed much since the '50s, so it's kind of like progress has been on hold.

What is the place of traditional instruments when music can be made on a Computer?

It all starts with the input device. It will be some time before the creation process is anything but human and anything but inspired [by] people. It starts with the tools they have to create musically relevant content, whether it be voice or guitar or whatever. So our new guitar, which starts with a digital signal—it's not just the fact that it's digital—is a much better guitar as a result of that technology. It gives you a lot more to work with in terms of making music.

You can promote all you want, but if you have a bad product at the end of the day, the consumer is going to throw up.

BIGGER AND RICHER

HAVING COOKED UP A NEW RECIPE FOR COUNTRY MUSIC, THE MUZIK MAFIA FINDS NEW WAYS TO DO BUSINESS

BY KEN TUCKER PHOTOGRAPHS BY DAVID McCLISTER

The video for Big & Rich's "Comin' to Your City" features extraterrestrials, scantily clad women, a rapping black cowboy and a character named Two Foot Fred—as well as the band—partying on a rocket ship shaped like a Gibson flying V guitar ("If ya wanna little bang in your ying yang, come along"). It's not meant to be a documentary, but it isn't that far from the truth either. ¶ From start to finish, a Big & Rich concert is a visual and aural experience hard to forget. Whether it's John Rich bedecked in his cowboy finest and playing a flying V, or Big Kenny in one of his trademark toppers, highstepping around the stage like a deranged drum major, you ain't seen nothing like this. Big & Rich shows have enough pyrotechnics to do a rock band proud. Then there's the unpredictability factor. In a set that contrasts the raucous "Save a Horse (Ride a Cowboy)" with the contemplative "8th of November," one might also hear songs as diverse as the B-52's' "Rock Lobster" and the gospel standard "I'll Fly Away." ¶ A Big & Rich show is also part tent revival. "Brothers and sisters, we are here for one reason and one reason only alone—to share our love of music. I present to you, country music without prejudice," Big Kenny's voice booms out as he channels a Southern fundamentalist preacher on the spoken intro for "Rollin' (The Ballad of Big & Rich)." The message must be shared. ¶ "The Mafia is really about the expandalism of music without prejudice," Kenny says. "We started a ball rolling that has grown in Nashville and across this country like no one could have imagined."

And the ball continues to roll: Forthcoming album "Between Hell and Amazing Grace" hits stores June 5. While the final track listing wasn't available at press time, it's an amazing collection of widely divergent songs. On one hand, there's the bare-boned, Texas shuffle version of AC/DC's "You Shook Me All Night Long"—"Every country boy or girl has jammed to AC/DC," Rich says—and on the other, there's Wyclef Jean's reggae rap mixed with steel guitar in "Please Man." The new record has definite spiritual leanings—R&B's John Legend even performs a cappella on a song called "Eternity"—but there's also the hilarious tale of lost love "WWJD (What Would Jesus Drink?)."

It's the sort of audacious melding of genres with which Big & Rich first hit Nashville and country radio—like a ton of bricks is an understatement. The unprecedented hybrid old-school rap, hard rock and dual country harmonies that the duo delivered on their first two albums was not only unprecedented, but delivered with a cocky swagger that country had rarely seen, give or take from a few veteran outlaws.

And that's just the music. Perhaps nowhere else in music history can you find a group that so closely mirrors a carnival sideshow. From the actually 3-foot-2-inch Two Foot Fred, who dances at Big & Rich shows and appears in videos, to country-rapping former shoe salesman Cowboy Troy, to Rachel Kice, a self-described "painter of fine muzik," who paints on stage during shows, the world has never seen anything like the Muzik Mafia.

And the Muzik Mafia is . . . what, exactly? A family, a fellowship guided by the mission statement "music without prejudice," a clan of fun-loving musicians who love to party and make music together, an organization that counts good deeds and charitable contributions among its core beliefs? The Mafia (Musically Artistic Friends in Alliance) is all those things and more.

And whatever the Mafia is, it seems to work. The group was founded in 2001 by Kenny, Rich, fellow musician Jon Nicholson and music publisher Cory Gierman, who are known as the Godfathers. After the success of her first album in 2004, Gretchen Wilson (see story, below) was named a Godmother. More than half a decade down the line, the organization continues to grow and flourish. Wilson has sold more than 5.6 million albums, according to Nielsen SoundScan, while Big & Rich have sold roughly 3.9 million. And this year, five Mafia members will release albums—not just Big & Rich, but Wilson, Cowboy Troy, James Otto and the clan's newest and historically most successful member, John Anderson (see story, page 23). And there are more projects in development.

What began as a few people jamming together in 2001 at Nashville's Pub of Luy has exploded beyond Music City's wildest expectations. Once word of the jam sessions spread, for the 76 straight Tuesdays Mafia members played to progressively larger crowds, it forced the group to move to larger venues. Guests ranging from Kid Rock and Hank Williams Jr. to Jewel and Three Doors Down frequently dropped by to help out. And not only were the shows a hit with fans, they also attracted the attention of Nashville's A&R community. Interestingly, Warner Bros. Nashville chief creative officer Paul Worley, who signed Big & Rich to Warner Bros., remembers hearing about the shows from his daughter. "She would tell me about this Mafia thing and how great it was and I paid attention, but I didn't act on anything," he says now. Luckily the duo came to him and were quickly signed.

When Big & Rich joined Tim McGraw's tour in 2004, they took the Mafia on the road, something that still happens today occasionally. After the McGraw shows, the duo—along with cohorts Cowboy Troy, Shannon Lawson, Otto and whoever

else was available—continued to do shows at local clubs after the concerts. And the weekly jam sessions still crop up. Earlier this year, for instance, members performed together in Muscle Shoals, Ala.

Meanwhile, the Muzik Mafia's definition has expanded as well. "It's still the musical community that they had, but there is a marketing arm, too," says Marc Oswald, who manages Big & Rich, Wilson and Cowboy Troy and is consigliere in the organization. He cites MuzikMafia.com, MuzikMafia TV, which aired on CMT Loaded, a broadband offering, and Muzik Mafia Radio, which streams on the group's Web site. There's also the Mafia Soldiers street team and an actual Mafia head-quarters, where three full-time employees and four interns work on new media, tour sponsorships, public relations and the Web site, among other things. Oh, and there's a full video production facility, too.

BLUE-COLLAR DOWNSIZING

GRETCHEN WILSON TAKES CONTROL AND ROLLS BACK HER GOALS

It's taken a while, but Gretchen Wilson has come to realize that she will never top the first album. "It was a phenomenon," she says. "It was an 'Achy Breaky Heart.' I think the girls, the blue-collar women in America, had just been waiting for ["Redneck Woman"] for so long. It was just perfect timing."

The Muzik Mafia's Godmother exploded on the country scene in 2004 when her anthemic debut single, "Redneck Woman," spent five weeks at No. 1 on Billboard's Hot Country Songs chart and her album, "Here for the Party," debuted at No. 1 on the Top Country Albums tally. The set has gone on to sell 4.4 million copies, according to Nielsen Sound5can. Her next three singles all reached the top five, and Wilson took home awards from the Country Music Assn., the Academy of Country Music (ACM) and the Recording Academy.

But though her follow-up album, 2005's "All Jacked Up," also started off with a bang, its 1.2 million copies sold were a big drop from the debut. "I beat out pop artists and rap artists, but it's still a loser in most people's eyes," Wilson says now. "I will always say that the 'All Jacked Up' record sonically, musically, lyrically beats the first record all to hell."

Fast forward to 2007 and Wilson will release her third album, "One of the Boys," May 15 on Columbia. (Her former label, Epic Nashville, closed after the consolidation of Sony and BMG's Nashville operations last year.) As with her first two releases, Wilson co-produced the record with Mark Wright and Muzik Mafia mate John Rich, but she has taken on a more dominant role. "I got Mark's help on a couple of things and I got John's help on a couple of things, but other than that I've pretty much produced it myself," she says.

"I've always wanted full ownership," Wilson adds. "I've been like that from the beginning."

Wilson, who co-wrote all but two cuts, says she opened up a bit, too. "Lyrically, I think I reached a little fur-

ther inside for a few of these songs," she says. "But there is still a lot of asskicking country on it."

The label anticipates a heavy media schedule around the album, which hits stores the day of the ACM Awards—Wilson is nominated for three. "We've been able to identify who a Gretchen Wilson consumer is and where they reside, not only geographically, but lifestyle-wise," Columbia Nashville director of marketing and artist development Tanya Welch says. "Gretchen speaks to middle America, so while New York and L.A. and larger markets are important to us, we don't ever overlook what's in the middle."

While she will hit a wide variety of venues in 2007, her Back to the Bars tour has Wilson playing smaller clubs. "It's cool for me because it's taken me back to the early days where the people are just sandwiched up to the stage and you are crunched on the stage together," she says. "There's no room really for theatrics. It's just about the music and the sweat."

THE NURTURING BOSOM OF THE MUZIK MAFIA **ALLOWS EVERY ARTIST** THAT'S A MEMBER TO CULTIVATE THEIR CR

Oswald says the idealistically minded Big Kenny in particular was reluctant when the idea of forming a marketing arm was first suggested. "They wanted to keep the music the only focus, which is really respectable," Oswald says. "We really had to debate it heavily, because I told him it wasn't about making money. You guys can make all the great music in the world, but we have to have some media marketing muscle ourself that we can control." The two sides eventually agreed, with the caveat that no member of the Mafia hierarchy would make a dime from the Mafia organization itself. Mafia members earn money via the usual means—touring and album sales, for example. But funded by jam sessions, tour sponsorships—Chevy has been a big supporter—licensing deals and, as needed, by the Godfathers and Godmother, the marketing arm is self-supporting.

"It has definitely evolved," Oswald says of the Mafia. "Strategically it is the same thing, but tactically it has changed a lot. In the beginning it was a source of brotherhood and sisterhood for a small group of people who felt collectively that they had some strength.'

Warner Bros. Nashville's Worley, who co-produced its first two records and is also a consigliere, says he's a fan of the Mafia for just that reason. "They were all supporting each other as a tribe. Every artist that got ahead would reach back and pull their brothers or sisters forward."

Not only do Rich and Kenny work with the up-and-coming members (see story, right), they also fund their projects. Rich reportedly spent six figures on a Jon Nicholson live concert video and he is also spending his own money on Shanna Crooks' album. Kenny has done the same with Damien Horne and other artists have similarly been supported. "Nicholson, Shanna, Damien, Shannon Lawson are all in an A&R process that in the past only labels could afford to do," Oswald says.

What the Mafia offers a potential partner label is more than just the artist's talent. "When we make our label deals, we don't walk in with some demos looking for some dough to try and develop the music," Oswald says. "We are walking in with complete packages, including EPKs and photo shoots.'

Mafia members also go on the road with Big & Rich and perform as part of shows at night, write songs during the day and generally learn the business. "It's boot camp, and by the time they hit, they should be ready to go," Oswald says.

Cowboy Troy says the Mafia is a great sounding board. "If we like something we will tell you we like it, if not, we will tell you, 'Hey, this needs to be improved here or there.' I think that the nurturing bosom of the Muzik Mafia allows every artist that's a member to cultivate their craft, their songwriting, their musicianship.'

Cowboy Troy's own new album, "Black in the Saddle," which he worked on with Rich, will also be released June 5 on Raybaw/Warner Bros. With very little radio play, his first album, "Loco Motion," has sold more than 342,000 copies. according to Nielsen Sound-Scan. His unique "hick-hop" blend was a little much for mainstream radio to digest.

"There's only one station in country that played him where people heard it," Rich says. "That was [KTYS] in Dallas. Wouldn't it be great if 10% of them could play [his music]? Imagine what he'd sell then."

But the new album will likely meet resistance as well.

"It's one of those kinds of records that will—I would dare say—push the envelope a little further than people thought we could and probably a little further than some thought we should, but it's a lot of fun," Cowboy Troy says. "Parts of it sound like Motörhead on horseback, parts of it sound like maybe a revisiting of some Beatles stuff, and some is more orchestral kind of stuff."

While his music wasn't made for radio, Cowboy Troy wouldn't mind some airplay. "I think it would give them an opportunity to realize that their listening public is a lot more advanced than they think."

Despite the Mafia's sales success, radio programmers as a group have been a tough nut to crack for the clan.

Wilson has had the most success at radio, but that airplay largely came from her first album, "Here for the Party." Cowboy Troy reached only the lower tier of the airplay chart with "I Play Chicken With the Train," which featured Big & Rich, in 2005.

As for Big & Rich themselves, for all the success the pair have had as songwriters—Rich wrote Jason Aldean's breakthrough "Hicktown" and Faith Hill's return to the top of the charts, "Mississippi Girl," while Kenny has Tim McGraw's current hit "Last Dollar (Fly Away)"—a runaway radio smash has eluded them. Their biggest chart hit to date is "Save a Horse (Ride a Cowboy)," which peaked at No. 11 on Billboard's Hot Country Songs chart

But they may finally have a chart hit in "Lost in the Moment," the first single from "Between Raising Hell and Amazing Grace." Their fastest-climbing single to date, the song was written by Rich, Rodney Clawson and Keith Anderson. It is No. 23 this issue on Hot Country Songs.

"Most radio has been behind us, but that last 15%-20% who never figured out what we were trying to do never came onboard," Rich says. "This may be the one where radio actually figures out what we are doing."

But radio isn't the be-all and end-all for these guys either. From LoveEverybody.org, which assists victims of domestic abuse, to their passion about ending ethnic conflict in the Darfur region of Sudan, where the pair plan travel later this year, Big & Rich walk the walk when it comes to social consciousness.

"Our music, though, gives us a platform to do that, to talk about things we are just as passionate about as music," Kenny says. "It's really just an issue of awareness. And there ain't no difference between a kid living across the street and a kid living across the ocean.

"If you don't dream it, you can't walk into it," he continues. "That's what brought us all together in the first placewe all had dreams that there was something bigger than

And even as they move on to bigger and bigger things, Big & Rich and the Muzik Mafia clearly don't stop dreaming. •••

www.americanradiohistory.com

RAINBOW COALITION

MUZIK MAFIA NURTURING ARTISTS WHILE RUNNING RAYBAW

Raybaw (Red and Yellow, Black and White) Records is the Warner Bros.-affiliated label run by Godfathers John Rich, Big Kenny, Jon Nicholson and Cory Gierman. Cowboy Troy's debut, "Loco Motion," was the first Raybaw release John Anderson and James Otto are also Raybaw artists (Big & Rich's and Nicholson's records are released on Warner Bros.)

Warner Bros. Nashville executive VP Bill Bennett calls Raybaw "an A&R source. They go out, they find projects, they cultivate it, they do demos, they write songs." While Raybaw does rely on Warner's A&R staff to an extent, "it's not for signing. It's really more for feedback," Bennett says.

Bennett says the arrangement is "a very cooperative effort. We have marketing meetings [and] partners meetings with them to go over the most minute details of a project.

"We pretty much agree most of the time," Bennett adds. "We have our differences—they are generally stylistic rather than substantial issues-but we never fail to come to an agreement."

Much to Warner Bros.' chagrin, the Godfathers wouldn't allow Raybaw to be called Muzik Mafia Records. "They really wanted us to call it [that] because that's what they were buying into," Gierman says. But it didn't happen. "We didn't want corporate hands to be attached to the main Muzik Mafia. We don't want to lose that name and license.'

Since they're not all recording artists, not all Mafia members will necessarily find a home on Raybaw. And for some another label just might be the right fit, as in the case of Gretchen Wilson, who is signed to Columbia Nashville. Either way, up-and-coming members benefit from those who have gone before them.

Here's a look at the rest of the Mafia crew:

SHANNA CROOKS Influenced by artists ranging from Aerosmith to Aretha Franklin, this South Florida native also answers to the nicknames "the Soulful Barbie" and "the Diva With the Booty and the Brains." She joined the Mafia in 2006.

DAMIEN HORNE Meshing R&B, pop, soul and rock, singer/songwriter Horne moved from North Carolina to Nashville before being discovered by Mafia members while playing on a street corner.

RACHEL KICE Kice brings a different form of art to the Mafia stage by painting on spinning canvases, adding strokes inspired by the music's shifting moods. A Nashville native, her paintings are found in the private collections of Bob Dole, Tim McGraw, King Albert of Monaco and Willie Nelson.

SHANNON LAWSON The Kentucky native de-

scribes his music as country/crunk/soul on his My-Space page. Before joining Muzik Mafia in 2004, he released "Chase the Sun" on MCA Nashville, which produced one top 30 single and sold 17,000 copies, and "Big Yee Haw" on Equity Music Group, which begat the low-charting single "Smokin' Grass." Also responsible for the self-released "Acoustic Living Room Sessions," he's currently looking for a new deal and touring with Big & Rich

JEN NICHOLSON Nicholson is one of the Mafia's founders. The Madison, Wis.-born artist released "A Lil Sump'm Sump'm" in 2005 on Warner Bros. Nashville, which has sold only 4.000 units. His latest project—featuring the same players who recorded his first album with him-finds him billed as King & the NuNation. "We're kind of like a year 2000 update on Sly & the Family Stone," he says of the band, "mixed with Leon Russell and some piano singer/songwriter stuff."

JAMES OTTO Otto, who is signed to Raybaw/Warner Bros., will have an album out this summer, "Sunset Man," co-produced by his brother-in-law, Jay DeMarcus of Rascal Flatts, and John Rich. His 2004 Mercury Nashville release, "Days of Our Lives," has sold 10,000 units, according to Nielsen Sound-Scan. Its title cut peaked at No. 33 on Billboard's Hot Country Songs chart.

TWO FOOT FRED Fred Gill, the stage host at Big & Rich shows, has appeared in Mafia members' music videos and as a backstage reporter on USA Network's "Nashville Star." The Indiana native is also known as "60 Cent" (two feet is 60 centimeters) and hosts his own podcast, "Smalltall With Two Foot Fred."

-Ken Tucker, with additional reporting by Katy Hatley

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

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

To see how we can help you realize your dreams, call: Thomas Carroll, Senior Vice President, Sports and Entertainment Specialty Group, SunTrust Investments Services, Inc. at 404.724.3477.

Royalty Lending

Tour Financing

Financial Planning

Investment Management

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

Billboard

74 (0)				
		ON THE C	HARTS	
ALBUMS	PAGE	ARTIST / TITLE		
THE BILLBOARD 200	40	TIM MCGRAW / LET IT GO		
TOP BLUEGRASS	50	RICKY SKAGGS & BRUCE RICKY SKAGGS & BRUCE HOL		
TOP CLASSICAL	55	YO-YO MA / APASSIONATO	Tim I+cGraw	
TOP CLASSICAL CROSSOVER	55	JOSH GROBAN / AWAKE	scores his nrnth No. 1 on log	
TOP COUNTRY	50	TIM MCGRAW / LET IT GO	Country Albums and his fourth	
TOP DIGITAL	56	AMY WINEHOUSE / BACK TO BLACK	on The Billboard	
TOP ELECTRONIC	53	LCD SOUNDSYSTEM / SOUND OF SILVER	200. He also earns the bast	
TOP HEATSEEKERS	57	THE JOHN BUTLER TRID / GRAND NATIONAL	sales week by a	
TOP INTERNET	56	TIM MCGRAW / LET IT GO	solo country male:on Hot	
TOP JAZZ	55	HARRY CONNICK, JR. / OH, MY NOLA	Digital Songs.	
TOP CONTEMPORARY JAZZ	55	GEORGE BENSON & AL JARREAU / GIVIN' IT UP		
TOP LATIN	52	JENNIFER LOPEZ / COMO ANA UNA MUJER		
TOP POP CATALOG	56	GUNS N' ROSES / GREATEST HITS		
TOP R&B/HIP-HOP	47	YOUNG BUCK / BUCK THE WORLD		
TOP REGGAE	47	STEPHEN MARLEY / MIND CONTROL		
SINGLES	PAGE	ARTIST / TITLE		
ADULT CONTEMPORARY	45	JOHN MAYER / WAITING ON THE WORLD TO	CHANGE	
ADULT TOP 40	45	DAUGHTRY / IT'S NOT OVER		
HOT COUNTRY	51	TIM MCGRAW / LAST DOLLAR (FLY AWAY)		
HOT DANCE CLUB PLAY	53	INAYA DAY / U SPIN ME		
HOT DANCE AIRPLAY	53	NELLY FURTADO / SAY IT RIGHT		
HOT DIGITAL SONGS	45	GWEN STEFANI FEATUR THE SWEET ESCAPE	ING AKON /	
HOT 100	44	AKON / DON'T MATTER		
HOT 100 AIRPLAY	45	AKON / DON'T MATTER		
HOT SINGLES SALES	46	BEYONCE / LISTEN		
HOT LATIN SONGS	52	JUAN LUIS GUERRA Y 440 / LA LLAVE DE MI CORAZON		
MODERN ROCK	45	NINE INCH NAILS / SURVIVALISM		
POP 100	46	GWEN STEFANI FEATURING AKON / THE SWEET ESCAPE		
POP 100 AIRPLAY	46	GWEN STEFANI FEATURING AKON / THE SWEET ESCAPE		
HOT R&B/HIP-HOP	49	ROBIN THICKE / LOST WITHOUT U		
HOT R&B/HIP-HOP AIRPLAY	48	ROBIN THICKE / LOST WITHOUT U		
R&B/HIP-HOP SINGLES SALES	48	CRYSTAL DOVE STARRING DICE GAMBLE / UNTIL YOU COME BACK TO ME		
R&B/ADULT	48	ROBIN THICKE / LOST WITHOUT U		
RHYTHMIC	48	AKON / DON'T MATTER		
HOT RINGTONES	16	CHRIS BROWN FEATURII	NG JAW BIZ /	
⊗ VIDEOS	PAGE	TITLE		
TOP DVD SALES	57	ERAGON		
TOP TV DVD SALES	57	MICKEY MOUSE CLUBHO GREAT CLUBHOUSE HUN		
VIDEO RENTALS	57	BLOOD DIAMONO		
GAME RENTALS	57	PS2: GOO OF WAR II		
THIS WEEK ON .biz		ARTIST / TITLE		
TOP BLUES	#1	KENNY WAYNE SHEPHER 10 DAYS OUT, BLUES FROM TH		
TOP CHRISTIAN	#1	ALABAMA / SONGS OF INSPIRATION II		
TOP GOSPEL	#1	VARIOUS ARTISTS / WOW GOSPEL 2007		
TOP INDEPENDENT	#1	ELLIOTT YAMIN / ELLIOTT YAMIN		
TASTEMAKERS	#1	MODEST MOUSE / WE WERE DEAD BEFORE THE SHIP EVEN SANK		
TOP WORLD	#1	CELTIC WOMAN / A NEW JOURNEY		
TOP MUSIC VIDEO SALES	#1	ELTON JOHN / ROCKET MAN. NUMBER ONES		
TOP VIDEO CLIPS	#1	YOUNG JEEZY FEATURING R. KELLY / GO GETTA		

CONTENTS

UPFRONT

- THE DRM **SCCRECARD** Winners and losers in the wake of the Apple/EMI deal.
- Global
- 9 Making The Brand
- 10 Latin
- 11 Retail Track
- 12 On The Road
- Touring
- 14 Garage Rock, The Indies
- The Publishers Place
- 16 Digital Entertainment
- 17 Q&A: Henry Juszkiewicz

FEATURES

BIGGER AND RICHER Having cooked up a new recipe for country music, the Muzik Mafia finds new

CALEDONIA **DREAMIN'**

From pop to alternative, Scotland's music is taking on the world.

ways to do business.

MUSIC

'MIDNIGHT' SPECIAL Linkin Park reemerges with Rick Rubinproduced disc.

- 33 Nashville Scene
- 34 Rhythm & Blues, Six Questions:

Redman

- 35 Global Pulse
- 36 Classical Score. Higher Ground
- 37 Reviews

IN EVERY ISSUE

- Opinion
- 39 Over The Counter
- Market Watch
- 40 Charts
- 59 Marketplace
- 61 Backbeat
- 62 Inside Track. Executive Turntable

ON THE COVER: Big & Rich, ON THE COVER: Big & Firch, Gretchen Wilson, Cowboy Troy and John Anderson of Muzik Maria photographed for Bill board by David McClister.

360 DEGREES OF BILLBOARD

Events

LATIN

Miguel Bosé, Joan Sebastian, David Bisbal, Rakim & Ken-Y and many more are confirmed to perform at the Billboard Latin Music Conference & Awards April 23-26 in Miami. More at billboardevents.com.

R&B/HIP-HOP

Returning to Atlanta Sept. 5-7, the Billboard R&B/ **Hip-Hop Conference &** Awards features savvy speakers, networking opportunities, educational sessions and exciting performances. More at billboardevents.com.

Video

GO UNDERGROUND

Artist interviews. performances and outtakes. Billboard helps you discover the next hot stars of all genres. Billboard Underground welcomes Carla Duren.

Fans First

Music Companies Have It In Their Power To Expand The Digital Music Industry

BY FRIC NICOLI

"Come May, I'll be voting with my dollars via buying up as many EMI premium music tracks on iTunes as I can afford."

This was just one of the hundreds of e-mails from fans that EMI received this week following our announcement that we will begin selling new digital rights management-free, higher-quality premium downloads.

The majority of global recorded music sales-about 90%-still come in the form of CDs, but clearly, this traditional business model is declining. Given today's challenging market conditions, I think we're all agreed that transitioning our business to digital and putting the consumer first are both top priorities for the music industry.

In four years, we went from zero to a true digital retail business with real and rapidly growing digital revenue. We also have great artists and great repertoire; we simply need to be sure we—and our digital partners-are packaging, presenting and delivering music to consumers in a way that inspires them. Inspired consumers drive higher sales.

The digital business we've all admirably contributed to creating is facing too many barriers, however. The primary one is that the lack of interoperability among digital music services and devices has created confusion and frustration for consumers. In a perfect world, the hardware, software and content companies would see eye-toeye and cooperate to fix this issue. But change hasn't come fast enough. At EMI, we took the view that we could either allow the interoperability stalemate to continue, or we could take action (see story, page 5) We did the latter, because we believe that content companies really do have the

priate to enable innovative digital business models such as subscription, superdistribution and time-limited downloads. Protecting the intellectual property of EMI and our artists is as important as ever. We will continue to work hard to combat piracy in all its forms and to ed-

'At EMI, we took the view that we could either allow the interoperability stalemate to continue, or we could take action.

power to change the game. By providing DRM-free downloads and raising their audio quality, we believe we have come up with a new product proposition that adds real value and greater choice. Ultimately, we think it will expand the digital music market to the benefit of everyone in the value chain: consumers, artists and those who support them, digital partners, device makers, employees and all other interested parties.

EMI is not turning its back on DRM. We will continue to use DRM as appro-

ucate consumers.

The music industry has in its grasp a massive opportunity to realize growth in our business through digital, but we'll only have a fighting chance of achieving that if we attend to consumers. That means music companies must fundamentally change the way they do business.

The status quo is not an option if we are to succeed.

Eric Nicoli is chairman of EMI Group.

FEEDBACK

ASCAP ISSUES

The Legal Matters column titled "On the Hot Seat" in the April 7 issue contains some unfortunate misstatements about ASCAP's position, and it is important to set the record straight.

ASCAP has always taken the position that, in the words of both congressional committees dealing with music on the Internet, "the transmission to the pub-

FOR THE RECORD

In the April 7 feature story "Arrested Development," it should have stated that the Morrow County Sheriff's Joint Vice Task Force and the Clayton County Police executed a January raid on DJ Drama's Atlanta-area production studio, and not the RIAA. The RIAA assisted in the investigation.

lic of a copyrighted musical work constitutes a public performance of that work." That the transmission may also constitute a digital phonorecord delivery is irrelevant-it just means that for these uses, like many others, both mechanical and performing rights are involved.

The impetus for presenting the question of the performing right in downloads to the rate court came from the Internet services, not ASCAP. And ASCAP has not "shifted" its position since our 2001 joint statement with BMI and the National Music Publishers' Assn.: We said then, and continue to say, that although

performing rights exist in "pure" audio downloads-those without any conditions whatsoever attached to them—we will not seek payment for such uses; the value of the performing right in other forms of transmission, including conditional downloads, is for the court to decide in the pending rate proceedings.

It is well to remember that the future livelihoods of songwriters and composers, and the publishers who support them, are at stake here.

> John LoFrumento CEO. ASCAP

WRITE US. Share your feedback with Billboard readers around the world. Send correspondence to letters@billboard.com. Include name, title, address and phone number for verification. Letters should be concise and may be edited. All submissions published shall become the sole property of Billboard, which shall own the copyright in whole or part, for publication.

GROUP EDITORIAL DIRECTOR SCOTT McKENZIE EXECUTIVE EDITOR/ASSOCIATE PUBLISHER TAMARA CONNIFF

EDITORIAL

DEPUTY EDITOR: Bill Werde 646-654-4680 SENIOR EDITORS: Jonathan Cohen 646-654-5582: Chuck Eddy 646-654-4708
INTERNATIONAL BUREAU CHIEF: Mark Sutherland 011-44-207-420-6155
EXECUTIVE DIRECTOR OF CONTENT AND
PROGRAMMING FOR LATIM MUSIC AND ENTERTAINMENT: Leila Cobo (Miami) 305-361-5279

EXECUTIVE DIRECTOR OF CONTENT AND PROGRAMMING FOR TOURING AND LIVE ENTERTAINMENT: Ray Waddell (Nashville) 615-321-4245

EXECUTIVE DIRECTOR OF CONTENT AND PROGRAMMING FOR DIGITAL MOBILE: Antony Bruno (Denver) 303-771-1342 SPECIAL FEATURES EDITOR: Thom Duffy 646-654-4716 SENIOR CORRESPONDENTS: Susan Butler (Legal & Publishing) 646-654-48646: Ed Christman (Petal) 646-654-4728 Jrian Garrity (Business) 646-654-4721; Paul Heine (Tadio) 646-654-669. Gail Mitchell (R&B) 323-525-2289 Michael Paoletta (Brand Marketing) 646-654-4726. Chuck Taylor (Pop) 646-654-4729: Tom Ferguson (Deputy Global Editor) 01-44-207-420-6069

Tom Ferguson (Deputy Global Editor) 011-44-20/-420-6069
CORRESPONDENTS: Ayala Ben-Yehuda (Latin) 323-525-2293. Mike Boyle (Rock) 646-654-4727:
Hillary Crosley (R&B/Hip-Hop) 646-654-4647. Todd Martens (Indies) 323-525-2292.
Mitchell Peters 323-525-2322. Ken Tucker (Radio) 615-321-4286
INTERNATIONAL: Christis Elizeer (Australia). Larry LeBlanc (Canada).
Steve McClure (Asia). Wolfgang Spahr (Germany)

Steve McCure (Asal), Worlgang spart (Serriany).

BILLBOARD.BIZ NEWS EDITOR: Chris M. Walsh 646-654-4904

GLOBAL NEWS EDITOR: Lars Brandle 011-44-207-420-6068

ONLINE EDITORS: Mariel Concepcion (Biliboard.com) 646-654-4780;

Katle Hasty (Biliboard.com) 646-654-4650. Susan Visakowitz (Radio) 646-654-4730

MULTIMEDIA PRODUCER: Rich Kaplinksi COPY CHIEF: Chris Woods

COPY EDITOR: Molly Brow

SENIOR COPY EDITOR, SPECIAL FEATURES: Wayne Robins 646-654-4713 ASSOCIATE EDITOR, SPECIAL FEATURES: Evie Nagy 646-654-4709

CONTRIBUTORS: Sam Andrews, Jim Bessman, Fred Bronson, Ramiro Burr, Juliana Koranteng, Kerri Mason, Dan Ouellette, Deborah Evans Price, Paul Sexton, Christa Titus, Steve Traiman, Anastasia Tsioulcas

CREATIVE DIRECTOR: JOSH KLENERT
ASSOCIATE ART DIRECTOR: Christine Bower

ASSOCIATE PHOTO EDITOR: Amelia Halverson

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

DIRECTOR OF CHARTS/SENIOR ANALYSI: GEUPH MAYFIELD (L.A.)

CHART MANAGERS: Bob Allen (Boxscore, Nashville), Keith Caulfield (Pop Catalog, Soundtracks, Compilations, L.A.) Anthony Colombo (Rock, Spotlight Recaps, Video), Mary DeCroce (Kid Audio, Blues, Nashville), Raphael George (R&B/Hip-Hop), Wade Jessen (Bluegrass, Country, Christian, Gospel, Nashville), Geoff Mayfield (The Billiboard 200, Heatseekers, L.A.), Gordon Murray (Billiboard Research, Electronic, Jazz, New Age, World Music, Reggae). Silvido Pietroluongo (The Billiboard Research, Electronic, Jazz, New Age, World Music, Reggae). Silvido Pietroluongo

CHART PRODUCTION MANAGER: Michael Cusson

ASSOCIATE CHART PRODUCTION MANAGER: Alex Vitoulis

INTEGRATED SALES, EVENTS & BRAND MARKETING
VICE PRESIDENT, INTEGRATED SALES/ASSOCIATE PUBLISHER: BRIAN C. KENNEDY 646-654-4627 NATIONAL SALES DIRECTOR/DIGITAL & CONSUMER: Derek Sentner 646 NATIONAL SALES DIRECTORY DIGITAL & CONSUMER: Berek Sentiner 6/8/054-4050 WEST COAST ADVERTISING DIRECTORS: Aki Kaneko 325-525-2299 Diane Johnson 323-525-2237 EAST COAST ADVERTISING DIRECTORS: Cindy Mata 6/46-654-47/0. Janine Taormina 6/46-654-4694 NASHVILLE: Lee Ann Photoglo 6/15-383-1573 (Labels). Cynthia Mellow 6/15-352-0265 (Touring) ADVERTISING DIRECTOR DETROIT: Nancy Cole 3/13-5/10-2425
ADVERTISING DIRECTOR EUROPE/U.K.: Frederic Fenucci 011-44-207-420-6075

INSIDE SALES MANAGER: Arkady Fridman 646-654-4636 INSIDE ACCOUNT REP: Jeff Serrette 646-654-4697

MANAGING DIRECTOR/LATIN: Gene Smith 973-746-2520

MANAGING DIRECTOR/LATIN: Gene Smith 973-745-2520
LATIN AMERICA/MANH: Marcia Olival 305 864-7327
ASIA-PACIFIC/AUSTRALIA: Linda Matich 612-9440-7777. Fax: 612-9440-7788
JAPAN: Aki Kaneko 323-525-2299: CARIBBEAN: Betty Ward 954-929-5120
ADVERTISING COORDINATORS: Mirna Gomez 646-654-6495. Amy Gavelek 646-654-4617
EXECUTIVE DIRECTOR, CONFERENCES & SPECIAL EVENTS: MICHELE JACANGELO

SPONSORSHIP SALES DIRECTOR: Karl Vontz 415-738-0745 SPONSORSHIP SALES MANAGERS: Michelle Fine 646-654-4718. David Moser 646-654-4653

SPONSORSHIP SALES MANAGERS: Michelle Fine 646-654-4718. Davis SPECIAL EVENTS DIRECTOR: Margaret O'Shea REGISTRATION SALES MANAGER: Erin Parker EVENT CLIENT SERVICES COORDINATOR: Courtney Marks ART DIRECTOR, MARKETING & SALES: Melissa Subatch ASSOCIATE MARKETING MANAGER: Stephanie Horst 646-654-4622 MARKETING DESIGN MANAGER: Melissa Biever 646-654-4658

VICE PRESIDENT, LICENSING & EVENTS: HOWARD APPELBAUM
SPONSORSHIP/BUSINESS DEVELOPMENT MANAGER: Cebele Marquez
BUSINESS MANAGER, LICENSING & EVENTS: Barbara Grieninger 646-654-4675
MANAGER, LICENSING, SALES & REPRINTS: Angeline Biesheuvel 646-654-4677
FOSTER REPRINTS: Nancy M. Rothman - 1-866-879-9144 Ext 134 - nrothman@fostereprints.com

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

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

PUBLISHER: JOHN KILCULLEN SPECIAL PROJECTS MANAGER: Kristina Tunzi
VICE PRESIDENT/GENERAL MANAGER: ANDY BILBAO HUMAN RESOURCES DIRECTOR: BILL FINTON DIGITAL BRAND MANAGER: ERIC WARD LEGAL COUNSEL: ERIC RUBENSTEIN DISTRIBUTION DIRECTOR: Lou Bradfield BILLING: Liza Perez: CREDIT: Shawn Norton VICE PRESIDENT, DIGITAL STRATEGY: John Lerner VICE PRESIDENT, MANUFACTURING AND DISTRIBUTION: Jennifer Grego

VICE PRESIDENT, AUDIENCE MARKETING: Joanne Wheatley VICE PRESIDENT, MARKETING SERVICES: Drew DeSarle

NEW YORK: 770 Broadway.

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

BILLBOARD OFFICES LOS ANGELES: 5055 Wilshire Blvd., Los Angeles, CA 90036 Phone, 323-525-2300 Fax: 323-525-2394/2395

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

WASHINGTON, D.C.: 910 17th St. NW. Suite 2l5. Wash., D.C. 20006 Phone. 202-833-8692 Fax: 202-833-8672

MIAMI: 101 Crandon Blvd.. Suite 466, Key Biscayne, FL 33149 Phone. 305-361-5279 Fax: 305-361-5299

ACTING PRESIDENT & CEO/CHIEF OPERATING OFFICER: Greg Farar, CHIEF FINANCIAL OFFICER: Kirk Miller, SENIOR VICE PRESIDENT, TRAVEL, PERFORMANCE & MARKETING SERVICES; WILLIAMS NESOURCES; MICHAEL AND SERVICES WILLIAMS NESOURCES MICHAEL SENIOR VICE PRESIDENT, TRAVEL, PERFORMANCE & MARKETING SERVICES WILLIAMS (SENIOR VICE PRESIDENT, MUSIC & LITERARY: John Kilcullen; SENIOR VICE PRESIDENT, CORPORATE DEVELOPMENT & PRESIDENT, MARKETING & MEDIA: MICHAEL SERVICES: Mary Kay Sustek; VICE PRESIDENT, LICENSING & EVENTS: Howard Applebaum; VICE PRESIDENT/PUBLISHER, BURRILL LIFE SCIENCES MEDIA GROUP, LLC: Zachary Dicker: MANAGING DIRECTOR, BURRILL LIFE SCIENCES MEDIA GROUP, LLC: Jeff Miller

Mexican band lands Fox Sports theme song

FatCat bolsters roster with Internet finds

Broadband innovations good for content

>>>BILL-**BOARD TO** HONOR SPANISH ICON

Spanish popicon Miguel Bosé will receive the Lifetime Achievement award at the 2007 Billboard Latin Music Awards, which will air live April 26 on the Telemundo network from the Bank United Center in Miami, While finalists and winners are determined by the Billboard charts, the prestigious Lifetime Achievement Award is based on an artist's trajectory and achievements. Bosé, an actor, producer, TV host, composer and performer who is celebrating 30 years in the music industry, is considered one of Latin pop's most avant garde and influential figures. Bosé will perform at the awards as will Joan Sebastian, David Bisbal, Rakim & Ken-Y, Diana Reves and Mariano Barba, Other performers will be

>>>SANC-**TUARY TO** WIND DOWN U.S. LABEL

announced soon.

Sanctuary Group will wind down its U.S. label's front-line operations this summer, according to sources within the company. The company will remain a full-service label in the United Kingdom with a catalog, licensing and online presence in the United States. The label is home to such acts as Morrissey, Widespread Panic and Motörhead.

>>NO LOLLA **SERVICE FEES**

Lollapalooza producer C3 Presents will offer tickets free of a service charge for this year's annual summer event, to be held Aug. 3-5 at Chicago's Grant Park The official Lollapalooza lineup will be unveiled April 12. Pearl Jam will headline the final night of the festival.

DIGITAL BY BRIAN GARRITY

The DRM Scorecard

Winners And Losers In The Wake Of The Apple/EMI Deal

EMI and Apple sent shockwaves through the music industry with their announcement that they would begin offering commercial downloads without digital rights management. As the dust begins to settle, Billboard breaks down the winners and losers in the latest round in the fight over DRM.

WINNERS

Consumers. People who actually pay for digital music finally are free to playback purchased tracks wherever they want, however they want. And they're getting better audio quality to boot. But improved usage rights and sound performance don't come for free: EMI is charging a higher wholesale rate for DRM-free tracks, a cost that is being passed on to the customer. iTunes will charge \$1.29 for DRM-free downloads.

Apple. The market leader in digital music grabs the moral high ground in the debate over interoperability and DRM. "The right thing for the customer going forward is to tear down the walls that preclude interoperability by going DRM-free," Apple CEO Steve Jobs says. It also avoids having to license its FairPlay DRM to rival technology companies, something it was loathe to do. As a bonus, a move to higher-quality audio files will drive the need for iPods with greater storage capacities (at likely higher price tags). And the company benefits from timing its announcement to overshadow word of an European antitrust probe into iTunes pricing.

Digital retailers. Rivals to the iTunes Music Store like Rhapsody, eMusic, Napster and Yahoo suddenly have the

ability to sell downloads compatible with the iPodprovided they can strike DRMfree deals with EMI and indie labels. "It's in EMI's best interest to get any retailer with credibility in the market out there selling music," eMusic president/CEO David Pakman says. Retailers with subscription offerings also win, with iPod-compatible downloads that can draw consumers in for an upsell to all-you-can-eat plans.

Device manufacturers, Make ers of MP3 players and music

phones not built by Apple now have the ability to support tracks purchased through market leader

iTunes. "It will eventually remove the issue of iTunes lockin," Jupiter Research analyst Michael Gartenberg says. "But if [other vendors'] sales don't take off, it will be clear that it wasn't lock-in that pre-

vented their success." Variable pricing proponents.

In pricing DRM-free downloads at \$1.29, Apple has effectively endorsed variable prices for iTunes, something the company has previously resisted. The shift to two pricing tiers opens the door for labels to push harder for a more dynamic pricing environment. AAC. Retail sources estimate that less than 10% of music

devices support the AAC format. But with Apple choosing to support unprotected AAC over MP3, device manufacturers are expected to ramp support for the format. Microsoft's Zune, San Disk's Sansa and Sonv's PlayStation 3 are among the select devices that already do play AAC files.

Independent labels. Never sticklers for DRM, indie labels will see a spike in iPod-friendly. retailers of their content.

LOSERS

Rival majors. Universal Music Group, Sony BMG and Warner Music Group now face increased pressure to follow EMI in adopting DRMfree downloads despite reservations about the uncertain impact on digital profitability and piracy. Rival label executives are privately complaining that EMI has recklessly embraced its new strategy without adequate testing. Some label sources

are also expressing dismay that EMI's effort undercuts the industry's ability to correct the security problems that have plagued the CD format by creating a completely secure commercial environment for digital music.

DRM patent holders. While still a must for subscription services and try-before-you-buy ad-supported offerings, DRM is fading in the biggest part of the market.

Microsoft. A move to DRMfree music is another nail in the coffin for third-party device and retail support for its WMA standard. The company also loses on capitulating to DRM demands of content owners when designing the Microsoft Zune and Windows Vista-moves that have been unpopular with consumers.

Publishers. Songwriters and

publishers are dragged into a DRM-free environment with little to no say in the matter.

EMI. EMI chairman Eric Nicoli wins points in the short run for progressive thinking on DRM by making the first move to break the interoperability log jam. But the company is taking big risks on its long-term digital profitability and stock price. If the move does not increase digital consumption, the results could be disastrous. EMI execs are adamant they are making the right move. "This is about creating more opportunity in commercialized music by providing the right product to people who are prepared to pay for it," digital chief Barney Wragg says. "We think it's going to significantly increase the size

DRM NEWS: For all the latest Apple/EMI reporting and a go to billboard.biz/drm.

>>>CAPITOL, YAHOO TEAM FOR TALENT SEARCH

Capitol Records Nashville has partnered with Yahoo's online contest site Bix to launch a country music talent search contest. The contest, "The Road to Nashville," gives aspiring country singers the chance to become the label's next big country star by auditioning online at bix.yahoo.com/ theroadtonashville. The winner of the online audio/video karaoke contest will receive \$50,000, a trip to Nashville to record three demos and in-studio time with Capitol executives

>>>POLL: IPODS **NEED FM TUNERS**

When asked about the most important new feature that they desire in their next personal MP3 player, 33% of respondents to a Jacobs Media poll said they want an FM tuner, which outpaced increased capacity, a larger screen and video playback in importance, Apple owners are especially interested in being able to receive FM radio via their next iPods, with 43% making the choice. The survey was conducted in late February through early March and consisted of more than 25,000 respondents from more than 69 rock-formatted stations from across the United States.

>>>POISON. RATT PLAN SUMMER OUTING

Poison and Ratt will join forces for a 50- to 60date summer trek starting June 13 at the Bi Lo Center in Greenville, S.C., and wrapping Aug. 19 at the Coors Amphitheatre in Denver. A full itinerary is still being confirmed. The tour, which brings Poison and Ratt onstage together for the first time since 1999, will visit amphitheaters, festivals and fairs in such cities as Boston, Detroit, New York and Los Angeles, says Troy Blakely, who books Poison with the Agency for the Performing Arts.

UPFRONT

BY ED CHRISTMAN

Long, Cold Winter

Digital Growth Couldn't Stem CD, Rap And Country Q1 Drops

It will come as no shock to the dedicated Billboard reader that first-quarter results show the CD in continued freefall. What may be more surprising is who and what are leading that decline.

First things first: Overall album sales for the Jan. 1-April 2 period are down 16.6% to 117.1 million units, led-or perhaps misled—by a 20.5% decline in CD album sales.

Industry executives attribute the decline to a weak release schedule, the consumer's loss of confidence in the CD and a reduction in store space for the format.

Certainly, the last point is documentable. Between firstquarter 2006 and now, several key retailers have disappeared. FYE shuttered 131 stores in January, and Tower Records liquidated 89 superstores in December. Musicland also closed 500 stores beginning in lanuary 2006, so many of those outlets-and their going-outof-business sales—contributed to first-quarter 2006.

"We are seeing a customer dislocation," Newbury Comics CEO Mike Dreese says. "A lot of people are confused about where they shop, and it's changing their habits . . . it takes a while for people to find new stores."

Digital track sales, although they are still growing, could not pick up the slack. More than 280 million digital tracks were sold, outpacing album sales by more than 100 million units, according to Nielsen Sound-Scan. When those digital tracks are converted to track equivalences (10 tracks counting as one album sale), unit album sales were still down 10.3%.

Digital sales growth is slowing from last year, when tracks were up 87% and digital albums up 144% at the end of 2006's first quarter. At the end of first-quarter 2007, digital track sales were up.51.9%; digital album sales, which total 11.5 million units, were up 56%. But as a percentage of album sales, digital albums are nearly 10% now, versus the 5.2% they were at the end of first-quarter 2006.

Meanwhile, two tracks topped the million-unit milestone: Fall Out Boy's "This Ain't

a Scene, It's an Arms Race" and Gwen Stefani's "The Sweet Escape." The top-selling digital download at the end of firstquarter 2006 was James Blunt's "You're Beautiful," which stood at 714,000 scans.

IT'S ROUGH TO BE A WAL-MART IN NASHVILLE

For the first time since the early days of the industry, such mass merchants as Wal-Mart, Target and Kmart have surpassed chains, which include such retailers as Trans World, Best Buy, Barnes & Noble, Newbury Comics and Gallery of Sound.

The discount department stores scanned 44.8 million album copies versus the 44.5 million units that chains sold.

But in a subtle change, for the first time in recent years. mass merchants, with a 17.8% decline, didn't turn in a better performance than the overall U.S. market's 16.6% decline.

Meanwhile, the independent store-sector seems to have stabilized, after shrinking faster than the overall marketplace for the last five years. In the first quarter, indie stores declined 14.5% to 8 million units. In contrast, at the end of first-quarter 2006 when total U.S. album sales declined 5%, indie stores were down 18.5%.

Nontraditional sales-which include digital album downloads, CD sales through online stores, retailers like Starbucks, TV 800-phone sales and concert hall sales—continue to be the star performer, with sales up 29.2% to 19.8 million units.

Despite worries about the reduction in store space devoted to CDs, catalog sales, down 14.6% to 47.5 million units, continue to show more strength than current album sales, which are down 18.9% to 69.6 million

The top-selling album so far this year is Norah Jones' "Not Too Late," with nearly 1.2 million scans, the only album to top the million-unit mark. Last year at the end of the first quarter three albums had hit 1 million units-Mary J. Blige's "The Breakthrough," the "High School Musical" soundtrack and Blunt's "Back to Bedlam."

Within genres sales, rock, which includes alternative and hard rock and is responsible for nearly 30% of all U.S. album sales showed resilience to the sales downturn, with the genre

The country and rap genres appeared to be the big losers.

the 10%-12% range.

and both subgenres down in

Rap, which SoundScan also counts within R&B, had the largest genre decline. Sales fell 33.6% to 10.9 million scans from the 16.5 million units the genre tallied in first-quarter 2006 sales

R&B, the second-largest genre with scans of 24.7 million units, was down only 17.6% for the year. If rap's decline is removed from the equation, then R&B albums actually showed a 1.9% increase in sales for the year, making that category the only genre to grow.

SOURCE: Nielsen SoundScan

NORAH JONES offered one of the first quarter's few bright spots.

Country sales were the second-biggest loser of the large genres, with a 30.7% decline to 12.1 million units.

"Country hasn't had sizzle in the new-release category so far this year," says Ben Kline, executive VP of sales, marketing and new media at Universal Music Group (UMG) Nashville, who also notes that carryover sales are not as strong either.

Indeed, last year, Carrie Underwood's 2005 release "Some Hearts" sold more than 900.000 units in the first quarter; there were two Johnny Cash-related albums that between them sold 1 million units; and Rascal Flatts, Trace Adkins and Keith Urban each had albums that, combined, generated another 1.25 million in sales.

In contrast, this year the three best-selling country albums were Rascal Flatts' 2006 release "Me and My Gang," the Dixie Chicks' "Taking the Long Way" and Tim McGraw's "Let It Go," which just sneaked in with 325,000 units sold in the quarter's final week. Combined, the three have eked out 1 million units.

Fortunately, Kline says the country release schedule for the rest of the year "looks pretty stout '

In the market-share race (see chart), UMG held steady in the top spot, racking up a 30.6% slice of the pie in total album market share and 33.6% in current market share. But because of the overall sales decline, UMG's album scans were down 1 million units to 36 million. Sony BMG Music Entertainment had a 7.5 million-unit drop in sales.

The industry remains generally stymied by the freefall.

"I don't know what's going on," the head of sales at a major record label says. "Except it's scary out there and changing every week."

Q1: INSIDE THE NUMBERS

Sales And Share Trends For The Year's First Three Months

6 | BILLBOARD | APRIL 14, 2007

James 'Jim' Aiken 1932 - 2007

a great man who truly made a difference

Much loved Greatly missed Never forgotten

From your many Friends and Admirers around the world Long may the legacy continue

www.americanradiohistory.com

>>>XM PUSHES BEYOND SATELLITE

XM has entered a deal in Canada to deliver programming to wireless, cable and Internet platforms. XM Canada and media giant **Rogers Communications** have partnered to deliver content to be included in the Rogers Vision package of wireless services. Rogers is offering customers up to 25 channels of XM music. comedy, sports. entertainment and talk programming.

>>>CHERRY LANE SIGNS **CRÜE GUITARIST**

Cherry Lane Music Publishing has closed a publishing deal with Mick Mars, guitarist and co-writer for Mötley Crüe. Under the fiveyear deal, the publisher will administer Mars' catalog worldwide and will co-publish future compositions created through projects set up by Cherry Lane. Titles co-written by Mars include the Crüe's "Girls, Girls, Girls," "Dr. Feelgood," "Don't Go Away Mad (Just Go Away)" and "Same Ol' Situation."

>>THE SHINS, WU-TANG, FIASCO SET FOR BUMBERSHOOT

The Shins, Wu-Tang Clan. Panic! at the Disco, a reunited Crowded House and Lupe Fiasco lead the initial lineup for the 2007 installment of Bumbershoot: Seattle's Music & Arts Festival. The event will be held Sept. 1-3 at Seattle Center, Steve Earle, Devotchka, Devendra Banhart, Roky Erickson, Allison Moorer and Magnolia Electric Company are also on the bill.

Compiled by Chris M. Walsh. Reporting by Susan Butler, Leila Cobo, Jonathan Cohen, Larry LeBlanc, Mitch Peters, Ken Tucker and Chris M. Walsh.

GLOBALNEWSLINE

>>>GERMAN SALES DOWN

The German music market dropped 2,4% in value during 2006, continuing the downward trend that has seen it fall by 50% since 1998, according to the German arm of the IFPI.

Value at retail—including 16% VAT (sales tax)—of downloads and physical formats fell 2.4% to €1.71 billion (\$2.27 billion). In volume terms, physical sales fell to 186 million units, down 1.5% from 2005. The fall is primarily attributed to losses in CD singles and the outmoded vinyl, cassette and VHS formats. Sales of CD singles dropped 11% to 15.9 million units.

Sales of digital tracks (including mobile music) rose 28% to 25.2 million units, while digital albums leapt 36% to 1.9 million. Digital formats generated revenue of €42 million (\$56 million), up 40% from 2005.

The figures collated data reported by IFPI Germany's national members-representing 86% of German sales—plus, for

the first time, sales data from market research -Wolfgang Spahr company GfK.

>>>BBC HONORS FARKA TOURE

The late Malian singer/guitarist Ali Farka Toure's World Circuit set "Savane" was named album of the year at the annual BBC Radio 3 Awards for World Music, held March 31 in London.

In the regional category, best artist winners were New York-based gypsy punk act Gogol Bordello (Americas), virtuoso Indian guitarist Debashish Bhattacharya (Asia/Pacific), French folk-influenced vocalist Camille

> (Europe), Lebanese singer Ghade Shbeir (Middle East/North Africa) and veteran Ethiopian vocalist Mahmoud Ahmed (Africa), Somalian hiphop artist K'naan was named best newcomer and French tango/fusion act Gotan Project collected the club global award, while Jewish

Algerian pianist Maurice El Medioni and Cuban percussionist Roberto Rodriguez won the culture crossing $award\ with\ their\ album\ "Descarga\ Oriental"\ (Piranha).$

The winners were picked by a jury of 12 drawn from the media, musicians and academics, based on nominations made by 2,000 delegates to last October's world music trade fair Womex in Seville, Spain. The ceremony was broadcast nationally March 31 by Radio 3, which is the BBC's specialist classical channel. —Nigel Williamson

>>>RICALL ADDS SONY BMG

London-based online music licensing firm Ricall has secured a major deal with Sony BMG Music Entertainment, under which it will add more than 1 million tracks from the major's catalog to its music library.

The agreement will see recordings by Elvis Presley, Bob Dylan, Groove Armada and Justin Timberlake, among other Sony BMG acts, made available for commercial use internationally by broadcasters, advertising agencies, computer game developers and multimedia content companies.

Ricall's library comprises works from some 150 independent and specialist labels from around the world. The Sony BMG deal will boost its library to more than 4 million, Ricall customers search ricall.com to select tracks, using its proprietary music search engine for -Juliana Koranteng specific needs.

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

GLOBAL BY LEO CENDROWICZ

PARKA TOURE

Reaction Mixed For Piracy Crackdown

Legislation Sets Definitions, Aligns Penalties Across The Continent

BRUSSELS—New anti-piracy measures could see pirates across the European Union facing greatly increased sentences.

The European Parliament is due to vote April 27 on a proposed European Commission (EC) directive, which for the first time would harmonize criminal penalties for a specific range of intellectual-property (IP) crimes in all 27 EU countries.

The legislation, which is widely expected to be adopted, would replace individual domestic legislation across the region, where pirates currently face wildly differing penalties depending on where they are prosecuted.

The new penalties would introduce a maximum four-year prison sentence for IP crime, and fines of up to €91,050 (\$121,430), rising to €273,160 (\$364,290) if organized crime involvement is proved—a substantial increase on most current penalties. The law is designed to target commercial pirates, both online and physical, but is not intended to be used against individual, private copiers, who will still be subject to the law in their individual territory.

Italian socialist member of the European Parliament Nicola Zingaretti drafted the current proposal, which was approved March 20 by the Parliament's Legal Affairs Committee.

The next step is the Parliament vote, after which the directive will be sent to EU member governments for approval before this summer.

Zingaretti argues that national law is no longer enough to fight international piracy. EU-wide adoption of the new directive, he says, means that "criminal enterprises gaining millions on the shoulders of authors and distributors will have to cope with stricter European legislation."

national level, which was never the intention of the [initial] proposal.

"Rights holders in Europe need a reliable legal framework where intellectual-property rights are effectively enforced," she adds.

Although the IFPI does not publish Europe-wide statistics on piracy, its July 2006 piracy report identified EU member states Greece, Italy and Spain

countries, partly because the country's criminal code "does not outlaw the possession of pirated materials for commercial purposes."

Zingaretti's proposal is based on an April 2006 EC draft aimed at combating piracy on a commercial scale. But his version seeks to clearly define such key terms as "commercial scale," "counterfeiting," "piracy" and "intentional infringement," which was not the case in the original draft.

Moore says that the original EC draft did not include strict definitions, thus keeping it in line with current World Trade Organization practice and ensuring a degree of discretion for judges at a national level.

But Zingaretti claims that his amendments to that draft are intended to make quite clear what constitutes commercial piracy thereby ensuring that individual consumers "violating a copyright shouldn't be threatened as common criminals."

Other IP trade bodies, including independent labels body Impala, the Motion Picture Assn., the International Video Federation and the Business Software Alliance, have also indicated they are uncomfortable with the proposed directive.

One concern, Impala secretary general Philippe Kern says, is that the proposal does not address the responsibilities of Internet service providers with respect to online piracy.

'Criminal enterprises gaining millions on the shoulders of authors and distributors will have to cope with stricter European legislation.

-NICOLA ZINGARETTI, EUROPEAN PARLIAMENT

tries for action.

However, while European labels might be expected to welcome the prospect of increased penalties for piracy, IFPI regional director for Europe Frances Moore claims the measures are neither far-enough reaching nor appropriate.

Moore says the IFPI is concerned that the proposed directive's attempts to strictly define copyright crime could actually allow infringers to escape punishment if their offenses do not precisely meet its criteria.

"The problem is," she says, "that some amendments would start interfering in substantive criminal law at a music sales. The labels body complained that an overlenient judicial system and ineffectual policing was hampering the fight against piracy. In its report, the IFPI also particularly

criticized a lack of meaningful deter-

rent sentencing in Italy, where the

piracy rate is 26%. The piracy rate in

in its global top 10 of "priority coun-

According to the IFPI, pirated prod-

uct in Greece accounts for 50% of all

Spain is 22%. Another EU member, Bulgaria, was named one of four "special focus"

8 | BILLBOARD | APRIL 14, 2007

A Bodycare Brand CleansUp

Compilation Helps Pangea Organics Present A Fresh Face

When we think of companies that produce natural and/or organic bodycare products, we think cleansers, toners, creams and soaps. Music is not necessarily front of mind, but as at least one company is now realizing—it doesn't have to be that way.

While natural bodycare companies like Alba, EO and Kiss My Face have created lifestyle brands that basically scream "music, please," they have yet to recognize how the power of music could be used to complement the lifestyle they present. This may change with the release of "Natural SelecOnysko says. "It's another way for us to connect with our customers on an emotional level.

Words like these are more a testament to a generation of younger people getting involved in the natural/organic bodycare space, McElwee believes. "They have a different way of thinking compared to the older, staid brands," he explains. "Younger people are more in tune with and accustomed to more interactive ways of doing business.

On a personal level, McElwee says he likes to know more about the products that Whole

> Foods sells. "Pangea's CD adds color and personality to the brand and those behind it." he says. "If Pangea released a country-rock compilation, the brand would be seen as something completely different."

> Available for \$16 at pangeaorganics.com, as well as at Whole Foods locations on the West Coast, "Natural Selection" (Black Bridge Records) boasts 14 electronicspackled, lounge-primed tracks. The disc includes licensed music by DJ Harry ("Thesaurus"), Bassnectar with Michael Kang of

> > String Cheese Incident ("Dubuasca") and Cosmic Rocker ("Glocen").

"Natural Selection" is released via Black Bridge Records, also based in Boulder, and helmed by Josh "DJ Ivy" Ivy and Ben-

jamin Bussard. Ivy "moonlights" as a graphic designer at Pangea. And Black Bridge, the recording duo, has a track on

Ivy and Bussard met Onysko in 2001 when the Pangea mastermind was making soap in his garage. Onysko, a world traveler, then sold the different soaps (out of a basket) at parties and events he hosted and promoted-with Black Bridge behind the turntables. Pangea Organics is now sold in 18 countries.

Onysko says he first got the idea for a music compilation a couple of years ago. "But I had no clue how to put a compilation together or how to release an album," he adds. So, conversations with Ivy and Bussard followed. Now, talk is turning to the next volume in the series. The possibility of a Pangea Organics music and lifestyle festival is also being discussed.

tion," the inaugural multi-artist compilation from Boulder, Cclo.-based Pangea Organics, known for its line of "ecocentric" bodycare products.

"As brands move into the future, it's important for companies to remember that consumers are looking for more than the main dish," Pangea founder and CEO Joshua Onysko says. "They want to know that the companies they support have a face, and they want to know more about them. This CD is Pangea's way of communicating to our customers that there are people be-

"To be quite honest, I'm surprised that this hasn't been done before," says Jeremiah McElwee, associate whole body coordinator of giant retailer Whole Foods. "It definitely adds a face and increases the identity of a brand. It's like a MySpace page.

Like MySpace, "Natural Selection" gives people the opportunity to discover and learn more about artists-and, in this case, the Pangea Organics brand itself. Onysko views the compilation as a way for his customers to get to know the people behind the brand.

"Music goes beyond soaps and toners,"

The premier industry conference devoted to the exchange of ideas among marketing, group sales, event planning and live show

promoters and professionals.

REGISTRATION COSTS:

Early Registration - \$450 (before April 27). Full Price Registration - \$575 (after April 28) Additional Attendees - \$400 (limit 10) Guest Registration - \$250* Single-day Registration - \$250°

ONLINE REGISTRATION:

Registration is now available online at www.eventarenamarketing.com

*To purchase a guest and/or single-day registration, please contact Jim Delaney at eamc2007@gmail.com or call 617-690-2027

Register Online Today! EventArenaMarketing.com

Special thanks to all of our sponsors that have been confirmed to date: Access Pass and Design • American Airlines • American Airlines Center
Billboard Magazine • carbonhouse • Champions on Ice • Facilities Magazine
FELD • Daktronics • Harlem Globetrotters • IP Advertising • Levy Restaurants
Live Nation Motorsports • Pollstar • Smucker's Stars on Ice • Ticketmaster Tour Guide Magazine • VEE Corp • Venues Today • The Wiggles

SuccessWithoutSales

Labels Seek Alternatives As Market Keeps Dipping

Labels have long lived and died by sales and radio.

But with CD sales in decline, and even the most earnest radio promotion failing to pump them up,

it is increasingly evident that measuring an act's success by what it scans alone is a mistake.

"The business is becoming very transaction oriented," says **Kevin Lawrie**, president of Sony BMG Music Entertainment for the Latin region. "And certainly, in Latin America if you're highly dependent on CD sales for your existence, you're going to have a very, very short existence. We are increasingly looking to sign artists and concepts that are not reliant on CD sales."

For example, a recent Sony BMG signing in Argentina is **Dolli** Irigoyen, a chef.

Irigoyen's deal, negotiated through Day One, Sony BMG's new talent development company, will include selling cooking shows, cooking tours, compatible music and a broad range of other revenue streams. In the mobile arena, for example, fans will be able to get recipes—as opposed to songs—via cell phones.

"Imagine the structure of a multinational music company at the service of a chef," says **Afo Verde**, president of Sony BMG Sur. "It opens up a wonderful world for us in terms of sponsors and marketing."

Verde is developing the Irigoyen line and expects to have product in the market within the next six

months. "Ten years ago, I would have said, 'We signed an act, and we've started recording the album,' " he says with a laugh.

Searching for new revenue streams is no longer new. As reported in Billboard (Feb. 17), Latin labels are signing new and established acts to deals that include a percentage of ancillary revenue, ranging from licenses to tours.

Sales and radio, naturally, always help in generating business. But some artists produce a lot of business without strong sales.

Mexican rock act Kinky, for example, has sold only 6,000 copies of its most recent album, "Reina," according to Nielsen SoundScan. The group's biggest-selling album is 2002's "Kinky," which scanned 41,000. But Kinky's music may well be the most utilized Latin music in mainstream American TV (see story, below), in what amounts to a constant

revenue stream.

At indie Nacional Records, where acts are often signed to label, publishing and management deals, the approach is holistic, and artists are actively worked on all fronts. "Sales are important, but when we are licensing as much as we do, record sales can sometimes be just 30% of the picture," Nacional president **Tomas Cookman** says.

Nacional's acts, which include **Aterciopelados**, **Nortec Collective** and **the Pinker Tones**, see revenue roughly split evenly among sales, touring, licensing and other streams.

Some acts sell very little, but bring in money for other reasons. Argentine group Intoxicado, Cookman says, didn't sell "anything" here. "But we did one license to 'CSI Miami' and boom, it's \$25,000. You have a record like [the self-titled album from] Andrea Echeverri, which sold 10,000 copies, but we do one commercial with Volvo and the P&E changes tremendously."

At one time, major labels looked down their noses at such deals. Now, developing such opportunities often makes far more sense than huge advances against diminishing sales.

"There's so many beautiful niche markets out there, that the pennies, dimes and nickels add up, and next thing you know, you have a multimilliondollar business," Cookman says.

Pioneering producer DJ Nelson (aka Nelson Diaz Martinez) has always had his eye on what's next. The beatmaker on early tracks from Tego Calderón and Daddy Yankee is shopping his clothing line, Flow Wear, to big-box retailers, has owned four nightclubs and even founded a radio station. He released "Flow la Discoteka 2" in March under a new joint venture with Universal Latino called Urban Music

System.

Your single with Arcangel, "Chica Virtual," is getting a lot of attention for its distinct sound.

I wanted to

make an album by which people realize that things can be done in the Latin market on the level of the American market. All the instrumentation you hear in that rhythm, from the kick to the last keyboard, are from the '80s

How do clubs inspire you?

I think the dancefloor should never be empty. When I make an album, I mix whatever element, be it salsa, merengue, techno, pop, house, reggaetón, hip-hop...to entertain people and make them dance. It's turned into something urban, where anything can happen. It's a new sound of youth. The Latin audience is looking for its own generation inside of this new language.

Do you test new tracks in front of a club audience?

When I had Flow [the night-club], I released an album the way Studio 54 did. When I prepare a mix, before doing a master, I take it to the club and listen to it. I can tell if the mix needs anything, if I need to raise or lower anything. I go to the studio [and] bring it back and play it in the club until I'm sure . . . that even if a person has never heard the track, the first time you play it, it'll get an incredible reaction.

—Avala Ben-Yehuda

KINKY KICKS

Eclectic Mexican Rock Act Lands Sweet Soccer Spots

Genre-busting Mexican band Kinky has earned critical acclaim and a following among hipsters on both sides of the border.

Now that base stands to gain millions of soccer fanatics from the United States to the tip of South America.

The group's rock anthem "Solo un Paso" is the theme song for Fox Sports en Español's 2007 broadcasts of Major League Soccer (MLS).

At the start of every match, a montage will mix the song, clips of the band playing and footage of the teams set to compete.

The band's video for the song will premiere during the Chivas USA-Toronto FC match on the season's kickoff on April 7.

Kinky has also recorded match-specific promos and teaser spots leading up to the premiere.

"What is really appealing is that film and TV licensing have a dual benefit that can be equally valuableone is revenue-generating and one is promotional opportunities," says J.T. Griffith, film/ TV music director at Nettwerk Music Group.

Nettwerk, which is Kinky's label and management team, licensed the song to Fox under the latter formula. It is pursuing revenue streams for the song in the FIFA 2008 video-

game and with official MLS brands such as Adidas.

Kinky will also play gigs at MLS games, starting June 2 with the Los Angeles Galaxy home match. The Galaxy relationship also extends to ingame uses of "Solo un Paso" and appearances with the team on local Spanish-language TV.

Kinky's music has been widely used on TV, from "Nip/Tuck" to MTV's "Dancelife," and three different Pontiac campaigns.

But with Fox Sports en Español, the

band will reach 33 million homes in the United States and Latin America.

"The music of Kinky is going to be attracting people from their teens to the 25-30 [age range], which is the market where we're looking to position Major League Soccer here in the U.S.," says Fausto Ceballos, VP of creative services for Fox Sports en Español.

Kinky keyboardist Ulises Lozano attributes the band's synch-happy approach to two factors.

"Our music . . . has an energy that can express in a visual way what directors are looking for," Lozano says, adding, "It's important to view your music environment as a whole . . . It's not that I am going to change my job because album sales are going down. It's not because people are not listening. We are adapting."

—Ayala Ben-Yehuda

EN LA RED: For 24/7 coverage of the Latin music world, Billboard has partnered with MSN. For a complete roundu in Spanish, go to Billboard.Latino.MSN.com.

LifeAtTheMargins

How The Price War Hurts Sales

I am always astounded by how record-label and distribution executives can be "in the know" about issues that affect their business and yet still not have a clue. But more on this later.

One thing execs do know is that the decline of physical sales is driven mainly by the dynamics of the music retail environment. Without rehashing all the other physical factors behind the decline, the retail price war results in reduced profit margins that force music specialty stores to close and causes surviving stores to reduce music space.

Whether it's because of the Bertelsmann Direct site that prices CDs at \$5.99 or iTunes selling albums at \$9.99 and all the big-box circulars advertising that price, the \$18.98 listprice CD is gone. But the major record labels don't appear to get that.

If you look at the RIAA midyear numbers for 2006 (full-year numbers are due soon), the average list price of CDs shipped to retail was \$16.11. That is still surprisingly high when you take into account lower pricing for new artists and budget (\$9.98 list price), mid-line (\$11.98) and super mid-line (\$13.98) titles.

Given that CDs are wholesaled so merchants can realize about a 35% gross profit margin off list price, calculations show that the average wholesale price stood at \$10.47. While the labels' cooperative advertising dollar allotments depend on the new release and the merchant, on average they try to keep co-op and buy-in deals and other promotional discounts at 15% of total revenue (or \$1.57), so that brings the average cost for CDs to retail down to \$8.90.

Meanwhile, NPD reports that the average price paid for a full-length CD in the United States was \$13.02. With CDs' average cost at \$8.90, that means the average profit margin for CDs last year was 31.6%.

On the other hand, publicly traded music retailers Hastings Entertainment and Trans World Entertainment recently reported their financial re-

sults, and those results show their nut (i.e., selling, general and administrative expenses) at about 32.6% of revenue.

Get the picture? Music profits 31.6%, expenses 32.6%. Sure, that's for music specialty chains, but we all know the big boxes have different expense structures and ways of looking at profit.

Let's look at Best Buy. According to its year-end numbers, Best Buy's overall profit margin is 25% and its expenses are 19.7%. I'm not privy to Best Buy's profit statements by product line, but I can do a little extrapolating to show that its. music expenses exceed 19.7%.

Just analyzing rent, last

If you are willing to concede I can make the case that all retailers lose money by selling CDs, it's no wonder the industry is in the shitter But it's also why I get pissed off when I hear clueless label executives complain that their competitors win retail awards because they give away margin. I also get angry when I hear execs complain about high prices they see their records selling for in a store.

For example, I recently spoke to a major-label head of sales, who is one of the industry's more knowledgeable executives. He became outraged when I told him I bought one of his developing artists' CDs at a certain chain

The CD department at Best Buy's Lakewood, Colo., outlet.

year that cost the chain \$552 million, according to its most recent year-end numbers. (This year's results are due April 4.) So while that equals 1.7% of revenue, music's rent is more than double at 3.6%. How did I get that number? If Best Buy music sales are estimated at \$1.5 billion and it occupies 10% of floor space, its rent was \$55 million, or 3.6% of music sales.

See? Best Buy's expenses for music surpass 19.7% and while it might not be double, let's guesstimate another 10 points, bringing those costs to about 30%. And does anyone think Best Buy is realizing the 31.6% gross profit margin in music? In other words, music is profitable for Best Buy the same way iTunes is profitable for Apple. In both instances it's used to get customers to buy something else more profitable.

store for \$12.99, because that merchant had paid only \$7.50 for that album.

I didn't see any problem. I didn't know the album had developing-artist pricing and was happy to get it for \$12.99. What's more, I pointed out that the merchant was realizing only a 42.3% profit mar-Executives who remember their history realize that 42% was the profit margin built into cassette and vinyl pricing, which not so coincidentally was back when the industry was healthy.

I realize that retail likely will never achieve those types of overall profit margins on music again, but in the instances when it does, why do label executives have to begrudge it that profit?

EXTEND YOUR REACH! Get The are Advantage Over 255,000 @ titles Over 55,000 DVD titles Accessories, Adult, and Other High Margin Items **Great Prices**

Deepest Catalog in the Industry

Personalized Service (sales reps across the U.S.)

Best B2B Real-Time Ordering Site in the Business

Same Day Shipping

Free Display Materials

Free **aec** Database

Weekly Award Winning mped Magazine

New accounts call 800-635-9082 Or E-mail us at: domesticsales@aent.com Visit our web site: www.aent.com

As the premier royalty advance company serving the arts and entertainment industries, ART is leading the way to business and creative freedom.

Whether you need access to your royalty income immediately, are seeking professional management for your royalty stream, or are planning for the future, ART can provide you with the expert services you need to get the most from your royalty income.

> You can pursue your creative goals and have the income stream available to achieve them. ART can help you make it happen.

For more information visit AdvancedRoyaltyTracking.com

or call

1.888.813.6552

Why wait?

シベンベンバンロー

3	OXSC	CORE Conce	rt Grosse	S	Copyright 2007, Nielsen Business Media, Inc, All rights reserved. Boxscores should be submitted to: Bob Allen, Nashville. Phone: 615-321-9171. Fax: 615-321-0878. For separch and purpos call 804 Allen.
	GROSS/ TICKET PRICE(S)	ARTIST(S) Venue, Date	Attendance Capacity	Promoter	research and oricing, call Bob Allen. FOR MORE BOXSCORES GO TO: BILLBOARD.BIZ
1	\$2,692,145 (30,174.232 pesos) \$133.83/\$22.31	Foro Sol, Mexico City, March 3	54,344 sellout	OCESA Pr	esents
2	\$2,532,272 \$96/\$56	JUSTIN TIMBERLARE >	34,758	Concerts	West/AEG Live
3	\$2,034,986	MANÁ	two se louts		
	\$105.50/\$46 \$1,760,015	Madison Square Garden, New York, March 14-15	two sellouts	AEG Live	
4	\$85/\$35	Allstate Arena, Rosemont, \$1_ March 21-22	25,169 two sellouts	Cardenas	Marketing Network
5	\$1,496,160 (16,448,550 pesose \$124,16/\$25.92	Palacio de los Deportes, Maximo City, March 24-25	29,616 35,466 two shows	CIE	
6	\$1,438,419 (16.035.891 pesos \$107.64/\$31.40	RED HOT CHILI PERFER	S, MODEST MC 33,406 46,530	CIE	
7	\$1,356,629 (\$1,569,319 Canadians	ERIC CLAPTON, ROBER General Motors Place,			
8	\$108.49/\$56.62 \$1,309,921	VAN MORRISON	sellout	House or	Blues Canada
	\$128.53/\$68.14 \$1,308,986	General Motors Place, Vancouver, Feb. 26	12,934 sellout	House of	Blues Canada
9	(\$1,54),090 Canadians \$107.87/\$46.72	General Motors Place, Vancouver, March 10	13,647 sellout	Concerts 1	West/AEG Live
10	\$1,307,088 (14.643,600 pesos) \$160.67/\$17.85	ROGER WATERS Estadio Tres de Marzo, Guadalajara, Mexico, March 4	21,707 22,224	OCESA Pr	esents
11	\$1,279,065 (\$1,484,092 Canaclian	ERIC CLAPTON, ROSER		House of	Blues Canada
12	\$108.16/\$56.45 \$1,244,372 (\$1,443,838 Canadian)	ERIC CLAPTON, ROSER	r CRAY BAND	nouse of	Side S Canada
12	\$108.16/\$56.45	Rexall Place, Edmonton, Alberta, March 25 JUSTIN TIMBERLAKE P	sellout	House of	Blues Canada
13	\$1,178,184 \$92/\$56	Nassau Coliseum, Uniondale, N.Y., March 21	15,791 sellout	Concerts	West/AEG Live
14	\$1,159,180 \$75/\$49.50	JUSTIN TIMBERLAKE P Nashville Arena, Nashville, March 16	17,741 sellout	Concerts	West/AEG Live
15	\$1,139,332 (\$1320,000 Canadian); \$108.32/\$56.54	ERIC CLAPTON, ROBER MTS Centre, Winnipeg, Manitoba, March 28		House of	Blues Canada
16	\$1,109,964 \$98/\$48	JOSH GROBAN, ANGEL Philips Arena, Atlanta, Marca	QUE KIDJO 14,045	Live Natio	on .
17	\$1,103,337 (12,238,900 pesos)	RICKY MARTIN	seliout	T V	
18	\$136.58/\$23.89 \$1,083,290	Arena VFG, Guadalajara, Mexico March 22, 27 ERIC CLAPTON, ROBER	THE RESERVE TO SERVE THE PERSON NAMED IN COLUMN TWO IN COL	CIE	
	\$85/\$65/\$47.50 \$1,053,069	Qwest Center, Omaha, Neb., March 31	14,570 sellout	AEG Live	
19	(11,758,250 pesos) \$102,99/\$26,87	Auditorio Nacional, Mexico €iz., March 3-4	19,276 two sellouts	OCESA P	resents
20	\$1,051,254 (11,549.698 pesos) \$91.02/\$13.65	Palacio de los Deportes, Mezi D City, Feb. 22-24	42,383 48.000 three shows	CIE	
21	\$1,044,735 \$125/\$95/\$75/ \$55	EL CONCIERTO DEL AM Madison Square Garden, New York, Feb. 10	OR 13,127 14,419	Ralph Mei	rcado Presents
22	\$1,018,206 (3,150,195 pesos)	RICKY MARTIN Estadio River Plate, Buenos	43,549		
27	\$98.26/\$16.16 \$992,730	Aires, March 3 CHAYANNE	46.306	CIE	
23	(10,859,000 pesos) \$109.70/\$27.43 \$974,455	Auditorio Coca-Cola, Montes , Mexico, Feb. 15-17 JUSTIN TIMBERLAKE, P	17,448 19,500 three shows	CIE	
24	\$79.50/\$56/ \$39.50	Mellon Arena, Pittsburgh, March 3	14,764 sellout	Concerts	West/AEG Live
25	\$962,285 \$85/\$45	JOSH GROBAN, ANGEL. RBC Center, Raleigh, N.C., March 16	QUE KIDJO 12,559 sellout	Live Natio	on .
26	\$924,236 (10,281,860 pesos) \$116.86/\$19.78	IL DIVO Auditorio Nacional, Mexico Cie	19,187	CIE	
27	\$886,909 (9.909,600 pesos)	ROGER WATERS	two selicuts		
28	\$134.25/\$17.90 \$880,725	Estadio Universitario, Monte red, Mexico, March 2 JOSH GROBAN, ANCEL	QUE KIDJO	OCESA P	esents
	\$95/\$35	American Airlines Center, Dalles, March 19 RED HOT CHILI PEPPER	12.846	Live Natio	on
29	\$827,747 \$56.65	AT&T Center, San Antonio, March 23	14,885 sellout	_	ina Group/AEG Live
30	\$816,480 \$95/\$35	JOSH GROBAN, ANGE	11,585 sellout	Live Natio	on
31	\$770,609 \$79.50/\$39.50	KATT WILLIAMS Radio City Music Hall, New York,		AEG Live	, Doug Isaac Presents
3 2	\$751,698 (\$877,814 Canadian)	VAN MORRISON MTS Centre, Winnipeg.	9,719		Blues Canada
33	\$128.02/\$68.08 \$745,745	MTS Centre, Winnipeg, Manitoba, March 1 JOSH GROBAN, ANGE	sellout IQUE KIDJO	nouse of	Diges Canada
33	\$86 50/\$56.50	Blue Cross Arena, Rochester, N.Y., March 10 JUSTIN TIMBERLAKE, P	9,816 sellout	Live Natio	on ·
34	\$740,232 \$79/\$56	John Paul Jones Arena, Charlottesville, Va., March 18	12,083 sellout	Concerts	West/AEG Live
35	\$719,064 \$75/\$56	JUSTIN TIMBERLAKE P U.S. Bank Arena, Cincinnati, March 15	14,045 sellout	Concerts	West/AEG Live

Copyright 2007, Nielsen Business Media, Inc. All rights reserved. Boxscores should be submitted to: Box Allen, Nashville

Nederlander BulksUp

Hodges Charged With Driving Growth For Veteran Firm

Alex Hodges joining the Nederlander Concerts crew seems to herald a new seriousness for the venerable concert promoter to compete against AEG Live and Live Nation.

After all, Nederlander has been in this game a lot longer than either of the top two big dogs. They're both staffed with seasoned professionals, but AEG Live and Live Nation are basically products of the new millennium. Nederlander's roots go back to 1912.

Hodges hasn't been around that long, but he has been named COO of Nederlander Concerts, effective April 15. He most recently was executive VP at Live Nation, a position he inherited in the wake of Live Nation's acquisition of House of Blues Entertainment last year. Hodges came to HOB in 1994 and left

it as Live Nation last January (billboard.biz, Ian 31)

The move to Nederlander reunites Hodges with Nederlander CEO Adam Friedman. The pair worked together for 10 years at HOB and its predecessor, Universal Concerts, until Friedman moved to Nederlander last year. Hodges also worked for Nederlander before moving to Universal/HOB.

Friedman says Hodges will execute a Nederlander Concerts growth strategy.

"The strategy is a simple one: we need more inventory in the markets we currently operate in, and we want to take that experience in those markets and reach out to other markets that are logical extensions of what we already do," says Friedman, who adds that the goal is to give agents and managers another choice beyond national touring.

Friedman says that growth can come from putting together strings of dates for artists. "Instead of looking at our venues as one-offs, or silos if you will, making single offers for single markets, we're stringing them all together and creating multicity, multivenue packages," he says.

'We want agents and managers to know

there's a choice," Friedman adds, "And we're ready to roll. We're well-funded, we're privately held, we don't have any distractions with Wall Street, we're a promotion firm."

According to Friedman, Hodges is the guy to make it happen. "I've only got one guy who can do that, who has experience on every side of the business, who has experience competing against the gorillas and has succeeded, who knows how to put it all together and make it happen and drive the strategy every day, and I had the benefit of working with him for over 10 years as a partner," he says. "That's Alex."

In Friedman's eyes, these multicity tours are a viable alternative to national tours under one promoter's banner. Nederlander is also interested in co-promoting some dates. "Not everybody's a national touring act, and it seems to us that there's a missed opportunity to go into markets that are either overlooked or underserviced, and nobody's putting it all together," he says.

Just don't call it "block booking," which Friedman believes has a bad connotation. "Unlike the block-booking concept, which was sort of 'take it or leave it' and more of a national touring concept, we hope we are able to express why the agent and manager and artist should accept an offer from us that has multiple cities, but they don't have to accept all of it," he says. "We think we can put something on the table that will incentivize them to take the whole, but we'll be happy to continue booking as many dates as we can."

Initially, the Nederlander team will focus on the western United States. "My view of the world is you want to do the things you do well. You want to be able to service the artist, put on a great promotional campaign, and the only way you can do that is to have people who are attentive to the shows," Friedman says. "What we're going to do best is leverage our core assets along the West Coast and grow into markets that are logical extensions of that."

To date, Nederlander has not really been competing with Live Nation or AEG Live. Nederlander finished eighth among all promoters in gross dollars last year, behind such independents as Jam and Outback.

"Unless we as a promotion firm come up with a strategy that offers something that is attractive, competition is not going to happen," Friedman says. "We're going to take everything we have and maximize it and build regional scale first. If ultimately that means we can move on to other markets beyond the region, we'll do it, but we'll do it opportunistically and smartly."

Campus shows like the Do featuring such acts as TALIB KWELI (top) and HINDER (below) are ramping up this

burgh in Johnstown, Pa. Drummer Cody Hanson jokingly admits that nonstop worldwide touring behind Hinder's 2005 album "Extreme Behavior" has made the quintet "severe alcoholics," but that won't prevent the Oklahoma City act from throwing a party for its hardcore

college fan base. "Whenever we get too tired we just have another drink and continue on," he says. "We're having a good time, and that's what

For Madpackers.com, a new company that picks up students' packed belongings and drops them off at dorms before school starts, linking with Hinder to launch its brand was a no-brainer, says Dave Licursi, a tour producer with Concerts 101, Licursi launched the company after spending 20-plus years as a tour manager and accountant for such college favorites as Staind, Kid Rock, Matchbox Twenty and Sugar Ray. "The energy these guys have onstage is perfect for a college audience."

About 75% of college-focused tours run during the spring, when nine out of 10 colleges are looking to buy talent for year-end blowout events. In most cases, student-run committees seek high-energy acts to place outdoors in festival-type settings, gyms, auditoriums, ballrooms, theaters or arenas Adam Tobey, VP of Concert Ideas (which serves as a middle man between schools and artists), says that 99.5% of schools have facilities. "The other half a percent rents facilities

Like the fourth annual Virgin College Mega tour, which features a diverse lineup of rapper Talib Kweli, pop/punk act Sugarcult and former Something Corporate guitarist William Tell, Door to Dorm will beef up concert dates by leading with all-day on-campus activities like obstacle courses, giveaways, games and artist meet-and-greets. "Those things help," Tobey says. On-campus festivals "entice people who may be sitting on the fence to attend the concert. The added values are incredibly important, because people have so many options these days to see and hear things."

For this year's 18-market Virgin College Mega tour, which starts April 7 at the House of

Blues in Las Vegas and wraps May 5 at Johnson & Wales University in Providence, R.I., tickets will cost up to \$20 in some markets and will be given away for free in others, depending on the school. Most university students pay between \$25 and \$200 in student activity fees, Tobey says, which offset the cost of programming. "Some schools can't charge for events because of activities fees," he says.

Door to Dorm features support from Papa Roach and Puddle of Mudd on select dates. It is charging \$20-\$25. For Door to Dorm gigs that don't visit campus venues, efforts will be made to do tie-in marketing with surrounding universities to offer a limited number of discounted tickets to students, says the Agency Group's Ken Fermaglich, who books Hinder worldwide with Steve Kaul.

Also serving a diverse college-targeted roster is this year's first mtvU Campus Invasion Music Festival, which boasts the Shins, Dashboard Confessional and Fabolous as headliners for all-day festivals in Austin, Atlanta and Philadelphia. Other acts include Gym Class Heroes, the Academy Is . . ., K-OS, Augustana, the Rapture and Shiny Toy Guns.

The event follows in the footsteps of the decade-old MTV Campus Invasion tour, which brought exposure to such acts as Muse, Moby, Wyclef Jean and Hoobastank. The decision to abandon the old touring model was part of an effort to bring mixed acts to the table and hone in on specific territories, according to Chris McCarthy, VP of strategic development and marketing at mtvU. "Rather than have 20 dates on college campuses throughout the country. we chose to invade college towns," McCarthy says. "In each of these markets, you're talking 100,000-500,000 college students."

GARAGE ROCK

The final nine of what will be the Big 86 begins.
And on June 10, when HBO eighty-sixes
"The Sopranos" forever, it will be remembered
as the series that had the best music in the
history of TV.

There are a few directors as musically savvy as **David Chase**, but not many. You have to begin with **Martin Scorsese**, the King of Rock in Movieland. **George Lucas** would have given him a run for the throne—"American Graffiti" came out around the same time as "Mean Streets" and was wall-to-wall cool songs, but he abdicated when he blasted into space.

Chris Columbus has a great ear, as does Jonathan Demme. Michael Mann is more a score guy these days, although he's usually not too far away from his sweet home Chicago blue. And let's not forget, "Miami Vice" brought rock songs to TV. But the scores for "Thief" and "The Last of the Mohicans" are as important as the script and are as good as it gets.

Before 1973 there was Jack Nietsche's classic soundtrack to "Performance." Roger Corman was hip enough to use the Electric Flag for "The Trip," and there was always a fabulous Davie Allan & the Arrows instrumental for things like the super cool "Wild Angels" or Dick Dale for beach movies.

Before that Alan Freed's flicks carried the good news, and the Rock Messiah brought his best missionaries with him. Most notably Little Richard, who explained quite eloquently

why "Jayne Mansfield Couldn't Help It."

Richard Brooks started it all in 1955 with Bill Haley & the Comets' "Rock Around the Clock" opening "Blackboard Jungle." The kids didn't rip the seats out of theaters because it was the first time they heard rock'n'roll. They went berserk because it was the first time in history they heard it at the correct volume. Like, loud, Daddy-O.

Well, Chase has carried on this proud tradition and taken it to TV, where he had 86 hours to let his imagination work instead of a movie's 90-120 minutes.

Here's a taste of Chase's School of Rock on "The Sopranos":

British Invasion: The Rolling Stones (five times), the Kinks, the Animals, the Hollies, Cream, Them

Doo-wop: Dion & the Belmonts, the Elegants, the Cadillacs, the Drifters
The Pioneers: Chuck Berry, Bo Diddley, Buddy Holly, Roy Orbinson

The Americans: Bob Dylan, the Rascals, the Four Seasons, Bruce Springsteen Soul and R&B: The Miracles, Otis Redding, Irma Thomas, Marvin Gaye

Punk and new wave: The Clash, Johnny Thunders, Elvis Costello, Blondie

Of course there were the popular standards with Frank Sinatra, Dean Martin, Tony Bennett and Jerry Vale. And just cool choices like "Sally Go Round the Roses" by the Jaynetts.

Quite a range of coolness, and that's only scratching the surface.

There's one more critically important fact that proves indisputably former drummer Chase's dedication to music: Without it, me and **Frankie Valli** would have never been on the show. So on behalf of all those drooling degenerate denizens of the Bada Bing, thank you, David.

COOLEST GARAGE SONGS TITLE/LABEL MY HEART IS BEATING **MARY WEISS** THE STOOGES FREE AND FREAKY DANCING ON THE LIP OF A VOLCANO **NEW YORK DOLLS** ARCADE FIRE INTERVENTION JESSE MALIN IN THE MODERN WORLD OPEN EYES THE APPLES IN STEREO THE DOLLYROTS **BECAUSE I'M AWESOME**

Little Steven's Underground Garage column is produced exclusively for Billboard. For more information go to UNDERGROUNDGARAGE.COM. The opinions expressed are his own, and not necessarily those of the magazine

Not Trimming The Fat

U.K. Label Ramping Up Roster With Online Discoveries

o what's a string of shows and positive press at March's South by Southwest music conference in Austin worth to a small indie with a budding act? For FatCat newcomers the Twilight Sad, it's a little more than 1,000 CDs.

Post-SXSW, the Caroline-distributed, U.K.-based indie—the one-time home to Sigur Rós and the Animal Collective—saw the four-figure jump in retail orders for the April 3 release of the Twilight Sad's "Fourteen Autumns and Fifteen Winters." But Adam Pierce, who heads the U.S. office of FatCat, isn't getting too excited. That brings the total initial ship-out for the relatively unknown act to somewhere above 3,000 units.

"Caroline keeps worrying about the retail climate, so I think everyone—from the stores to the distributor—are conservative enough for me," Pierce says. "So I'm trying to squeeze everything I can for this one, and people are reordering already."

Anchored by the piercing vocals of James Graham, the songs of the Glasgow, Scotland-based Twilight Sad are high drama, where quaking guitars build to hailstorms of romantic tension. The quartet takes seemingly simple pop structures and gradually dresses them up, building until the melodies turn into something a bit more hypnotic.

Pierce, also the man behind electronic-tinged rock act Mice Parade, has spent the past year-and-a-half or so shutting down his own Bubble Core Records & Distribution to helm FatCat U.S. The London-based label, which is celebrating its 10th year, had previously been distributed in the United States by Bubble Core and was looking to establish its own base on these shores.

Pierce, meanwhile, had seen Bubble Core grow into a subdistributor that was handling dozens of import releases per month, and he wanted out of the company he founded. "I wanted to deal with 15 records per year rather than 15 records per month," he says. "I missed the work of sinking my teeth into a project rather than keeping track of new releases for each week."

FatCat's biggest group, art rock aggregation the Animal Collective, recently left for a larger indie in Domino. "It wasn't a kick in the teeth, but we're a small label in

"It's a good little earner," Knight says.

Yet even as it grows, FatCat is still firmly rooted in DIY culture. Knight insists the label listens to every demo it receives and has started featuring the best of them on its Web site. So far, Knight says, seven acts have been signed via his label's site.

"A record label only has so much time and energy to commit to physical products and working a release, and we get an awful lot of good music," he says. "Other indie

comparison to Domino, who have had remarkable success," FatCat head Alex Knight says. "We're not in a position to compete financially with the resources they have at hand. It was tough to lose them, but we knew it might happen. We did put in a counteroffer, but I'm not sure it wielded any real consideration."

By making more permanent inroads in the United States, Knight is hoping FatCat can continue to build upon the attention brought to it via its association with Sigur Rós and the Animal Collective. The label still has the rights —in the United Kingdom—to Sigur Rós' early singles and the band's album"()."

labels are now using that as an A&R tool."

And FatCat has also been building an extensive DIY resource guide on its site, featuring contacts and information on companies that provide distribution, mastering and manufacturing in multiple countries.

"I think the industry at large to the people outside of it is something that people don't quite know what to make of," Knight says. "In our day and age people are still in awe of a record company. We're trying to demystify the process of putting a record out."

GOODBYE ROCK AND ROLL BAND

RUBY

BROKEN HEART

KAISER CHIEFS

THE CHARMS

THE NOVAKS

The Publishers Place

SUSAN BUTLER sbutler@billboard.com

NotJustTheTaxLaw

Songwriters Now Have More Than One Reason To Sell Their Catalogs

Despite predictions last fall that an onslaught of songwriters would sell their catalogs when a new tax law came into effect this year, there really haven't been many offerings. But as word leaked that Holly Knight was selling an interest in her copyrights, including Tina Turner's "The Best" and Pat Benatar's "Love Is a Battlefield," I figured the new law must have played a part in her decision to sell to Primary Wave Music Publishing. It did. But as Knight and her business manager reveal, there are more reasons than just the law for songwriters to sell an interest in their copyrights right now.

"For the most part, I have always advocated fervently to hold on to your copyrights," says Tina Fasbender, Knight's longtime business manager. But now she's had a change of heart.

One reason is the new tax law. Before January, a copyrighted song owned by an individual songwriter had no value for tax purposes. When a songwriter sold a copyright interest, the full selling price was taxable income. When publishing companies sold copyrighted songs, publishers were taxed only on the profit and at a lower capital gains tax rate available to companies.

Under the new law, songwriters are treated like publishers when they sell a copyright interest. Songwriters now pay taxes on the sale at the lower capital gains rate rather than the income tax rate.

"This new tax law opened a

window," Fasbender says, "Before, some of the big money [offered to songwriters] wouldn't be worth it at a 40% or 50% tax hit.

But the tax savings really wasn't the primary motivation for Knight to sell a piece of her copyright interests. Other factors came into play.

Times have changed for songwriters, with the supply of bands that perform other writers' songs dwindling since the late '80s. For established songwriters, it takes a strategic partner to really work their catalog in a competitive market. More and more, indie publishers are the answer.

Fasbender has noticed that many experienced executives from major companies are now running indie publishers, like Primary Wave, Dimensional Music Publishing, Spirit Music Group and EverGreen Copyrights. This experience in a small company makes them particularly attractive to songwriters like Knight.

"I've always been attracted to boutique operations as opposed to big companies where you get lost in the shuffle," Knight says. "I thought it was great that Primary bought some of the Nirvana and Hall & Oates catalog. It's a good group of people and a good association for me.

Primary Wave is even tweaking the traditional publishing model to become a real player in the publishing field.

Before launching Primary Wave with some partners, CEO Larry Mestel was a label guy. He held executive posts with Virgin Records, Arista Records and Island Entertainment Group. So it's really no surprise that he carried the label model—bankrolling and marketing artists-to the publishing arena.

For the bankroll, Plainfield Asset Management and Credit Suisse are backing the company. For marketing, the publisher built a substantial staff that focuses on promoting and exploiting the compositions. Then Primary Wave simply farmed out the traditional publishing administration to Wixen Music Publishing.

Fasbender says that Knight, who typically co-writes songs, landed a seven-figure sum for a 50% share of her interest in copyrights. Her songs have been recorded by Heart, Meat Loaf, Patti Smyth, Rod Stewart, Aerosmith and others.

Some publishers have complained in the past that Mestel is overpaying for copyrights and driving up prices for everyone. But then again, a lot of people with a lot of money want to build publishing catalogs right now.

"My office is bombarded by companies asking if my clients are interested in selling," Fasbender says. "Not only publishers, but companies with big money who want to get their finger in the entertainment industry.'

And Primary Wave is right in there competing with major publishers for some juicy catalogs.

"Even for songwriters who would never sell all of a copyright, they might sell some portion of the publisher's share or of the entire catalog," Fasbender says. "They really don't know where the industry is going, so they can take on a partner [now] for some longterm security."

Knight is currently writing with Universal-signed band Porcelain, among other projects.

COULD YOU BE MISSING ROYALTIES?

Visit our website at www.sonybmg.com (Go to Royalty Information/Missing Royalties)

© 2007 SONY BMG MUSIC ENTERTAINMENT

MOBILE BY ANTONY BRUNO

MOBILE TO THE MAX

New Broadband Technology Foreshadows Content Evolution

If you've never heard the term "WiMAX" before, don't sweat it. You're probably not alone.

But in the hyper-wonk, tech-speak jargon of the wireless industry, WiMAX is the latest thing making its way through the byzantine maze of acronyms and buzzwords used to remind the rest of the world (with all apologies to Chevy Chase), "We're wireless, and you're not."

But WiMAX sometime soon is likely to be one of those terms that the music industry, and others in the content world, will need to know all too well as wireless technologies become an increasingly important distribution channel.

Simply put, WiMAX (also known as 4G, or "fourth generation") is a wireless Internet broadband technology similar to Wi-Fi, but with a much greater range. While Wi-Fi access points have a range of about 100 feet, WiMAX base stations can cover an area roughly the same as existing cellular networks, making it relatively easy to blanket an entire metropolitan area with just one provider.

However, unlike Wi-Fi, Wi-MAX networks require dedicated licensed wireless spectrum to use—in the expensive 2.5GHz band. Many operators are willing to pay for this spectrum as it is available now, while the international standard bodies are dragging their feet in offering more high-bandwidth wireless spectrum.

So what does all this mean to the music industry? This bastard cousin of Wi-Fi and wireless networks has the potential to solve several problems that have plagued the evolution of mobile entertainment. First, it costs much less to transmit data over a WiMAX connection than a traditional cellular network. Cheaper distribution means cheaper prices, which in turn likely means more people buying mobile music. Taken together, the result would be a greater slice of the revenue pie for wireless operators and record labels to share.

"Then we're negotiating over a much larger number, rather than the tight margins we have today," Warner Music Group senior VP of digital strategy/business development Michael Nash said at a panel discussion at the recent CTIA Wireless conference.

POLLY WANT A BOOMBOX?

So you've got a sleek new music phone, you rock out on the subway and on the sidewalk, but now you want to impress your friends at parties. What do you do?

Parrot has tried to make that dilemma a bit easier with its new Bluetooth portable stereo speaker, the Parrot Boombox. The speaker is compatible with any Bluetoothenabled music source—including computers and MP3 players—but Parrot is targeting the music-phone crowd with this one, seeing as it unveiled the device last month at the CTIA Wireless conference in Orlando, Fla.

The compact device packs 60 watts of high-fidelity sound, two wideband drivers and a subwoofer. Oh, and if you're not interested in Bluetooth, you can just plug in your favorite device with a boring old wire, too

The Boombox will start shipping in third-quarter 2007 -Antony Bruno

Second, WiMAX networks can transfer high-bandwidth content much faster and in bigger packets. That means faster download times for not only single tracks but also full albums and video content.

The wireless operator most bullish on WiMAX's potential is Sprint. The company says it will spend \$1 billion this year alone, and another \$2 billion next year, to build a WiMAX network in 19 cities by April 2008, covering more than 100 million people. It plans to test mobile

NASH

WiMAX networks in Chicago and the Baltimore/Washington, D.C., area by the end of the year.

Virtually every wireless network infrastructure provider is actively producing equipment for these new services. Samsung, Nortel, Alcatel, Nokia and Motorola are all involved in deploying the technology on a global scale

> With this on the horizon, content producers are already planning to create more sophisticated fare. MobiTV, a producer of mobile

video programming, in January began demonstrating high-definition-quality programming on a WiMAX demo network at the Consumer **Electronics Show**

And according to MobiTV CEO Phillip Alvelda, WiMAX has the added benefit of supporting multiple delivery functions, not just mobile. So, a service provider can broadcast content over a WiMAX network, which consumers can then access on a mobile phone, home computer or eventually a set-top box at one

price through one service.

"We are changing the economics of the mobile and broadband market," Alvelda says. "You'll see a tremendous reduction in cost [and] better access to your fans.'

But WiMAX is no slamdunk. Overlaying existing wireless networks with new technology is not cheap, and building a whole new network is even more costly. For wireless operators still losing sleep over how to pay off their existing third-generation (3G) networks, this is a headache many don't need.

But to be fair, WiMAX networks are much cheaper. Compared with the approximately \$40 billion that Verizon is expected to pay to build its FiOS IPTV network, Wi-MAX seems like a steal.

Another challenge will be the process of outfitting potential customers with new devices that can access WiMAX networks. Reseeding the market with new devices takes about 18-24 months. For content providers, the plus side is that operators will be relying on more sophisticated content to drive this migration-much like entertainment services have spurred people to buying new 3G phones.

However, it's not limited to mobile phones. WiMAX enthusiasts, including several Sprint executives, see video players, digital cameras and even automobiles connecting to the WiMAX network.

For these reasons and others, Ericsson believes WiMAX revenue will account for only about 5%-10% of global broadband wireless revenue by 2010, and as such has opted to focus its efforts on traditional 3G services.

But make no mistake: Wi-MAX is coming, and coming soon.

"It would not be accurate to call 2007 'the year of mobile WiMAX,' "says Tammy Parker, an analyst with Informa Telecoms & Media. "But it's clear that the future of this technology in the U.S. will be built upon the foundation being created this year."

BITS&BRIEFS

WHAT'S IN YOUR PHONE?

M:Metrics launched a tracking service that uses metering technology for the first time to track how consumers use mobile content. Rather than utilizing survey data, the MeterDirect technology is embedded in the phones of participating users—similar to Nielsen rating boxes—to continuously monitor their messaging, browsing, application and media usage. Initial findings are limited to which Web sites mobile users visit most and when. Channel-level music and video consumption data will also be measured.

CONTENT CRAZE

Research firm iSuppli says the market for MP3 players and other portable media devices will double to 268.6 million units by 2011, from 128.7 million in 2005. The growth is predicted to occur at a 13% compound annual growth rate. Unit shipments

are expected to reach 216.9 million by the end of this year, a 21.8% jump from 2006. Part of the growth is attributed to the increasing amount of digital content being made available to fans through new online services, as well as falling prices.

RHAPSODY ON THE MOVE

RealNetworks has teamed with Nokia to make the Rhapsody subscription music service mobile: Rhapsody is being added to Nokia's N800 Internet Tablet. The device is not a mobile phone, but a Wi-Fi- and Bluetoothenabled handheld computer that can access the Internet in a Wi-Fi hotspot or via a connection to a Bluetooth mobile phone. Once the software is downloaded to the device, users can stream their personalized music libraries, listen to Internet radio or access playlists, as long as they are already a Rhapsody subscriber.

HOT RINGTONES MAPR COMPILED BY Nielsen TITLE #1 POPPIN' LOWKS CHRIS BROWN FEATURING JAY BIZ 1 16 WHAT HURTS THE MOST 3 CRAZY BITCH CUPID'S CHOKEHOLD 4 CANDY SHOP 5 112 ROCKSTAR 6 24 MY HUMPS THE BLACK EYED PEAS 8 81 BECAUSE I GOT HIGH 7 SUPER MARIO BROTHERS THEME 10 29 BEST FRIEND 11 54 Akon's "Don't Matter" vaults 22-16 in its third lek on the chart. The track garners the largest unit and percentage gain within the top 20. IRREPLACEABLE 9 DON'T CHA THE PUSSYCAT DOLLS FEATURING BUSTA RHYMES 12 12 SWEET HOME ALABAMA 15 NUTHIN' BUT A 'G' THANG 20 MISSION-IMPOSSIBLE 15 19 DON'T MATTER 16 CHANGES 17 35 17 STAIRWAY TO HEAVEN 21 WHEN WE RIDE ON OUR ENEMIES 16 18 84 LOCKED UP Based on polyphonic ringtones sales data reported by Nielser RingScan, a service of Nielsen Mobile. Chart endorsed by CTIA - The Wireless Association and Mobile Entertainment For

GIBSON GUITAR CHAIRMAN/ CEO

Henry Juszkiewicz

With a new showroom in Miami, Gibson Guitar is looking for continued growth in the Latin market. The company's chief business architect discusses this and much more.

Selling music may be tough these days, but there's no shortage of people who want to make music. The latest figures from the National Assn. of Music Merchandisers, the trade group for the international music products industry, show sales of instruments and gear hit a record value of nearly \$8 billion in 2005.

But to Gibson Guitar chairman/CEO Henry Juszkiewicz, instrument sales are about more than just cranking out Les Pauls. Since he and fellow Harvard Business School alums David Berryman (Gibson's president) and Gary Zebrowski took over the struggling company in 1986, Gibson has expanded aggressively. The company now owns Baldwin, Wurlitzer, Slingerland, Epiphone and several other music brands. It has also invested in research and development, particularly in the digital jukebox and digital guitar. Gibson has beefed up artist relations as well, and in 2005 bought the naming rights to Los Angeles' former Universal Amphitheatre.

In addition to increasing the reach of the 113-year-old brand, Gibson has been involved in many charitable efforts. Music Rising, a fund Juszkiewicz co-founded with U2's the Edge and producer Bob Ezrin, has helped more than 2,400 musicians (and more than 20,000 students and parishioners) replace instruments destroyed in the wake of Hurricanes Katrina and Rita. Music Rising received the Humanitarian Award at Billboard's third annual Touring Conference in New York last summer.

Gibson opened its newest showroom in Miami last month. Juszkiewicz—who supported himself in college by playing a Gibson at weddings—spoke to Billboard shortly after a trip to China.

It is simply a question of time when China emerges as the world's largest consumer market. It has a population roughly four to five times the size of the United States, which is the world's current largest consumer market. It is going from underdeveloped to a developing—and with time, will be a developed—economy. As people [in China] translate into the middle class, the numbers speak for themselves.

How has Gibson adapted to the influx of cheap instruments from Asia?

All Gibson brand guitars are made in the U.S. At the same time, we are expanding our factories overseas and the relationships we've had overseas. The ability for a young player to get an instrument that's really good for not a lot of money has improved. When I was young, the low-end guitars were really not that great. You really had to have a Gibson to get a great guitar. Today,

consumers in all product categories, including guitars, can get a much better instrument for a very affordable price. This means a young player who is struggling to get their chops together now has a great instrument to do that, and it makes it so much easier to get involved in guitar, both from a standpoint of price and a standpoint of quality.

Looking at the low end, we have several brands aimed at mass-mer-chandising channels. We have a specific brand at Target, Circuit City; it's very low-cost. It meets the requirements of the merchant as well as being a superb value for typically a young player.

Gibson sponsors many highprofile Latin music artists and events, including providing instruments for the Latin Grammy Awards. Why is it going to such lengths to connect with this audience?

In the short term, the Latin market is a much bigger deal. The number

of albums being sold by Latin artists is mind-boggling. Additionally, the Latin market is driven by a quality concern. [It's] not as affluent as some other markets might be, but the Latin consumer is very, very driven by getting the best. It means more to them, and consequently, they've become a very good customer of Gibson brand product. We don't have statistics on who specifically buys a product in many cases, but we are getting anecdotal information that it's a substantial part of our purchases.

What else are you doing to corner those consumers?

We've put an office in Miami that is an entertainment relations office aimed primarily at the Latin market. We've been doing a lot of work in San Antonio, Austin, Los Angeles, New York. And we've been hiring staff that's dedicated to the Latin market in terms of promotions and sponsorships.

What are the showrooms used for?

The showroom is as an embassy to the entertainment and media communities. They're not commercial ventures. We don't sell products through them, we don't have sales agents. It's about relationships and supporting people in the communities. That might be artists or charities that we're very supportive of, [or] it might be community events.

Are your branding efforts generating income?

We've been financially successful for a while. We're actually gaining market share. I would say the reason is that we've been very aggressive in marketing and branding. So is the fact that we are building really great instruments. You can promote all you want, but if you have a bad product at the end of the day, the consumer is going to throw up.

How are your digital products developing?

When you're investing in high-risk, high-potential growth activity, you

win some and you lose some. One of the areas we are extremely interested in is the whole area of consumer electronics. A lot of the technology we've been developing is specifically aimed at that marketplace. The digital jukebox is evidence of that. In June, we bought the [manufacturer] of a commercial jukebox product, Deutsche Wurlitzer. I'm a little frustrated because we had hoped to release [the digital jukebox] in time for Christmas sales. We continue to have development issues in that product line.

Your digital guitar has finally shipped to retail. How are you introducing this new product to consumers?

One of the things we're doing at the store level is putting up demos. Because it's such a radically new product, we have to be able to demonstrate it and have the equipment available for people to fully check out. There is an enormous amount of technology that hasn't been tapped for the player and the creator. The guitar hasn't really changed much since the '50s, so it's kind of like progress has been on hold.

What is the place of traditional instruments when music can be made on a Computer?

It all starts with the input device. It will be some time before the creation process is anything but human and anything but inspired [by] people. It starts with the tools they have to create musically relevant content, whether it be voice or guitar or whatever. So our new guitar, which starts with a digital signal—it's not just the fact that it's digital—is a much better guitar as a result of that technology. It gives you a lot more to work with in terms of making music.

You can promote all you want, but if you have a bad product at the end of the day, the consumer is going to throw up.

BIGGER AND RICHER

HAVING COOKED UP A NEW RECIPE FOR COUNTRY MUSIC, THE MUZIK MAFIA FINDS NEW WAYS TO DO BUSINESS

BY KEN TUCKER PHOTOGRAPHS BY DAVID McCLISTER

The video for Big & Rich's "Comin' to Your City" features extraterrestrials, scantily clad women, a rapping black cowboy and a character named Two Foot Fred—as well as the band—partying on a rocket ship shaped like a Gibson flying V guitar ("If ya wanna little bang in your ying yang, come along"). It's not meant to be a documentary, but it isn't that far from the truth either. ¶ From start to finish, a Big & Rich concert is a visual and aural experience hard to forget. Whether it's John Rich bedecked in his cowboy finest and playing a flying V, or Big Kenny in one of his trademark toppers, highstepping around the stage like a deranged drum major, you ain't seen nothing like this. Big & Rich shows have enough pyrotechnics to do a rock band proud. Then there's the unpredictability factor. In a set that contrasts the raucous "Save a Horse (Ride a Cowboy)" with the contemplative "8th of November," one might also hear songs as diverse as the B-52's' "Rock Lobster" and the gospel standard "I'll Fly Away." ¶ A Big & Rich show is also part tent revival. "Brothers and sisters, we are here for one reason and one reason only alone—to share our love of music. I present to you, country music without prejudice," Big Kenny's voice booms out as he channels a Southern fundamentalist preacher on the spoken intro for "Rollin' (The Ballad of Big & Rich)." The message must be shared. ¶ "The Mafia is really about the expandalism of music without prejudice," Kenny says. "We started a ball rolling that has grown in Nashville and across this country like no one could have imagined."

And the ball continues to roll: Forthcoming album "Between Hell and Amazing Grace" hits stores June 5. While the final track listing wasn't available at press time, it's an amazing collection of widely divergent songs. On one hand, there's the bare-boned, Texas shuffle version of AC/DC's "You Shook Me All Night Long"—"Every country boy or girl has jammed to AC/DC," Rich says—and on the other, there's Wyclef Jean's reggae rap mixed with steel guitar in "Please Man." The new record has definite spiritual leanings—R&B's John Legend even performs a cappella on a song called "Eternity"—but there's also the hilarious tale of lost love "WWJD (What Would Jesus Drink?)."

It's the sort of audacious melding of genres with which Big & Rich first hit Nashville and country radio—like a ton of bricks is an understatement. The unprecedented hybrid old-school rap, hard rock and dual country harmonies that the duo delivered on their first two albums was not only unprecedented, but delivered with a cocky swagger that country had rarely seen, give or take from a few veteran outlaws.

And that's just the music. Perhaps nowhere else in music history can you find a group that so closely mirrors a carnival sideshow. From the actually 3-foot-2-inch Two Foot Fred, who dances at Big & Rich shows and appears in videos, to country-rapping former shoe salesman Cowboy Troy, to Rachel Kice, a self-described "painter of fine muzik," who paints on stage during shows, the world has never seen anything like the Muzik Mafia.

And the Muzik Mafia is . . . what, exactly? A family, a fellowship guided by the mission statement "music without prejudice," a clan of fun-loving musicians who love to party and make music together, an organization that counts good deeds and charitable contributions among its core beliefs? The Mafia (Musically Artistic Friends in Alliance) is all those things and more.

And whatever the Mafia is, it seems to work. The group was founded in 2001 by Kenny, Rich, fellow musician Jon Nicholson and music publisher Cory Gierman, who are known as the Godfathers. After the success of her first album in 2004, Gretchen Wilson (see story, below) was named a Godmother. More than half a decade down the line, the organization continues to grow and flourish. Wilson has sold more than 5.6 million albums, according to Nielsen SoundScan, while Big & Rich have sold roughly 3.9 million. And this year, five Mafia members will release albums—not just Big & Rich, but Wilson, Cowboy Troy, James Otto and the clan's newest and historically most successful member, John Anderson (see story, page 23). And there are more projects in development.

What began as a few people jamming together in 2001 at Nashville's Pub of Luy has exploded beyond Music City's wildest expectations. Once word of the jam sessions spread, for the 76 straight Tuesdays Mafia members played to progressively larger crowds, it forced the group to move to larger venues. Guests ranging from Kid Rock and Hank Williams Jr. to Jewel and Three Doors Down frequently dropped by to help out. And not only were the shows a hit with fans, they also attracted the attention of Nashville's A&R community. Interestingly, Warner Bros. Nashville chief creative officer Paul Worley, who signed Big & Rich to Warner Bros., remembers hearing about the shows from his daughter. "She would tell me about this Mafia thing and how great it was and I paid attention, but I didn't act on anything," he says now. Luckily the duo came to him and were quickly signed.

When Big & Rich joined Tim McGraw's tour in 2004, they took the Mafia on the road, something that still happens today occasionally. After the McGraw shows, the duo—along with cohorts Cowboy Troy, Shannon Lawson, Otto and whoever

else was available—continued to do shows at local clubs after the concerts. And the weekly jam sessions still crop up. Earlier this year, for instance, members performed together in Muscle Shoals, Ala.

Meanwhile, the Muzik Mafia's definition has expanded as well. "It's still the musical community that they had, but there is a marketing arm, too," says Marc Oswald, who manages Big & Rich, Wilson and Cowboy Troy and is consigliere in the organization. He cites MuzikMafia.com, MuzikMafia TV, which aired on CMT Loaded, a broadband offering, and Muzik Mafia Radio, which streams on the group's Web site. There's also the Mafia Soldiers street team and an actual Mafia head-quarters, where three full-time employees and four interns work on new media, tour sponsorships, public relations and the Web site, among other things. Oh, and there's a full video production facility, too.

BLUE-COLLAR DOWNSIZING

GRETCHEN WILSON TAKES CONTROL AND ROLLS BACK HER GOALS

It's taken a while, but Gretchen Wilson has come to realize that she will never top the first album. "It was a phenomenon," she says. "It was an 'Achy Breaky Heart.' I think the girls, the blue-collar women in America, had just been waiting for ["Redneck Woman"] for so long. It was just perfect timing."

The Muzik Mafia's Godmother exploded on the country scene in 2004 when her anthemic debut single, "Redneck Woman," spent five weeks at No. 1 on Billboard's Hot Country Songs chart and her album, "Here for the Party," debuted at No. 1 on the Top Country Albums tally. The set has gone on to sell 4.4 million copies, according to Nielsen Sound5can. Her next three singles all reached the top five, and Wilson took home awards from the Country Music Assn., the Academy of Country Music (ACM) and the Recording Academy.

But though her follow-up album, 2005's "All Jacked Up," also started off with a bang, its 1.2 million copies sold were a big drop from the debut. "I beat out pop artists and rap artists, but it's still a loser in most people's eyes," Wilson says now. "I will always say that the 'All Jacked Up' record sonically, musically, lyrically beats the first record all to hell."

Fast forward to 2007 and Wilson will release her third album, "One of the Boys," May 15 on Columbia. (Her former label, Epic Nashville, closed after the consolidation of Sony and BMG's Nashville operations last year.) As with her first two releases, Wilson co-produced the record with Mark Wright and Muzik Mafia mate John Rich, but she has taken on a more dominant role. "I got Mark's help on a couple of things and I got John's help on a couple of things, but other than that I've pretty much produced it myself," she says.

"I've always wanted full ownership," Wilson adds. "I've been like that from the beginning."

Wilson, who co-wrote all but two cuts, says she opened up a bit, too. "Lyrically, I think I reached a little fur-

ther inside for a few of these songs," she says. "But there is still a lot of asskicking country on it."

The label anticipates a heavy media schedule around the album, which hits stores the day of the ACM Awards—Wilson is nominated for three. "We've been able to identify who a Gretchen Wilson consumer is and where they reside, not only geographically, but lifestyle-wise," Columbia Nashville director of marketing and artist development Tanya Welch says. "Gretchen speaks to middle America, so while New York and L.A. and larger markets are important to us, we don't ever overlook what's in the middle."

While she will hit a wide variety of venues in 2007, her Back to the Bars tour has Wilson playing smaller clubs. "It's cool for me because it's taken me back to the early days where the people are just sandwiched up to the stage and you are crunched on the stage together," she says. "There's no room really for theatrics. It's just about the music and the sweat."

—KT

'THE NURTURING BOSOM OF THE MUZIK MAFIA ALLOWS EVERY ARTIST THAT'S A MEMBER TO CULTIVATE THEIR CRAFT.'

-COWBOY TROY

Oswald says the idealistically minded Big Kenny in particular was reluctant when the idea of forming a marketing arm was first suggested. "They wanted to keep the music the only focus, which is really respectable," Oswald says. "We really had to debate it heavily, because I told him it wasn't about making money. You guys can make all the great music in the world, but we have to have some media marketing muscle ourself that we can control." The two sides eventually agreed, with the caveat that no member of the Mafia hierarchy would make a dime from the Mafia organization itself. Mafia members earn money via the usual means—touring and album sales, for example. But funded by jam sessions, tour sponsorships—Chevy has been a big supporter—licensing deals and, as needed, by the Godfathers and Godmother, the marketing arm is self-supporting.

"It has definitely evolved," Oswald says of the Mafia. "Strategically it is the same thing, but tactically it has changed a lot. In the beginning it was a source of brotherhood and sisterhood for a small group of people who felt collectively that they had some strength."

Warner Bros. Nashville's Worley, who co-produced its first two records and is also a consigliere, says he's a fan of the Mafia for just that reason. "They were all supporting each other as a tribe. Every artist that got ahead would reach back and pull their brothers or sisters forward."

Not only do Rich and Kenny work with the up-and-coming members (see story, right), they also fund their projects. Rich reportedly spent six figures on a Jon Nicholson live concert video and he is also spending his own money on Shanna Crooks' album. Kenny has done the same with Damien Horne and other artists have similarly been supported. "Nicholson, Shanna, Damien, Shannon Lawson are all in an A&R process that in the past only labels could afford to do," Oswald says.

What the Mafia offers a potential partner label is more than just the artist's talent. "When we make our label deals, we don't walk in with some demos looking for some dough to try and develop the music," Oswald says. "We are walking in with complete packages, including EPKs and photo shoots."

Mafia members also go on the road with Big & Rich and perform as part of shows at night, write songs during the day and generally learn the business. "It's boot camp, and by the time they hit, they should be ready to go," Oswald says.

Cowboy Troy says the Mafia is a great sounding board. "If we like something we will tell you we like it, if not, we will tell you, 'Hey, this needs to be improved here or there.' I think that the nurturing bosom of the Muzik Mafia allows every artist that's a member to cultivate their craft, their songwriting, their musicianship."

Cowboy Troy's own new album, "Black in the Saddle," which he worked on with Rich, will also be released June 5

on Raybaw/Warner Bros. With very little radio play, his first album, "Loco Motion," has sold more than 342,000 copies, according to Nielsen Sound-Scan. His unique "hick-hop" blend was a little much for mainstream radio to digest.

"There's only one station in country that played him where people heard it," Rich says. "That was [KTYS] in Dallas. Wouldn't it be great if 10% of them could play [his music]? Imagine what he'd sell then."

But the new album will likely meet resistance as well.

"It's one of those kinds of records that will—I would dare say—push the envelope a little further than people thought we could and probably a little further than some thought we should, but it's a lot of fun," Cowboy Troy says. "Parts of it sound like Motörhead on horseback, parts of it sound like maybe a revisiting of some Beatles stuff, and some is more orchestral kind of stuff."

While his music wasn't made for radio, Cowboy Troy wouldn't mind some airplay. "I think it would give them an opportunity to realize that their listening public is a lot more advanced than they think."

Despite the Mafia's sales success, radio programmers as a group have been a tough nut to crack for the clan.

Wilson has had the most success at radio, but that airplay largely came from her first album, "Here for the Party." Cowboy Troy reached only the lower tier of the airplay chart with "I Play Chicken With the Train," which featured Big & Rich, in 2005.

As for Big & Rich themselves, for all the success the pair have had as songwriters—Rich wrote Jason Aldean's breakthrough "Hicktown" and Faith Hill's return to the top of the charts, "Mississippi Girl," while Kenny has Tim McGraw's current hit "Last Dollar (Fly Away)"—a runaway radio smash has eluded them. Their biggest chart hit to date is "Save a Horse (Ride a Cowboy)," which peaked at No. 11 on Billboard's Hot Country Songs chart in 2004.

But they may finally have a chart hit in "Lost in the Moment," the first single from "Between Raising Hell and Amazing Grace." Their fastest-climbing single to date, the song was written by Rich, Rodney Clawson and Keith Anderson. It is No. 23 this issue on Hot Country Songs.

"Most radio has been behind us, but that last 15%-20% who never figured out what we were trying to do never came onboard," Rich says. "This may be the one where radio actually figures out what we are doing."

But radio isn't the be-all and end-all for these guys either. From LoveEverybody.org, which assists victims of domestic abuse, to their passion about ending ethnic conflict in the Darfur region of Sudan, where the pair plan travel later this year, Big & Rich walk the walk when it comes to social consciousness.

"Our music, though, gives us a platform to do that, to talk about things we are just as passionate about as music," Kenny says. "It's really just an issue of awareness. And there ain't no difference between a kid living across the street and a kid living across the ocean.

"If you don't dream it, you can't walk into it," he continues. "That's what brought us all together in the first place—we all had dreams that there was something bigger than ourselves."

And even as they move on to bigger and bigger things, Big & Rich and the Muzik Mafia clearly don't stop dreaming. ••••

RAINBOW COALITION

MUZIK MAFIA NURTURING ARTISTS WHILE RUNNING RAYBAW

Raybaw (Red and Yellow, Black and White) Records is the Warner Bros.-affiliated label run by Godfathers John Rich, Big Kenny, Jon Nicholson and Cory Gierman. Cowboy Troy's debut, "Loco Motion," was the first Raybaw release. John Anderson and James Otto are also Raybaw artists. (Big & Rich's and Nicholson's records are released on Warner Bros.)

Warner Bros. Nashville executive VP Bill Bennett calls Raybaw "an A&R source. They go out, they find projects, they cultivate it, they do demos, they write songs." While Raybaw does rely on Warner's A&R staff to an extent, "it's not for signing. It's really more for feedback," Bennett says.

Bennett says the arrangement is "a very cooperative effort. We have marketing meetings [and] partners meetings with them to go over the most minute details of a project.

"We pretty much agree most of the time," Bennett adds. "We have our differences—they are generally stylistic rather than substantial issues—but we never fail to come to an agreement."

Much to Warner Bros.' chagrin, the Godfathers wouldn't allow Raybaw to be called Muzik Mafia Records. "They really wanted us to call it [that] because that's what they were buying into," Gierman says. But it didn't happen. "We didn't want corporate hands to be attached to the main Muzik Mafia. We don't want to lose that name and license."

Since they're not all recording artists, not all Mafia members will necessarily find a home on Raybaw. And for some, another label just might be the right fit, as in the case of Gretchen Wilson, who is signed to Columbia Nashville. Either way, up-and-coming members benefit from those who have gone before them.

Here's a look at the rest of the Mafia crew:

SHANNA CROOKS Influenced by artists ranging from Aerosmith to Aretha Franklin, this South Florida native also answers to the nicknames "the Soulful Barbie" and "the Diva With the Booty and the Brains." She joined the Mafia in 2006.

DAMIEN HORNE Meshing R&B, pop, soul and rock, singer/song-writer Horne moved from North Carolina to Nashville before being discovered by Mafia members while playing on a street corner.

RACHEL KICE Kice brings a different form of art to the Mafia stage by painting on spinning canvases, adding strokes inspired by the music's shifting moods. A Nashville native, her paintings are found in the private collections of Bob Dole, Tim McGraw, King Albert of Monaco and Willie Nelson.

SHANNON LAWSON The Kentucky native de-

Scribes his music as country/crunk/soul on his MySpace page. Before joining Muzik Mafia in 2004, he
released "Chase the Sun" on MCA Nashville, which
produced one top 30 single and sold 17,000 copies,
and "Big Yee Haw" on Equity Music Group, which
begat the low-charting single "Smokin' Grass." Also responsible for the self-released "Acoustic Living Room Sessions," he's
currently looking for a new deal and touring with Big & Rich.

JCN NICHOLSON Nicholson is one of the Mafia's founders. The Madison, Wis.-born artist released "A Lil Sump'm Sump'm" in 2005 on Warner Bros. Nashville, which has sold only 4,000 units. His latest project—featuring the same players who recorded his first album with him—finds him billed as King & the NuNation. "We're kind of like a year 2000 update on Sly & the Family Stone," he says of the band, "mixed with Leon Russell and some piano singer/songwriter stuff."

JAMES OTTO Otto, who is signed to Raybaw/Warner Bros., will have an album out this summer, "Sunset Man," co-produced by his brother-in-law, Jay DeMarcus of Rascal Flatts, and John Rich. His 2004 Mercury Nashville release, "Days of Our Lives," has sold 10,000 units, according to Nielsen Sound-Scan. Its title cut peaked at No. 33 on Billboard's Hot Country Songs chart.

TWO FOOT FRED Fred Gill, the stage host at Big & Rich shows, has appeared in Mafia members' music videos and as a backstage reporter on USA Network's "Nashville Star." The Indiana native is also known as "60 Cent" (two feet is 60 centimeters) and hosts his own podcast, "Smalltall With Two Foot Fred."

-Ken Tucker, with additional reporting by Katy Hatley

GIMME BACK MY BULLETS

COCKED AND LOADED, PERENNIAL COUNTRY STAR JOHN ANDERSON SHOOTS AGAIN FOR THE CHARTS

BY RAY WADDELL PHOTOGRAPH BY DAVID McCLISTER

"Let 'er fly, boys. Anywhere," John Anderson says, his favored Remington .20 gauge shotgun at the ready on a windy, unseasonably warm February day at Timberline, the singer/songwriter's backwoods retreat. ¶ Seconds earlier, Anderson's longtime manager/agent Bobby Roberts had meticulously placed two clay targets on the skeet shooter. As he triggered the release, one skeet soared into the distance while the other careened toward Anderson, thudding into his shoulder. ¶ The veteran singer shrugged off the impact, stayed focused and expertly disintegrated the solo target. ¶ The scene serves as an apt metaphor for Anderson's 30-year career on the fringe of Music Row, and as a performer who demonstrates a remarkable ability to deflect misses and absolutely nail opportunities. The Apopka, Fla., native first came to Nashville in the late '70s with little more than a dream and a voice that Mark Knopfler described as sounding "like he's singing through a volume pedal." ¶ "Actually, when I first came to Nashville, I just wanted to sing and play for a living," Anderson says over the country ham special at Smithville's Rose Garden diner. "I always said if I could just pay rent, anything above that would be a bonus."

Within two weeks of arriving in Nashville, Anderson was singing and playing at the city's Lower Broadway honky-tonks, developing one of country's most distinct vocal deliveries. He signed to Warner Bros. in 1979, where a lengthy string of hits (20 Billboard top 10 singles) followed, beginning with "1959" in 1981; dating back to the pre-Nielsen Sound-Scan era, Anderson's handlers estimate he's sold more than 10 million records. Anderson became one of country's premier hitmakers of the '80s with such staples as "Your Lyin' Blue Eyes," the gold-certified "Wild and Blue" (his first chart-topper in 1982) and the 1983 mega-hit "Swingin'," recently named No. 30 on the list of top jukebox hits of all time by the Amusement and Music Operators Assn.

After a dry spell, Anderson stormed back to the airwaves in the early '90s with hits like "Straight Tequila Night," "I Wish I Could Have Been There" and the Florida Everglades anthem "Seminole Wind"; the album of the same name has sold double-platinum.

Along the way, Anderson has made the major-label rounds, with stops on Warner, MCA, Capitol, BNA, Mercury, Sony and now Warner Bros. again for a new release that many feel will give the artist an improbable third run at mainstream success!

"Easy Money" streets May 15 on Raybaw Records/Warner Bros., propelled by an energetic infusion from one of contemporary country's hottest players, John Rich, who produced the album and co-wrote many of the songs with Anderson. An unabashed J.A. disciple, Rich turned what started out as a songwriting collaboration into a full-blown album project, with all the considerable juice behind it Rich can muster.

"What inspired me to work on this project is the mere fact that John Anderson is one of the greatest country singers in the history of country music, and he has been absent from radio for several years," Rich says. "I wanted to hear him singing again, simple as that. He's as good, or maybe better, than he ever was, and many of my artist friends consider him a major influence on their music, as do I."

Driving his Chevy Silverado through the winding backroads of Smithville, where Anderson has lived for nearly three decades, this master of twang seems to take it all in stride. "The new record is exciting just because it's a new record. We haven't had one in so long and for a while was wondering what to do about getting a new record. John Rich about answered all of our questions. I'm thankful to him for that," Anderson says.

The irony of returning to Warner with a hotshot producer is not lost on Anderson, who was once the label's young gun himself. "We did a lot of good business with Warner in the early days," he says. "Not only did I get hits, but back then I got paid for most of them, I believe."

"Easy Money" is Anderson's 27th album, counting repackages, and his first since "Nobody's Got It All" on Sony in 2000, a brilliantly constructed album that Roberts describes as "barely released" by the label. Anderson admits his frustration at such an artistic effort not reaching its commercial potential.

"Yeah, it's going to be frustrating when you cut a record like that, put your heart and soul in it, then it seems to go over like a lead balloon. You feel like it's good, but I don't guess a person will ever know because it never got the chance to prove itself, really," he says. "Not enough people heard it to say whether it was good or bad."

Still, Anderson absorbed the frustration much as he did that clay target back in Smithville. "You can get as frustrated as you want, and you can rant and rave and stomp around the living room in front of your wife and kids and make them miserable.

Now, it seems, the Row is appreciating Anderson again, much of it inspired by Rich and his Big & Rich partner Big Kenny, who together last November inducted Anderson into their Muzik Mafia, a wild-eyed collective of artists that also includes Gretchen Wilson and "hick-hop" rapper Cowboy Troy (see story, page 19).

Asked what makes Anderson a Muzik Mafia type guy, Rich says, "To be a member of the Muzik Mafia, you have to share in the belief of music without prejudice," Rich says. "[Anderson] is a free thinker when it comes to his music, always has been. He is an original in every way, and that's what it takes to be a part of the Mafia. You cannot be a follower, you must have your own sound. We refer to him as 'Uncle John.'

Anderson says he's "proud" to be involved in the Muzik Mafia. "So far, I'm really impressed," he says. "I know this-there is a lot of young fresh talent right now in the Muzik Mafia, a whole lot. And that's always refreshing to me to see these young people working so hard, with the ability and the energy to keep up that good work. It's an inspiration to me."

That inspiration becomes evident on "Easy Money," where Rich taps into Anderson's roadhouse rocker side on the title cut, "Funky Country," "Brown Liquor" and "If Her Lovin' Don't Kill Me." Such sounds have rarely been heard on Anderson albums, but Anderson says he started his musical journey as a Florida rocker, distorted guitars and all.

"When I first heard country music I thought, 'Aw, that'd be easy to play," " he says. "Man, I learned that country stuff wasn't near as easy as I thought it was. I learned it quick, about the time I was 15 or 16, which was a good time to learn it because, it being the challenge that it was, I got completely turned around. I went straight from playing Steppenwolf and Jimi Hendrix to 'Lonesome Lowdog Blues.' I moved to Nashville when Lynyrd Skynyrd broke, and I was pretty much determined to be a hillbilly by that time."

As stone country as his vocal is, Anderson has never seen many barriers in music, having confidently covered acts ranging from Bruce Springsteen to the Georgia Satellites. "I always said I can sing 'Thriller' just as good as Michael Jackson can sing 'Lyin' Blue Eyes,' " he says with a grin.

His audience has been just as varied. "Even back in the old days, in the early 1980s, we'd play places on the West Coast, we'd have a great mix," Anderson says. "Everything from punk rockers to bluegrass hippies.'

Anderson says his live shows have always rocked pretty hard, even after he defined himself as a "country" artist. "The band, when we played 'Black Sheep' and 'Chicken Truck,' we were rocking that hard anyway, we just didn't get away with it a lot in the studio," he says.

For "Easy Money" there were no such restrictions with Rich

at the board, and though Anderson has co-produced most of his albums, he felt comfortable handing the wheel over to Rich.

"At first I thought it would probably be a co-produced project. But when I got in the studio with him, well within the first hour of just hearing what was happening in the headphones and seeing him work, as well as noting the energy and all the

positive things that were going on, I said to myself, 'John, you don't have to prove to anybody you can produce a John Anderson record. This young man is doing such a good job, it would be a good time to turn it over to him and give him full production credit.' "

Anderson says after that decision, "I hardly said or did anything that had much to do with the production and the arrangements of the album. Whether it was a guitar part or a fiddle part or a keyboard part, John seemed to be locked right in to these great players, and they were locked right in to him, so there wasn't a lot for me to be concerned about other than singing."

Rich considers working with Anderson a career milestone. "When I started listening to country radio as a kid in Amar-

illo, Texas, Jones and Haggard were pretty much off the radio, but John Anderson was hotter than a match," he says, "I catch myself sometimes emulating his voice when I'm writing a new song. His voice has been in my head since I started listening to music. He is the George Iones of my generation. Period."

Rich's influence is undeniable on the record, but it's still pure Anderson, and the country ballads and signature vocal would have fit nicely in any J.A. era. "One good thing about John Rich, he wasn't trying to change that part of it," Anderson says. "In fact, he was going for some of the reminiscent John Anderson sounds, but also to have some of the tracks updated, hopefully enough to be played on current day radio."

Ah, radio . . . that medium that manager Roberts calls "our biggest hurdle." Country radio's barriers are another source of frustration as Anderson struggles to gain traction amid tight playlists and stingy gatekeepers who seem reluctant to add anyone over 40 unless their name is Reba or Strait. Anderson last cracked the top 10 in 1995 with "Bend It Until It Breaks."

The Warner promotional staff targeted secondary radio markets first, servicing them with a vinyl record and CDs not only of "Easy Money" but Anderson's Warner hits. "Our approach was primarily to work the secondary radio stations and get awareness and a story built up with John Anderson," says Virginia Davis, director of operations for Raybaw. "There are lower

barriers to entry there, and we've had great success, with 40 adds right out of the box."

Mike Thomas, PD at KFAV Warrenton, Mo., says the single "A Woman Knows" is "traditional enough to be old-school but hip enough to be played anywhere, as evidenced by the requests from our listeners, young and old. This voice and this song is

what country music is all about."

On the retail front, "We're reaching out to specialty retailers for promotional support," Davis says. "Bass Pro Shops is giving a sneak-peek sampler to their preferred customer base and will advertise the album in its 100,000 circulars."

Mainstream music retailers will be offered two products, an "express pack" of just the music and a deluxe edition that includes a highly entertaining "making of" video.

"We're also doing a promotional campaign with GAC where winners get a chance to win 'easy money,' \$1 million, from John Anderson," Davis says, clarifying that the label will pick up the tab if someone wins. "The culmination of that will be a trip to Las Vegas for the [Academy of Country Music Awards]

and a chance to roll the dice for 'easy money.' What this will ultimately do is brand John Anderson and the new record with a fun concept a lot of people can identify with."

Whether "Easy Money" blows up or not, though, Anderson will continue to work the touring circuit, as he has from the beginning. This unrepentant road dog has missed only two shows (due to a heart attack and a kidney stone) of thousands booked through the years.

"A big part of the last six years that's about all we had to go on, touring and writing new songs," Anderson says. "What keeps us going and always will keep us going is getting out on the road. That ol' bus window and me are real good friends after 30 years."

Asked what his best hopes would be for "Easy Money," Anderson says, "My best hopes for it would be to sell at least 20 million. If it didn't do anything else other than that, that'd be fine."

Perhaps more important, he wants his fans to know he has new music, and that he's still very much around. "And we haven't gone anywhere, by the way, to come back from. Even through all these comebacks I never did go anywhere. A new record always helps lay all that to rest."

"Easy Money" manages to capture the John Anderson essence and inject it with a fresh sense of urgency that radio should find hard to ignore. But if the record doesn't blow up, Anderson still has his bus-and Smithville. If it makes him a Music Row outsider to live out in the hinterlands, so be it.

"To be honest, the hardest and biggest decision ever made in this whole career was the first decision about leaving central Florida and moving to Tennessee. I didn't know how much I'd like Tennessee, but I already knew how much I liked it down in Florida," Anderson says.

Being 70 miles outside of Nashville and Music Row does have his advantages, he says. "It keeps me from being in town too much. I always said, 'Can't stay in town having all that fun, you know what happens when you have too much fun in Nashville.' The last time I was there I was dancing calypso, so what does that tell you?"

Hits, misses or otherwise, Anderson is a man with few career regrets. "I'm proud just to look back at the work we've done, the records we've made, the accomplishments, the assets we have," he says. "Being able to bring my buddies up here to the farm and all hang out in the woods, lock the gate behind us, that's a pretty big privilege."

And Anderson has no intentions of parking the bus. "Hell, I'm going to keep making music, period, until I get the ultimate signal to not anymore from the Lord, who gave me the desire and the talent to do it in the first place. But the music. I don't even have a faraway thought about even slowing down," he says. "Like Big John told me, 'How do you retire from being Johnny Cash?' There ain't but one way, and you don't want that."

BUS WINDOW AND ME ARE **REALLY GO**

IN ANDERSON

HONKY-TONK HAIR

EVEN EARLY ON AT THE OPRY, JOHN ANDERSON DIDN'T LOOK THE PART

While his honky-tonk vocal would likely have worked in any era, John Anderson came to town with long hair, blue jeans and a rocker's disposition that was pretty new to mainstream country, more than a decade before Travis Tritt and Billy Ray Cyrus hit Music Row.

Not everyone was ready for the look. George Jones good-naturedly asked Anderson if he wanted to borrow a pair of pants, and Opry king Roy Acuff wasn't necessarily so welcoming at Anderson's first visit to the hallowed Opry lineup.

"We were hanging out by Roy's dressing room with some of Ernest Tubb's Troubadors, and Roy came out and came straight over to me and said, 'Are you playing here at the Opry tonight?' I said, 'Yessir.' 'Well, we'd prefer it here at the Opry if you had a little shorter hair,' So I said, 'Yessir,' '

About that time, Anderson recalls, "Ernest Tubb heard him talking to me, and he came right up between us, I'll never forget it, bless his heart. Ol' Ernest says, 'Roy, I know his hair may be a little bit long. In fact, it's a little bit long for me.

But I want to tell you one thing, Roy, this boy can sing.' Roy says, 'Well, that's all right, we still wish he'd cut his hair.' So that's how that went."

Anderson says he wasn't too offended. "I just waited a while to go back, About 22 years."

9 9 9

4 4 4

DEVELOP YOUR CRAFT WITH THE GREATS

Confirmed 2007 panelists:

Keyrote Interview RANDY NEWMAN

Mark Adamo • Mitch Alian • Bun B • Glen Ballard Mason Bates • Richard Bellis • Joel Beckerman Marco Beltrami • Bridget Benanate • Dave Berg Alan Bergman & Marilyn Bergman • Jimmy Bralower Bruce Broughton • Chris Brubeck • Kandi Burruss Jeff Cardoni • Regina Carter • Gordon Chambers Tom Chapin • Cherish • Desmond Child • Alf Clausen Timothy "Attitude" Clayton • Shawn Clement John Corigliano • Marshall Crenshaw • Hal David Chuck Doud • Patrick Dcyle • Dre & Vidal Jermaine Dupri • Barry Eastmond Graham Edwarcs (The Matrix) • Mike Elizondo Tim & Eric • Alex Forbes • Jeff F-anzel Mitchell Froom • Phil Galdston • Terry Gibbs Lukasz "Dr. Luke" Gottwald • Tr na Harmon Ed Harsh • Jason Haves • Keri Hilson • Gary D. Hines Wayland Holyfield • James Newton Howard • Mark Hudson Jimmy Jam & Terry Lewis • Brett James • Dean Kay Emanuel Kiriakou • Holly Knight • Greg Kurstin Bishop Lamont • Alonzo Lee • Tania León • Ryan Leslie Leeds Levy • Jon Lind • MC Lyte • Seth MacFarlane John Mackey • Johnny Mandel • Cathy Fink & Marcy Marxer Dennis Matkosky • Tom Maxwell • Marcus Miller • Rhett Miller (Old 97s) Lennie Moore • Jay Morgenstern • Blake Neely • Candice Nelson Nitti • Tab Nkhereanye • Andrew Norman • Rick Nowels Krystal "Tytewriter" Oliver • Frank Oteri • Martin Page Stephen Paulus • Rudy Feréz • Sam Phillips • Amy Powers John Rich • Lindy Robbins • Jeff Rona • Phil Roy • Matt Scannell (Vertical Horizon) • Dennis Scott • Matt Serletic • Marc Shaiman John Shanks • Alex Shapiro • David Sibley • Penelope Spheeris J. D. Souther • Nisan Stewart • Jack Tempchin • Cowboy Troy Brian Tyler • The Underdogs (Damon Thomas & Harvey Mason Jr.) David Vanacore • Melinda Wagner • Jack Wall Robert "EST" Waller • Don Was • Jimmy Webb • Eric Whitacre Paul Williams • Dan Wilson (Semisonic) • Bill Withers Richard Wolf • Doug Wood • Dan Zanes and...

top industry professionals including publishers, producers, music supervisors, attorneys, record executives & business managers.

Travel Partner

@ 2007 ASCAP

Open to ail usic creators regardless of affiliation

THE MUSIC CREATOR CONFERENCE APRIL 19-21, 2007

Renaissance Hollywood Hotel Los Angeles, CA

Platinum Sponsor

ausur

TAKE YOUR CAREER TO THE NEXT LEVEL

With exciting new... PANELS WORKSHOPS KEYNOTES MASTER **CLASSES PERFORMANCES EXHIBITORS DEMOS FEEDBACK NETWORKING AND MORE!**

For info and to register WWW.ASCAP.COM/EXPO

Sponsors/Exhibitors

PUMPAUDIO

Media Partners Performing Songwrite

CALEDONIA DREAMIN'S From Po Scotland The Work

From Pop To Alternative, Scotland's Music Is Taking On The World BY OLAF FURNISS

Since Franz Ferdinand burst onto the international scene three years ago, Scotland has become the United Kingdom's leading hotbed of new talent. In the past 12 months alone, Paolo Nutini, the Fratellis and the View have all stormed the U.K. charts, while Snow Patrol—which relocated to Glasgow from its native Northern Ireland—scored 2006's best-selling U.K. album with "Eyes Open" (Fiction), racking up more than 1.5 million sales, according to the BPI.

"More Scottish artists are achieving success than have done in the past 20 years," says Geoff Ellis, CEO of Scotland's largest live promoter, Glasgow-based DF Concerts.

"Franz Ferdinand started it all," says Jon Lawlor, singer with Glasgow's British breakthrough act and BRIT Award winners the Fratellis. "It was great to have a band from Glasgow that wasn't Simple Minds or Texas—one that you could listen to and enjoy."

Many industry experts believe that Scotland's distance from the music and media industries in London enables artists to develop organically. Significantly, most of the acts to enjoy breakout success in the past five years—including Franz Ferdinand, KT Tunstall and Mylo—have chosen to remain

based in Scotland.

Rising electronica star Calvin Harris learned the hard way about relocating to London. "I thought it would be easier to get signed," he says about a spell spent in the U.K. capital before a return to his native Dumfries saw him land deals with EMI Publishing and Sony BMG. "It was just easier to throw my money away."

"The last band I recall recommending that acts move to London was Travis," influential BBC Radio 1 and BBC Radio Scotland DJ Vic Galloway says. "I'm glad more people are staying in Scotland, they are bringing the industry to them."

Local execs are quick to point out that the most successful new Scottish acts are all signed to London labels. But there is optimism that a local label could soon break an act across the United Kingdom and have international success via licensing.

"The talent is here, the business brains are here, and I'm sure we will see it," Glasgow-based music lawyer Murray Buchanan says.

Edinburgh-based label the Music Kitchen, coowned by Gordon Campbell and former Bay City Rollers guitarist Stuart "Woody" Wood, is gearing up to achieve such home-grown success.

TOTAL POPULATION: 5,094,800 CAPITAL: Edinburgh (population: 457,830) OTHER KEY ADMINISTRATIVE AREAS: Aberdeen City (population: 202,370); Dundee City (142,170); Glasgow City (578,790); Highland including Inverness (213,590)

TOP SELLING SCOTTISH ACTS IN THE UNITED KINGDOM, 2006

Snow Patrol, "Eyes Open" (Fiction; 1.5 million units)

■ The Fratellis, "Costello Music" (Fallout; 550,000)

Paolo Nutini, "These Streets" (Atlantic; 550,000)

AKT Tunstall, "Eye to the Telescope" (Relentless; 460,000)

Sandi Thom, "Smile . . . It Confuses People" (RCA, 310,000)

MEDIA FACTS

KEY RADIO STATIONS

BBC RADIO SCOTLAND: AC/news, state broadcaster; 1.1 million average weekly listeners

REAL RADIO (SCOTLAND): AC/modern rock, commercial broadcaster; 762,000 average weekly listeners

CLYDE 1 FM: AC/news, commercial broadcaster; 595,000 average weekly listeners

XFM SCOTLAND: modern rock/alternative, commercial broadcaster; 294,000 average weekly listeners

FORTHONE: AC/news, commercial broadcaster; 289,000 average weekly listeners

KEY NEWSPAPERS

THE SUNDAY MAIL circulation 509,000

THE SUNDAY POST circulation 431,000

DAILY RECORD circulation 408,000

PRESS & JOURNAL circulation 83,000*

GLASGOW EVENING TIMES circulation 78,000*

MOBILE PHONE PENETRATION
(BASED ON SIM CARDS): 77% of population
INTERNET PENETRATION (BASED ON
HOUSEHOLDS): 51% of population

RETAIL FACTS

KEY RETAILERS CHAINS: HMV, FOPP, Virgin Megastores, Woolworths, Avalanche, Borders SUPERMARKETS: ASDA, Tesco, Sainsbury's, Morrisons

SOURCES:General Register Office for Scotland, estimated June 2005, BPI, RAJAR, Q4 2006, ABC, Period of sample: Jan. 29, 2007-Feb. 25, 2007 (Sunday Mail, Sunday Post, Daily Record), July 3, 2006-Dec. 31, 2006 (Press & Journal, Glasgow Evening Times), Figures include sales outside Scotland, Ofcom Residential Communication: Tracking Study, Q2/Q3 2005

Compiled by Olaf Furniss. Additional reporting by Courtney Lear in London.

INVERNESS SCOTLAND 2 - 10 JUNE 2007 SHOWCASE DATES 7 & 8 JUNE 2007

WWW.GOEVENTS.INFO

GOBREAKFAST 8AM - 9.45AM CAFÉ TEN20, BEL AGE, WEST HOLLYWOOD

THE BOY WHO TRAPPED THE SUN

JYROJETS

8:35PM

THE ROXY, 9009 SUNSET BLVD, WEST HOLLYWOOD

WWW.GOEVENTS.INFO

www.jyrojets.com

WWW.MYSPACE.COM/THEBOYWHOTRAPPEDTHESUN

CATCH JYROJETS LIVE ACROSS THE USA AS PART OF BBC AMERICA'S BRITBUS TOUR

FOR MORE INFORMATION VISIT
WWW.THEBRITBUSTOUR.COM

from >>p26

They aim to use Scotland as a launch pad for the MacDonald Brothers, former contestants on TV talent show "The 'X' Factor." The band—which remained on the show for many weeks thanks to a loyal Scottish block vote, despite negative comments from judge Simon Cowell-says it turned down deals with London majors to sign with the indie.

With a focus on TV advertising in Scotland and local retail partnerships with HMV and ASDA, Campbell hopes the brothers' self-titled debut album will enter the Scottish charts at No. 1 after its April 2 release. He then plans to license the act abroad.

"The marketing value of a Scottish No. 1 is hugely important for us," he says.

While Scottish acts invariably chart higher in the unpublished Scottish chart than in the U.K.-wide survey, CD album sales in Scotland are in line with the rest of the United Kingdom. In 2006, Scots accounted for 9% of total U.K. album sales, according to the BPI, approximately reflecting the country's proportion of the British population.

Such retailers as Fopp founder Gordon Montgomery-whose chain started life as a Glasgow record stall-and HMV specialist

'It was great to have a band from Glasgow that you could listen to and enjoy.

-FRATELLIS SINGER JON LAWLOR ON FRANZ FERDINAND

buyer Philippa Morgan, suggest that tastes vary from one city to another.

They like country in Glasgow, you sell a lot more jazz in Edinburgh and a lot of folk music in Aberdeen and Inverness," Morgan says.

A policy of supporting small releases contributes substantially to the turnover at leading Glasgow indie store Avalanche Records—part of a three-store chain. Franchise owner Sandy McLean believes the future survival of brick-and-mortar retailers is based on acting as a focal point for the scenethe Fratellis came together via an ad posted in his shop.

A further shot in the arm for the local biz came in March, when the Scottish government announced a one-off £500,000 (\$980,000) grant for a Scottish music industry "futures fund." Administered by statefunded economic development agency Highlands & Islands Enterprise (HEI) through go Events—a seminar and showcase initiative that includes goNorth-it's intended to help existing music businesses reach "the next level," according to HEI senior creative industries manager Iain Hamilton.

The next Franz Ferdinand could already be

Additional reporting by Mark Sutherland in London.

B G A C Five Scottish Acts Likely To Follow Franz Ferdinand And KT Tunstall To Global Stardom

BIFFY CLYRO

Hometown: Glasgow

Most recent/upcoming release: "Puzzle," out May 21 in Europe

Label: 14th Floor Records (worldwide)

Management: Dee Bahl, 1554 Management Biffy Clyro has carved out a strong reputation as a live act, having toured extensively around three previous albums on Beggars Banquet. Now signed to Warner imprint 14th Floor Records, the hardrocking band stands on the verge of breakout success. After headlining a tour put together by the United Kingdom's top-selling weekly music magazine, Kerrang, the band scored a No. 1 single on the Official U.K. Charts Co.'s Scottish tally with "Saturday Superhouse." That single peaked at No. 13 in the United Kingdom-wide survey, the act's biggest hit to date. The band tours Europe through April and May, opening for Bloc Party in advance of the pan-European releases of another single, "Folding Stars" (May 14), and the album "Puzzle" (May 21). The band also plays the Vans Warped tour from July 28 to Aug. 14, by when a U.S. release date should be finalized.

THE VIEW

Management

Hometown: Dundee

Most recent/upcoming release: "Hats Off to the Buskers," out now

Label: 1965 Records (United Kingdom), Red Ink (Germany, Belgium, the Netherlands, Luxembourg), Sony BMG (rest of world) Management: Grant Dickson, 2 Thumbs

The View got its first break after lobbying Babyshambles frontman Pete Doherty for a support slot. After being suitably impressed by the band's indie-rock sound, he recommended the four-piece to 1965 label boss lames Endicott. In February, a year after signing to the label, the

four teenagers hit No. 1 on the Official U.K. Charts Co.'s albums survey with their debut "Hats Off to the Buskers." It is now certified gold (100,000 units) in the United Kingdom and has sold another 50,000 units in Japan, according to Sony BMG. Tickets for the View's April British tour sold out in less than an hour, but the band was forced to cancel scheduled U.S. dates in April and May due to ongoing visa issues caused by singer Kyle Falconer's recent conviction for cocaine possession. The band had already canceled February U.S. shows over the same issue.

CALVIN HARRIS

Hometown: Dumfries

Most recent/upcoming release: "I Created Disco," out in June in the United Kingdom Label: Columbia Records (worldwide)

Management: Mark Gillespie, 365 Management Hailing from the small town of Dumfries, Harris signed a deal with EMI Publishing in May 2006, and during a clandestine meeting at London's Victoria Station, was lured away from the clutches of another label by Columbia A&R VP and dance music legend Mike Pickering. In March, Harris' quirky electronica single "Acceptable in the 80s" hit No. 10 on the U.K. charts, after being championed by BBC Radio I's influential to Whiley. In the past six months, Harris has also written for Kylie Minogue and done remixes for Groove Armada, CSS and All Saints. Harris' headline dates begin in late May, ahead of the release of a much-anticipated debut album. Other territories are expected to schedule release dates shortly.

AEREOGRAMME

Hometown: Glasgow

Most recent/upcoming release: "My Heart Has a Wish That You Would Not Go." out now Label: Sonic Unyon (United States, Canada). Chemikal Underground (rest of world)

Management: Bruce Craigie, World of Bruce "My Heart Has a Wish That You Would Not Go" sees this Glasgow three-piece adopt a more mellow. Scottish folk-tinged sound. while still retaining some of the heavy guitar work of two previous albums. An animated video accompanying the single "Barriers" has received play on the British MTV2, while the band received additional publicity thanks to its participation in Chemikal Underground's "Ballads of the Book" compilation of literary and musical collaborations, which has been widely covered in the Scottish media. The band headlines club dates in North America throughout April.

CAMERA OBSCURA

Hometown: Glasgow

Most recent/upcoming release: "Let's Get Out of This Country," out now

Label: Elefant (Europe), Merge (United States, Canada), Noiselab (Mexico)

Management: Francis MacDonald, Shoeshine Management

Camera Obscura has spent the past eight months extending its international fan base with tours of Europe, the United Kingdom, Mexico, Australia and two trips to the United States, resulting in worldwide sales of 55,000 units for its third album, according to manager Francis MacDonald. The live dates have coincided with Sony BMG Publishing—with whom the band's frontwoman Tracyanne Campbell signed in 2006—securing a diverse range of synch deals. Tracks from "Let's Get Out of This Country" have appeared on "Grey's Anatomy" and MTV's "Laguna Beach." The band tours throughout -Olaf Furniss Europe in April and May.

28 | BILLBOARD | APRIL 14, 2007

FESTIVALS GO FROM STRENGTH TO STRENTGH

T In The Park Anchors A Blossoming Array Of Events BY JULIANA KORANTENG

'Scottish crowds

renowned for

their enthusiasm.

They are willing

to discover

new acts and

new music.'

-ROBERT HICKS, SLINGSHOT

Despite the notoriously wet Scottish weather, the sun is shining on the country's outdoor festival business.

Demand is so high that Glasgow-based DF Concerts, promoter of the region's flagship T in the Park (July 6-8), is expanding the 2007 event to three days. Acts including Arctic Monkeys, Foo Fighters and the Killers will entertain 100,000 ticket buyers in Balado near Kinross, with all tickets—top-priced at £140 (\$275)—selling out within 40 minutes of going on sale.

Now DF Concerts is introducing the 20,000-

capacity Connect Festival (Aug. 31-Sept. 2) at Inveraray Castle, north of Glasgow, with headliners including the Beastie Boys, Primal Scream and Björk. The festival is targeting a 25- to 35-year-old crowd. T in the Park caters largely to an 18-25 demographic.

"The success of T in the Park has allowed other festivals to

thrive," DF Concerts promoter Geoff Ellis says. "When we sell out, it means many people will be looking for other festivals to go to.

This year, people have a wider choice than ever. Events range from the 35,000-capacity electronica festival Rock Ness (June 9-10 on the shores of Loch Ness, co-promoted by Liverpool-based Loudsound and Ullapool-based Slingshot) to the new, folk-based Outsider Festival (June 22-24 in Cairngorm National Park, promoted by Edinburgh-based Regular Music), while go North (June 2-10 in Inverness) showcases new artists to the music in dustry, media and public.

One sponsor in particular is key to the growth. Brewer Tennent Caledonian Breweries, part of the international group InBev, has sponsored T in the Park from the start along with spinoffs T on the Fringe, a multivenue event incorporated into Edinburgh's annual arts festival, and T Break, a multivenue showcase for unsigned acts in Glasgow and Edinburgh.

Tennent head of sponsorship George Kyle says the company has spent £17.5 million

(\$34.3 million) in 20 years supporting Scottish live music—but says have always been tish live music—but says it's worth every penny.

"[Because of sponsorship] we're confident that more than one in every two pints of beer drunk in Scotland is Tennent's lager," he says.

And those lagerfueled fans make up what many consider to be the best festival crowds on the planet.

"Scottish crowds have always been renowned for their sheer enthusiasm," Slingshot's Robert Hicks says. "They are willing to listen to not only their favorite bands, but also discover new acts and new music."

Meanwhile, Ellis cites a recent survey by the Performing Rights Society that showed Scotland accounted for 11.5% of the United Kingdom's live music ticket sales in 2005, despite containing only 10% of the U.K. population.

"Scotland punches above its weight in this business," he says.

STRONG A&R THE KEY TO SCOTTISH SUCCESS

London Talent Scouts Scope Country For Next Big Thing

Scotland has a history of hit acts-from the Bay City Rollers in the '70s to Annie Lennox in the '80s. But in recent years, the trickle of breakout successes has turned

Consequently, the London-based majors, and many large independents, have hired A&R scouts to cover Scotland, resulting in deals for the likes of Snow Patrol, KT Tunstall and

Dundee-based Rik Smernicki was Polydor and Fiction Records' Scottish scout from 2000 to 2006, playing a pivotal role in bringing Snow Patrol to the label. Now a freelance A&R consultant, he says there has been an explosion in Scottish talent in the last five years. "The [London] labels have seen it's worth having somebody in Scotland," he says, "to make sure they know what is happening at a grass-roots level."

While the English majors snap up many contenders, there are plenty of other outlets for new talent. In fact, the words that best sum up the spirit of the Scottish music scene are "do it yourself."

Artist-owned labels are the rule rather than the exception. They include Glasgow-based Chemikal Underground (the Delgados), Shoeshine (Teenage Fanclub's Francis MacDonald) and Rock Action (Mogwai), plus Anstruther-based Fence Records (King Creosote, Pictish Trail).

"The best talent scouts are usually other artists," says Mike Smith, managing director of Columbia U.K. and former EMI Publishing U.K. VP of A&R, who has worked with such Scottish acts as Idlewild and Primal Scream. "There is a definite 'can do' spirit among Scottish artists.'

Domino founder Laurence Bell, whose roster includes Sccts Franz Ferdinand and James Yorkston, relies on an informal network of musicians and friends to keep him abreast of new acts. "Scottish people have such an amazing energy about music," he says, "and they love to talk about it."

The independent attitude remains strong, even among acts that hit big.

"We didn't get into the band to make money-most bands lose money," Franz Ferdinand frontman Alex

And there's one über-indie outfit worth keeping an eye on. Glasgow Stow College's Electric Honey label setup has students work through all aspects of putting out a single by a new artist. Featured acts have included Snow Patrol, Biffy Clyro and Belle & Sebastian—a strike rate any major-label A&R man would be proud of. -Olaf Furniss

REGISTER BY APRIL 22

THIS LATIN MUSIC

DON'T MISS NEW ARTIST COMPETITION BILLBOARD BASH PANEL DISCUSSIONS NETWORKING PARTIES RED CARPET ARRIVALS LATIN MUSIC AWARDS AFTER PARTY

> SUPERSTAR O&A WITH

> > JUANES

5TH ANNUAL BILLBOARD BASH WITH PRESENTATIONS AND PERFORMANCES BY LATIN MUSIC AWARD FINALISTS

ASCAP ACOUSTIC SHOWCASE

HEINEKEN HAPPY HOUR & WE HEAR THE FUTURE SHOWCASE

PLUS HEINEKEN ESTRELLA WINNERS FROM HOUSTON, DALLAS & CHICAGO!

APRIL 23-26, 2007 • INTERCONTINENTAL MIAMI

NOW IN ITS 18TH YEAR! The Billboard Latin Music Conference & Awards is the biggest gathering of Latin music execs worldwide. Join Billboard for the hottest parties, educational sessions, superstar interviews, live artist showcases, cocktail receptions, networking events and the Billboard Bash. The week culminates with the longest-running, most prestigious awards show honoring the best artists of the year across all genres of Latin Music -

The Billboard Latin Music Awards! Produced and broadcast by TELEMUNDO Airing Live April 26th at 7:00pm!

Register Today!

General Info: 646.654.4660 Registration: 646.654.4643 Sponsorships: 973.746.2520 www.BillboardEvents.com

verizon

Rooney starts fresh with Cherrytree

COUNTRY COOKING Nashville labels snapping up 'Idol' stars

RED MEDICINE Redman sets hip-hop straight on new disc

Chanticleer updates time-tested form

CROSSING OVER Austin's Bridge aims for country, AC

MIDNIGHT' SPECIAL

Linkin Park Re-Emerges With Rubin-Produced Disc

Linkin Park's new midtempo rocker "What I've Done" may sound familiar when you hear it blaring from radios. The track, which hit multiple rock formats April 2, boasts the empassioned singing and thick wall of guitars that marked the group's past hits. But an awful lot has changed since the last time Linkin Park graced the airwaves.

Indeed, it has been four years since "Meteora" dominated Billboard's Modern Rock chart. The 5 million-selling monster's track list now reads like an Idiot's Guide to Programming a Rock Radio Station, with such No. 1s as "Somewhere I Belong," "Faint," "Numb," "Lying From You" and "Breaking the Habit." Meanwhile the band's debut, "Hybrid Theory," has sold more than 9 million copies in the United States since its 2000 release, according to Nielsen SoundScan.

Now, Linkin Park is releasing "Minutes to Midnight" (May 15, Warner Bros.) into a world that has decidedly turned away from the dominant rap-metal sound of the early part

And between the lengthy layoff, an epic recording schedule ("We've essentially been in a bomb shelter for 14 months,"

MC Mike Shinoda says), a very public contract dispute, the changing marketplace and the involvement of a guy named Rick Rubin, a great many eyes will be watching to see how Linkin Park steps up to the challenge.

NÜ-METAL NO MORE

It should be noted that no one has turned away from rap-metal more than Linkin Park singer Chester Bennington.

"There's still a hip-hop element to us, and there'll always be," he says. "But we've really moved away from anything that sounds like nü-metal. I know that we kind of helped create, I guess, the sound of that genre, but I hate that genre. I'm not going to speak for everyone, but I can personally tell you that I am not a big fan of almost everybody in that category. There are a few bands that I don't really believe belong in there, and we're one of those bands."

The last many people heard from the band was when it put a self-imposed stop-work order on recording during a very public 2005 dust-up with Warner Bros. With four albums left on its deal, Linkin Park took the unusual step of publicly demanding a release from its contract during renegotiation talks and on the eve of the company's initial public offering, saying, among other things, that it was concerned that Warner Music Group wouldn't be able to keep up its "fiduciary responsibility" in promoting its new material.

At the time, Warner Bros. dubbed the move a publicity stunt intended to beef up the band's position in contract negotiations, a tactic previously employed by such acts as the Dixie Chicks, Incubus and Beck.

But the separation was a short one. Less than eight months later, Linkin Park and Warner Bros. reached an agreement that furnished an estimated \$15 million advance for "Minutes to Midnight" and gave the label an option for up to five more Linkin Park records. Sources say the band's royalty rate was also upped to an estimated 20%, a high number as such things go.

Not surprisingly, the topic isn't exactly a favorite for band or label. Warner Bros. senior VP of marketing Peter Standish had no comment, and Bennington would only say, "In some ways it worked out, in other ways it didn't."

Drummer Rob Bourdon adds, "As soon as we settled everything we went into the creative part and forgot about it. We never had any problems with the people we worked with at Warner on a dayto-day basis; they were all great. We wanted to make sure they were going to continue to be there for the promotion of this record."

Plus, Shinoda says the band feels that "all pistons are firing. [Warner is] working their butts off out there, and I know we all really appreciate that. Because obviously we're working continued on >>p32 our butts off as well."

MUSIC

>>>YANKEE **DOODLE DANDY**

Reggaetón star Daddy Yankee has Akon and the Black Eyed Peas' Fergie and Will.i.am in his corner on "The Cartel: The Big Boss," due June 5 via El Cartel/Interscope, The first single is the Scott Storch-produced "Impacto," an English remix that will feature Fergie. Other guests on "The Cartel" include Jim Jones and the Pussycat Dolls' Nicole Scherzinger.

-Jonathan Cohen

>>>LIPS ON **BROADWAY**

The Flaming Lips are known for outlandish stage shows, which can involve fake blood, mock UFOs, giant bubbles and people iumping around in animal costumes. Now, the group is hoping to bring that sensibility to Broadway with a musical based on its 2002 album "Yoshimi **Battles the Pink** Robots." The project will be directed by Des McAnuff ("Jersey Boys"), with a script penned by Aaron Sorkin ("The West Wing").

>>>ROAD TEST IN DUBLIN

-Jonathan Cohen

R.E.M. will unveil material intended for its 14th studio album during a five-night run of live dates this summer in Dublin. The shows, set for June 30. July 1 and July 3-5 at the Olympia Theatre. will mark the first time in a decade that the band has played new songs live before they appeared on an album. —Jonathan Cohen

>>>THE HUMP-TY DANCE

Fans of Alanis Morissette see a different side of the idiosyncratic singer/ songwriter on her video cover of the Black Eved Peas' "My Humps," which has been a YouTube sensation in recent days. The clip features her pensive take on the track's lowbrow lyrics, as Morissette alternates between gyrating with a group of gentleman callers and crying.

-Katie Hasty

from >>p31

Actually, the band has been for a while. "Minutes" was assembled during the past year in Rubin's Laurel Canyon, Calif., mansion; you may remember it from such albums as the Red Hot Chili Peppers' "BloodSugarSexMagik."

"Rick said, right away, whatever we thought Linkin Park fans wanted to hear, whatever we thought we were labeled, whatever we thought we had to write, just to throw it all away. None of it mattered," Bennington recalls.

Rubin also dialed down the band's tendency toward what Shinoda called "perfectionism," eschewing overdubs and polishing in favor of a rawer, more live sound. Bourdon says that after

spending weeks tweaking the drum production on one track, he was stunned when Rubin told him to scrap it all and use the demo version instead.

A handful of tracks played for Billboard are proof of the band's stylistic ambitions. "Leave Out All the Rest" has an arena-ready chorus accented by drum machine beats, while "Shadow of the Day" shoots for a "With or Without You"level ballad sure to inspire plenty of lighter-waving. Elsewhere, the sixminute-plus "The Little Things You Give Away" references a city "washed away as a nation simply stares" as multitracked a cappella voices fill the mix. Bennington gets prominent scream

time on "What the Fuck Is Wrong With Me," which flexes the band's more extreme sonic inklings.

Early indicators are that the band's legion of followers still has loyalty left in them. "We were thinking about that last summer—how we were going to reconnect," Bennington says. "And we went and did this show in Japan and sold like 50,000 tickets in one night. It felt like we still had that connection. As long as we continue making quality records,

we'll always have that connection."

To stoke anticipation, ringtones of "What I've Done" were made available two weeks before the song went to radio, and Standish confirms "some stations were taking the ringtones and airing them on the radio. I think that speaks to the question about their being away for so long."

"What I've Done" was spun more than 650 times in its first day at radio, according to Nielsen BDS. iTunes has also just begun selling eight-minute video episodes of "LPTV," comprising new and archival behind-the-scenes

"Obviously, the market being the way it is, you can't have the kind of expectations you had four years ago. You can't expect expectations to be going up when everything else is going down," Shinoda says. "It doesn't mean we put any less love into it. We feel like this record is really good, and we want people to hear it. What good is an important message if nobody hears it?"

Bennington adds, "Around Christmas of last year, I was getting impatient. Like, 'Man, is this thing ever going to end?' But it was definitely worth the time and energy we put into making the album."

A WATCHFUL EYE

Members Remain Fanatically Hands-On Behind The Scenes

"Imaging to this band is very important," Warner Bros. senior VP of marketing Peter Standish says, and to that end, the men of Linkin Park are almost fanatical in their hands-on approach to their careers.

Each member has a behind-thescenes specialty. MC Mike Shinoda and DJ Joe Hahn handle the art direction on the print ads, packaging and merchandise (Hahn also directs many of the band's videos, including the clip for "What I've Done"). Guitarist Brad Delson and drummer Rob Bourdon oversee the financial as-

pects, marketing and the street team ("They don't mind reading long contracts," vocalist Chester Bennington says, with a touch of disbelief), while Bennington and bassist Dave "Phoenix" Farrell head up the tours, including a new edition of Projekt Revolution set for this summer.

Shinoda says keeping such responsibilities in-house helps the band keep an eve on the experience as a whole, "There's a subtlety of the vibe of the music that I don't think an outsider can really completely grasp without a lot of time and energy."

Shinoda says. "And given the timelines and speed at which you've got to work, would you rather have somebody who worked on the record or some random person you just hired two weeks ago to come up with something based on listening to the album?"

Standish says the fruits of this labor are a major step forward for Linkin Park, one he likens in scope to U2's "The Joshua Tree." "That was a breakthrough in imaging for them as well as music, and I feel like that's happening with 'Minutes.' "

ROCK BY KATIE HASTY

IF AT FIRST YOU DON'T SUCCEED

Rooney Wraps Second Album After Three Tries

The third time's a charm for Los Angeles rock act Rooney.

Since releasing its self-titled debut via Geffen/Interscope in 2003, which has sold 393,000 copies in the United States, according to Nielsen SoundScan, the band struggled to craft a record that pleased both its members and the label.

At the end of 2004, the first attempt at a follow-up fell flat because both camps felt the production was too raw and organic. Another attempt in the fall of 2005 was quashed, this time because the production was deemed too shiny. But after yet again re-writing and rerecording another record last autumn, frontman Robert Schwartzman feels Rooney has finally made the record it intended to create in the first place.

"It was like, too hot, too cold, just right," Schwartzman says in retrospect. "I think that people are going to be happy we went with it."

"It" refers to "Calling the World," due early this summer via Geffen/Cherrytree. Beyond the recording difficulties, the quintet of friends in southern California has also endured label drama while fighting to create music it was proud of.

First came the shift from Interscope (which released "Rooney") to Cherrytree last year, before "Calling the World" was completed. A&R representation went from former Geffen president Jordan Schur (who vacated that role to start the Suretone label) to Martin Kierszenbaum, who launched Cherrytree in 2005.

A switch in imprints begot new management. Rooney was dropped from the Firm, where it was overseen by CEO Jeff Kwatinetz, and picked up by Sound Management under the care of founder Robert Hayes.

"I didn't really think of this as a risk once I sat down with

Robert and the band and talked about what they really wanted," Kierszenbaum says. "We talked [about] Cheap Trick and other great pop music. We spent one time talking about why the first two [efforts] didn't work and then I said I never wanted to talk about it again."

It was amid these conversations that the band re-entered the studio with producer and "unofficial sixth member" John Fields (Switchfoot, Andrew W.K.). Comprising mostly love songs, "Calling the World" piles '80s synths, buzzing prog-rock and Schwartzman's lovesick vocals atop upbeat, dancerock tunes.

While he admits the band may have lost some of its young fans to the recent unpredictable stops and starts, Schwartzman is confident Rooney will earn devotees back with a series of Web journals,

featuring snippets of songs and monologues taped from his own bedroom. The group has already been confirmed as the opening act for Fergie's forthcoming national tour, is holding down a residency at the Roxy in Los Angeles and, according to Kierszenbaum, is "actively pursuing" synch and licensing deals.

"It was important to be proud of the record, for the band and for us. And we're over the moon," he says. "We know something's right, now that Robert's got a little skip

This Is Carmen's Country

Nashville Label Snaps Up Another Former 'American Idol'

The recent signing of "American Idol" finalist Carmen Rasmusen, from the Foxshow's second season in 2003 to Nashville-based Lofton Creek Records means there are now at least seven "A.I." alumni affiliated with Nashville labels: Carrie Underwood (Arista/Arista Nashville), Josh Gracin (Lyric Street), Kimberley Locke (Curb), Kellie Pickler (BNA), Bucky Covington (Lyric Street), Mandisa (Sparrow) and Rasmusen. Three of the seven—Underwood, Pickler and Covington—have songs climbing Billboard's Hot Country Songs chart and a fourth, Locke, is on the AC chart.

Like many in the industry, Nashville A&R execs were hesitant to embrace the "Idol" concept. But as the show's success—and the bumper crop of potential stars—grew, so did decision-makers' confidence in the process.

Industry veteran and Lofton Creek president Mike Borchetta says "Idol" was definitely a reason why he considered working with Rasmusen. "She's very good, period," he says. "But the fact that she's so wellknown was a very big factor. You walk into a restaurant with her and people know her."

Fox TV affiliates know her, too. Borchetta says that whenever Rasmusen visits a radio station on her current nationwide bus tour. the local affiliate sends a camera crew.

This year alone, Rasmusen has appeared on MSNBC's "Scarborough Country" a dozen times to talk about "Idol," the Dixie Chicks and other country-related topics.

Curb VP of A&R Bryan Stewart, who works with Locke, says "Idol" has proved the importance of TV beyond just the video music channels. "Before, artists and labels were viewing radio as the main driver, with MTV and VH1, the video channels, being the other," he says, "Now with 'American Idol'as well as shows like 'Grey's Anatomy' and 'One Tree Hill'-there's a focus on getting songs in commercials [and] on TV. I think 'American Idol' was one of the first where you really saw the purchasing power of TV.

"We used to see it years ago with shows like 'American Bandstand,' " Stewart adds, "but this has been huge."

Meanwhile, Lyric Street VP of A&R and Disney Music Publishing GM Doug Howard, who works with Gracin and Covington, says the boot camp nature of "American Idol" helps talent mature quickly. "These guys have been through the wringer pretty good," he says of Gracin and Cov-

ington. "They've been told in a real stark way, 'Either we like you or we don't.' It really matures somebody in a way that they can get up on a stage or walk into a room and say, 'Hey, I can do this.

Curb's Stewart says that "Idol" goes a long way in rapidly developing an artist's fan base. "A lot of times when we sign a new artist, you're starting from ground zero and trying to build up from that," he says. "You can't ask for more dedicated fans than what 'American Idol' can give an artist, because they're rooting for them through the show, and they really do stick with them over time."

Howard sees "Idol" as another potential avenue for success but not the only route. "Do I think it's the total future of A&R? No," he says. "But do I think some really talented people are found in the process? Yes. In some cases, in the big picture, I'm not so sure that those that don't win don't have as much of an opportunity as those that do."

Produced by Jason Deere (SheDaisy), Rasmusen's as-yet-untitled debut will be released this summer. First single "Nothin" Like the Summer," written by hit songwriter Victoria Shaw with Rasmusen and Deere, will go to country radio soon.

Let's Hear It For The Girl

Veteran Vocalist Williams **Returns To R&B Roots**

Deniece Williams is not Jazze Pha's mom.

While chatting about the pending release of her first R&B album in more than 10 years, the Grammy Award-winning singer/songwriter wants to clear up a misconception she has been hearing and reading the past two years.

"I applaud him and his success," Williams says of Pha, who has produced hits by Ciara and others. "But he is not my son."

For the record—confirmed by Pha's dad, Bar-Kays member James Alexander-the confusion surfaced because his son's mother shares the same name as the singing Williams.

Now that her own four sons are older. Williams is returning to her R&B roots after a successful detour as an inspirational/gospel singer. "Love, Niecy Style," out April 24, marks her Shanachie Entertainment debut. The 10-song collection was produced by Philadelphia soul vet Bobby Eli (Sister Sledge, Atlantic Starr), Yes, the same Eli who knew Williams from recording sessions she did with fellow producer Thom Bell, yielding such '80s hits as "Silly" and "It's Gonna Take a Miracle."

"Bobby came to me about doing a covers project," says Williams, who hadn't thought about recording a new R&B album until then. "There were some songs by other artists that l began thinking about, then Shanachie had a couple of song ideas, and the project came together."

The result is not your typical covers album. That's due primarily to a diverse selection that ranges from Baby Washington's "That's How Heartaches Are Made" and Stevie Wonder's "If You Really Love Me" to the Gwen Guthrie composition "This Time I'll Be Sweeter" (an R&B hit for Angela Bofill) and Luther Vandross' "Never Too Much." Wonder's fervent harmonica provides the emotional linchpin on the Washington song, while Phillip Bailey lends his vocal support on Williams' interpretation of the Earth, Wind & Fire (EWF) classic "Love's Holiday." Other players include George Duke

Of all the songs, Williams says that Vandross' "Never Too

Much" was the toughest to sing. "When I get to heaven and see Luther, I'm going to tell him about it," she says with a laugh. "Between the tempo of the song and all of the words, there's nowhere to breathe. That was the hardest part. It showed me how incredible he was vocally and in his writing.'

The album also doubles as Williams' salute to several mentors and influences on a career that started when she flunked out of college on the way to becoming a nurse. A cousin arranged a background singer audition with Wonder. After three years as a member of Wonderlove, the former church choir member met EWF's Maurice White.

He shepherded a solo run that kicked off in 1976 with the Columbia album "This Is Niecy." First hit "Free" led to subsequent chart-toppers like "Too Much, Too Little, Too Late" (the R&B/pop duet with Johnny Mathis) and "Let's Hear It for the Boy" (from the "Footloose" soundtrack) as well as "Black Butterfly."

Planning to continue her trade-off between R&B/pop and gospel, Williams will tour this summer, "It's time for me to hit it," she says. She also wants to reissue her '80s children's CD, "Lullabies to Dreamland," followed by several more in a series. Her sons Kevin and Ken will produce their first film in the fall through Williams Entertainment, Younger siblings Forrest and Logan are recording demos to forge their own music careers.

As for which contemporary female artists possess the staying power of her generation, Williams cites Beyoncé, Alicia Keys, Norah Jones and Mary J. Blige. "Because most singers sound the same, there are fewer 30-year career artists than in the past," Williams says. "Depending on their future choices, these unique artists have that potential."

atience is a virtue-just ask 36-year-old rapper Redman. It has been six years since his last studio album, 2001's "Malpractice." But with his latest effort, "Red Gone Wild" (Def Jam), the artist will be the first to tell you there's no better time than now to make a comeback. "When white people are wondering, 'What's going on with hip-hop? It don't sound the same,' that's when you know we need an adjustment," he says.

The new album boasts production from Timbaland, Scott Storch and Pete Rock, plus collaborations with Method Man, Snoop Dogg, Keith Murray and Redman's Gilla House Crew. Below, the rapper weights in on music, God and . . . women's feet.

You aren't a gangster rapper, and you aren't a playboy. So what do you talk about on "Red Gone Wild"?

On the album, I talk about the do's and don'ts, girls, blunts, loving your mama and asking God for what you want and you will receive. I tell people to watch out for the snakes, too, and about how to do your business while keeping it street.

What's Gilla House all about?

Gilla House Crew consists of six other members and myself, and it's about making good music. We want to be the people's artists, the blue collar's artists. Fuck all the jewelry and all that bullshit. We want to be the mechanics of music. We want to be there to supply you with the fix of music that you're missing.

Why did you wait so long to release a new album?

Since I dropped my last album, the game done flipped and evolved. These days, you either get down or lay down, and I wasn't willing to sacrifice all my years of banging out hard and providing that underground shit just to get into the new groove. Plus. my label was going through a shift, and there was no one behind the steering wheel that I was really comfortable with to let my project go. Now everybody's screaming [that] they want some hardcore hip-hop, so I'm here to give it to them. I'm coming at the right time.

You feature some established rappers on your album like Keith Murray and Biz Markie, but no one from the new wave of artists. Was that a conscious decision?

Yeah. I mean, all the new cats I need on my album are the ones that are in my crew. Everyone that's a Redman fan knows Redman isn't going to go get no new cat just to try to make him blow up. I don't need new cats just to sell records. I like to stick to my realm, my career group.

Why did you go with the Timbaland-produced "Put It Down" as the first single?

It had nothing to do with Timbaland being hot right now. It was just the only song that was standing out for me at the time. It's like a 2007 "Time for Some Action." So, we had to run with it.

What's next for you?

I want to start directing movies. My thing is women's

shoes, too. I'm probably the rapper with the biggest foot fetish. That's why I plan on dedicating some time to women's shoes. Plus I'm working on new projects with Method Man, "How High II"

and "Black Out II," a new album. We're actually writing the movie now. The album is still in its infant stages, but those who are Redman and Method Man fans know we're gonna keep it smoky.

Nothing Like A Dame

Never The Bride Woos Bassey Back To The Studio

Two London-based writer/performers have sparked the recording return of 70-year-old Welsh vocal powerhouse **Shirley Bassey**.

The singer, who had her first U.K. hit in 1957, last released new studio recordings on 2003 compilation "Thank You for the Years" (Citrus/Sony Music). That changed after meeting

Catherine Feeney and Nikki Lamborn, who are the core duo in rock act Never the Bride (briefly signed to Atlantic in the mid-'90s).

The Trinifold/BMG Musicpublished pair encountered Bassey by chance in a Monte Carlo hotel's gym two years ago and left her a CD of their fourth album "Surprise" (Lock Stock & Barrel/Absolute), offering one track, "The Living Tree," for her consideration. "It was in her gym bag quite a while," Lamborn says with a laugh, "until her assistant said, 'Are you going to listen to this or shall I throw it away?' Apparently she said, 'Let's put it on now.'"

Bassey immediately liked the song—so much so that she per-

formed it on U.K. national TV and has now recorded it for the duo's own Lock Stock & Barrel label. An April 16 U.K. single release will be followed two weeks later by an identically titled album, featuring remixes of Bassey's self-owned catalog plus new recordings including "Slave to the Rhythm" and "I Will Survive." The Lamborn/Feeney-produced album is available for international licensing.

Bassey appears June 24 at the Glastonbury Festival in southwest England. —Paul Sexton

AMADEUS ENCORE: Some 21 years after his international hit single "Rock Me Amadeus" —and nine years following his death—Austrian singer Falco is back on European charts.

Since its Feb. 2 release, the double-CD best-of "Hoch Wie Nie" (Sony BMG) has been a chart fixture in Germanspeaking markets, peaking at No. 1 in Austria, No. 2 in Germany and No. 6 in Switzerland. It was issued to mark what would have been Falco's 50th birthday (Feb. 19). Sony BMG says German shipments are at 125,000 units, plus 50,000 in Austria and 13,000 in Switzerland.

In recent years, interest in

Falco's songs, published by Munich-based Falkenhorst Publishing, has been revived by the musical "Falco Meets Amadeus"—seen by more than 1 million people in Germany and Austria since its September 2001 opening, according to Bayreuth-based promoter Semmel Concerts. "The album's success comes from the devotion of his old fans and new ones who saw the musical in Vienna and Berlin." Falkenhorst managing director Horst Bork says.

Sony BMG Germany is planning international releases for the compilation, including the United States, this fall. Other than "Rock Me Amadeus," which topped The Billboard Hot 100 in 1986, Falco's biggest international hit single was "Der Kommissar" in 1981.

-Wolfgang Spahr

FEISTY NEIGHBOR: Melbourne-born Stephanie Mc-Intosh is the latest artist to use long-running Australian soap opera "Neighbours" as a route to a pop career, following Kylie Minogue, Natalie Imbruglia, Delta Goodrem and McIntosh's half-brother Jason Donovan.

McIntosh first appeared in

"Neighbours" in 2003 and left this March. The September 2006 domestic release of her debut album "Tightrope" (Universal Music) was prepped from July to September by reality TV series "The Steph Show" on national network Ten, documenting the set's recording. That helped propel "Tightrope" to No. 3 on the Australian Recording Industry Assn. chart. It is now ARIA-certified platinum (70,000 shipments) and has yielded four top 40 singles. Current hit "So Do I Say Sorry First" is one of 21-year-old McIntosh's four co-writes on "Tightrope," published through her Melbourne-based management company Talentworks.

This May, McIntosh follows Imbruglia's and Minogue's examples by relocating to London. Debut single "Mistake" gets a U.K. release May 28, and Talentworks managing director **Glenn Wheatley** says Universal U.K. is negotiating with a U.K. TV network to air a new series of "The Steph Show," documenting her attempts to break in Britain.

She'll be marketed in the United Kingdom as "a feisty, outdoor, Australian, tanned, funloving girl," Wheatley says.

-Christie Eliezer

MassAppeal

Chanticleer Reimagines Tried-And-True Form With New Work

Contemporary composers are often recruited to write new music for celebrated San Francisco-based vocal ensemble Chanticleer. Since its founding in 1978, it has commissioned works from such notables as Mark Adamo, Chen Yi, Jake Heggie, Steven Stucky, John Tavener and Augusta Read Thomas.

In addition, the Grammy Award-winning. group is well-known for venturing far outside the confines of the Western classical canon. Through the years, it has performed and recorded everything from jazz standards to Chinese folk tunes. The act's newest commission, And on Earth, Peace: A Chanticleer Mass, melds those diverse interests together in an innovative way.

The piece is grounded in a fascinating premise. Led by director Joseph Jennings, Chanticleer invited five composers to write a Mass; each composer was assigned a different section of the piece. Working independently of one another, the composers were challenged to reimagine all assumptions about what a Mass should or could be. even as they wrote within the traditional fivemovement contour.

American composer Douglas J. Cuomo (whose best-known work is probably the theme music for the HBO series "Sex and the City") has penned the Kyrie. Turkish-American Kamran Ince contributed the Gloria, while Israel's Shulamit Ran wrote the Credo. Ivan Moody from England composed the Sanctus, while Ireland's Michael McGlynn wrote the Agnus Dei.

Warner Classics is releasing a recording of And on Earth, Peace on May 8, following the Mass' world premiere April 26 in New York at the Metropolitan Museum of Art's Temple of Dendur.

"What we hoped," Jennings says, "was to create a Mass that embraces many musicaland spiritual-impulses. As Lenvisioned it, it wouldn't even just be limited to the Christian faith." Indeed, two composers set texts from their own cultural and belief backgrounds. Ince drew upon words written by 13thcentury poet Jalaluddin Rumi, whose ecstatic and mystical form of Islam called Sufism has inspired and influenced many Muslims around the world for generations.

In preparing her portion of And on Earth, Peace, Ran says, "I agreed to participate in this project if, and only if, I could bring my own religious perspective to the piece." Her Credo begins with the same words as the traditional Christian prayer: "I believe in one God . . . maker of heaven and earth, and of all things visible and invisible"—a belief shared by Jews and Christians.

"From there," she continues, "I chose a few selections from a text written by the philosopher Maimonides, as well as the Sh'ma, perhaps the most central of all Jewish prayers, which says, 'Hear, O Israel, the Lord is our God, the Lord is one.' I also weaved in a number of spoken testaments, mostly from Holocaust survivors, but also one about Sept. 11 [2001]."

The composers who worked on this piece were as inspired by Chanticleer itself-a group known for tonal loveliness-as much as for the interesting challenge the Mass' nature and intention provided, "The combination of all these elements with the beautiful sound of Chanticleer is surely a project that every composer would wish to participate in," McGlynn says. Moody adds, "Collaborative Masses have been written before in musical history, but when the idea comes from Chanticleer, it is impossible to resist."

Building Bridges New Signing Has Daywind Eyeing Country, AC Radio

With a roster that includes Karen Peck & New River, Hope's Call, the Perrys, Kenny Bishop, Greater Vision and the Crabb Family. Daywind Records has long dominated the Southern gospel field. But the latest addition to the roster, Austin's Bridge, brings to the table a new sound that is prompting the label to explore options in country and AC.

"Both Justin Rivers and Mike Kofahl come from very solid country backgrounds," Jason Baird says of his fellow Austin's Bridge members. "I was brought up around the jazz ensemble kind of stuff. And we all love tight harmonies, so it's part of what we do."

The group is drawing comparisons to Rascal Flatts and Little Big Town. While flattered, the members say their sound was shaped more by early influences. "I grew up listening to a country singer named Bryan White," Kofahl says. "He's now doing Christian music and is an amazing songwriter and singer. I also grew up listening to the Oak Ridge Boys. My parents loved Southern gospel music and they would listen to the Gaither Vocal Band.

Rivers is lead vocalist and a multiinstrumentalist who performed with the Crabb Family before enlisting Kofahl and Baird to join Austin's Bridge. "I've always listened to black gospel, anything with soul in it," Rivers says. "I think that kind of adds a new little twist to the whole country Southern sound [by adding] some black gospel influences like Donny McClurkin and Kirk Franklin."

The resulting CD is a hearty mix of those varied influences and the special chemistry the three talented musicians share. Though their unique sound will attract audiences beyond the Southern gospel market, the album has plenty for die-hard Southern lovers. The project includes such toe-tapping uptempo cuts as "Dry Bones" and "I See Daylight," as well as poignant ballads such as "Life's Too Short." Daywind has plans to work "I See Daylight" to Christian AC radio and is testing singles to determine what to take to mainstream country radio.

Produced by talented industry veteran Bubba Smith, the trio's self-titled release streeted March 20. It is distributed to Christian retail via New Day and Word Distribution and to the mainstream through WEA. Austin's Bridge recently taped an episode of the Gospel Music Channel's "Front Row Live." The group's career is also buoyed by tour dates with Mark Lowry at his Senior Trip conferences.

INSPIRATIONAL JOURNEY: Smokie Norful Kierra "KiKi" Sheard and Vanessa Bell Armstrong have been on the road this

spring with the McDonald's Inspiration Celebration Gospel Tour. The trek includes stops in Philadelphia, Baltimore, Chicago, Atlanta, Detroit, Houston and Richmond, Va.

"I'm just thrilled to be a part of this opportunity along with McDonald's and my labelmates to spread the good news and lift up the Lord's name," Armstrong says. "We're having a ball out here. It's truly been an Inspiration Celebration.'

McDonald's partnered with EMI Gospel, Revolver Marketing Group and Urban Ministries to produce the outing. A portion of the proceeds in each city is donated to the local Ronald McDonald House. "The tour has been great so far," EMI Gospel VP/GM Larry Blackwell says. "The first date at Nokia Theatre in Dallas drew 3,800 on a Wednesday night, and the second date in Richmond was completely full. We finish big in New Orleans at the Essence Music Fest."

Though there aren't any plans to extend the tour, Blackwell is hoping McDonald's will partner with gospel artists again. "It remains to be seen what impact this will have in the gospel community," he says. "I will say with the current sketchy tour climate, it's wonderful to have such a major brand like McDonald's step up to support our genre.

THE BILLBOARD REVIEWS

ALBUMS

HELLYEAH

Hellyeah

Producers: Sterling Winfield, Vinnie Paul

Release Date: April 10

Because so few are truly greater than the sum of their parts, we've learned to be wary of "supergroup" projects. But Hellveah is one of the rare. and welcome, exceptions. Comprising Damageplan's Vinnie Paul. Mudvavne's Chad Gray and Gregg Tribbett, and Nothingface's Tom Maxwell and Jerry Montano (who's also part of Danzig), the guintet rocks with—big surprise—fierce headbanging fury. But it does much more than just turn the amps up to 11 to unleash the beast. Tight, sinewy grooves and gear-shifting dynamics fill most of these 12 tracks. "Alcohaulin' Ass' offers some rootsv tongue-in-cheek, and "Thank You" is a ringing power ballad about absent friends "One Thing," "GodDamn" and the anthemic title track fit the classic metal mold, and "Matter of Time" and "Rotten to the Core" are more contemporary mosh pit fare. A supergroup that works? Hell veah!-GG

SHADOWS FALL

Threads of Life

Producer: Nick Raskulinecz Atlantic

Release Date: April 3

CHAYANNE

Producer: Estéfano

Release Date: April 10

Chayanne has always been mas-

Mi Tiempo

Sonv BMG

We didn't think Shadows Fall would sound much different once it jumped ship from Century Media to Atlantic, but neither did we expect the majority of "Threads of Life" to sound exactly the same. You're not sure if you're moving along on the record until two ballads ("Another Hero Lost." "The Great Collapse") pop up like mile markers, polar opposites from the rest of the record. Track No. 8, "Dread Uprising," is a change-up that comes too late. If Shadows Fall had thrown in rapid time changes, a frenetic pace, querrilla percussion and a madcap guitar solo on every song instead of just this one. we'd sing a whole different tune. The band gives good aggression, but aside from a few other cuts ("Burning the Live." "Venomous") it's merely repetitive. The Metallicainfluenced "Just Another Nightmare" doesn't shake things up much either.—CLT

THE ROSEBUDS

Night of the Furies

Producers: The Rosebuds

Release Date: April 10

"Night of the Furies" finds Merge's the Rosebuds headed in a new direction, one that eschews traditional indie rock for '80s-era keyboards and bass-heavy dance pop. The vengeful, mythological creatures the album's title references en-

BRIGHT EYES

Cassadaga

Producer: Mike Mogis Saddle Creek

Release Date: April 10

"Cassadaga," the sixth proper

full-length from Conor Oberst under the Bright Eyes moniker, is-at its core-a road album. The travels the indie superstar undertakes on these 13 countryhued tunes are chronicled in his most oblique songwriting territory to date. Cities and states are namechecked, but the imagery is more dream-like. Religion and mysticism are hinted at in "Hot Knives," where a multiquitar punch is softened by a lovely backing choir, and the violin-spiked "Four Winds." The pedal steel-livened "I Must Belong Somewhere" spells out Oberst's quest for contentment, and the orchestral flourishes of "Clairaudients (Kill or Be Killed)" flirt with clarity, mirroring a lyrical landscape that abstractly alludes to fame, war and capitalism. It's a pleasant enough, if uneven work. Indeed, "Cassadaga" takes a relatively subtle approach with its musical adornments, resulting in a surprisingly quiet, inward-looking album,-TM

hance the dark perie undertone of the arrangements, which play well against the catchy melodies and hookfriendly choruses of husband/wife duo Ivan Howard and Kelly Crisp. "My Punishment for Fighting" and "Cemetery Lawns" could pose as New Order cuts, while the shimmering "Get Up Get Out" has a full-on disco groove and "I Better Run" approximates the Human League's "Don't You Want Me." "Silia Line" starts out as an acoustic number, replete with hand-clapping and a "whoa-ooh" chorus, and the title track puts a delightfully poppy finishing touch on an album unexpectedly packed with dance jams.-JM

ELECTRONIC

TIËSTO

Elements of Life Producer: Tiësto

Ultra

Release Date: April 10

It's not as broad as its title suggests, but Dutch DJ/producer Tiësto's third album is one of dance's savvier recent packages. First single "In the Dark" plays on the modern rock trend, with vocalist Christian Burns belting a Killers-ish chorus in a perfect emo-boy whine. Charlotte Martin sounds just like Tori Amos on "Sweet Things,"

and Amos remixer himself BT lends his radio-ready voice to "Break My Fall," another crossover possibility for the proud mascara-rock fan. In between the vocals (including "Everything," another ecstatic performance by Motorcyle singer Jes) are quivering slabs of indelicate club trance, all walloping bass and speedy staccato synths. Ten years after Fatboy Slim did it with breakbeats. Tiësto is blending trance with pop, with no apologies to dance music's cognoscenti. Could he reap similar rewards?-KM

E.S.T.

EmArcv

Tuesday Wonderland

Producers: Esbiörn Svensson, Don Berglund, Magnus Ostrom

Release Date: April 10

While historically European jazz leaned toward a classical music sensibility or avant-improv excess, these days a pop-infused aesthetic is re-energizing the genre, Sweden's e.s.t. (Esbiörn Svensson Trio) is prominent among the forward-forging groups, applying its collective genius to meld jazz's lyrical tradition with a fetching sonic palette of electronica, rock and Bartókian chamber music. Opener "Fading Maid Preludium" is a prelude to what transpires throughout the CD, with Svensson's gentle piano overture getting energetically slashed by Dan Bergland's gripping arco bass. Svensson plucks inside the box for textural variety, Ostrom often drums with a rock edge that trumps swing, and Bergland occasionally channels Jimi Hendrix. e.s.t. exercises its own distinctive style of renegade jazz, morphing at will from a standard jazz trio to a rock band to a classical chamber group.-DO

KOKO TAYLOR

Old School

Producers: Koko Taylor, Bruce Jalauer, Criss Johnson Alligator

Release Date: April 3

Koko Taylor's latest release is destined to be remembered as one of the top blues albums of 2007, and, no doubt, as one of the best projects in her illustrious discography. "Old School" reaffirms Taylor's status as the queen of Chicago blues. The disc delivers a dozen killer tunes, including five Taylor originals, and presents her in fine voice. Half of these powerhouses, including "Bad Avenue" and Memphis Minnie's "Black Rat." feature the righteous guitar and slide guitar of Muddy Waters Band vet

Steady Rollin' Bob Margolin. Opener "Piece of Man." one of the original numbers, is classic, raucous Taylor, and features Billy Branch on harmonica. Also make note of her bruising cover of Willie Dixon's "Young Fashioned Ways." which Taylor tracked with her band, the Blues Machine.-PVV

DAVID BALL

Heartaches by the Number Producers: Dan Frizzell. David Ball

Shanachie

Release Date: March 27

It's no surprise that David Ball sounds so comfortable singing such '50s classics as the Harlan Howard-penned Charlie Walker hit "Pick Me Up on Your Way Down," the Johnnie & Jack top 10 "Stop the World (And Let Me Off)" and Bob Wills' chart-topping "Faded Love"—he has been performing these songs in his shows for years. Indeed, before Ball struck gold, nay platinum, with "Thinkin' Problem" in the early '90s, he was known as "the Human Jukebox," performing and taking requests for songs like these at a Music Row watering hole. Though the album mostly finds Ball covering hits from the '50s and '60s, he also contributes

continued on >>p38

KINGS OF LEON Because of the Times

Producers: Ethan Johns.

Angelo Petraglia

Release Date: April 3_

Kings of Leon add a new dark and dreamy dimension to its signature brand of dirty Southern-fried rock on the follow-up to 2005's "Aha Shake Heartbreak." The tone is established from the get-go with the moody echoing guitars driving the seven-minute baby-daddy epic "Knocked Up," the menacing screech reverberating through "Charmer" and the haunted longing enveloping first single "On Call." And it's crystallized at the end, particularly with the moaning guitars on closer "Arizona." Appreciators of the band's earlier work will gravitate to the album's middle passage. where the Followill family foursome brightens on the uplifting "Fans," the reggae-inspired "Ragoo" and waltzing ballad "The Runner." But "Because of the Times" is a brooder at heart, and much of the material here is some of the Kings' most demanding to date. It's also among their best.-BG

and through who feels confident enough to navigate myriad influences without losing his basic sound. It's hard to divorce Chayanne from his entrenched stage persona. When one hears tracks like the delicious "Lola," it's impossible not to picture them performed onstage with a cadre of dancers. But here, the most memorable songs are slow, particularly the pared-

down, acoustic "Sin Palabras de Relleno" and the

terful at selecting just the right material to fit his

voice and the tastes of the times. Here, as usual, he

mixes big ballads like "Si Nos Quedara Poco Tiempo"

with uptempo fare. But the album is also a departure

in its incorporation of reggae ("Juicio Final") and

samba ("Río"). Indeed, this is a pop artist through

gorgeous "Indispensable," which should be a single down the line.-LC

THE BILLBOARD REVIEWS

SINGLES

from >>p37

a mournful version of George Strait's 1989 No. 1 "What's Going On in Your World." The lone new song, the Ballpenned "Please Feed the Jukebox," fits right into this stellar collection.-KT

NEW & NOTEWORTHY

GRINDERMAN

Grinderman

Producer: Nick Launay Anti-

Release Date: April 10

While Grinderman is a side project of Nick Cave and three members of his band the Bad Seeds, those expecting more of the same are in for a rude awakening. For one, Cave plays electric guitar, despite the fact that he's relatively new to the instrument, resulting in a raw, almost punk feel. The album being recorded in five days also contributes to its stripped-down sound. The ferocity of the opening two songs, "Get It On" and "No Pussy Blues," set the tone for the rest of the record, with Cave's desperate, profane and often hilarious lyrics backing up distorted washes of guitar, bass and violin. It may not pick up many new fans or even appeal to those beyond Cave's core audience. but these guys sound like they're having too much fun

SASHA & SHAWNA

Siren

Producers: Peter Asher, Frank Fitzpatrick Manhattan

Release Date: April 3

The marketplace for adult-driven popera has created high consumer demand in Europe and the United States, with hit product from the likes of Il Divo and

Josh Groban. Pioneering the female side of the genre is soprano duo Sasha & Shawna. whose melodramatic musings cross the borders of multiple genres, from Radiohead's "Street Spirit" and James Taylor's "Close Your Eyes" to Kansas' "Dust in the Wind" and Sting's "Fields of Gold." Operatic meets mainstream in the album's highlight, "Per Te/For You," sung partially in Italian as a cover of a John Denver song. While overall impact borders on the highbrow, the blend of Sasha's and Shawna's voices feels familial-with repeated listens. melodic appeal overtakes potential pretension.-CT

J MOSS

V2

Producer: PAJAM Verity/Zomba

Release Date: April 3

J Moss' 2005 Grammy Award-nominated and multiple Stellar Awardwinning debut positioned him as gospel's next big thing, and his follow-up surpasses those already lofty expectations. As partner in the three-man hit-manufacturing machine PAJAM, Moss continues to prove that no one knows his singular, irrepressible talents better than he and his compatriots. These past masters of pumping, hip-hop jams put out again with "Dance," featuring a guest shot from Kirk Franklin, and "Jump," with Kiki Sheard and 21:03. But the rich, gossamer ballad "Abundantly" shows Moss in command of Stevie Wonder-esque harmonic, lyrical and vocal sophistication that could catapult him onto the welltraveled road from gospel to pop stardom.-GE

LEGEND & CREDITS

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

CONTRIBUTORS: Leila Cobo Gordon Ely, Brian Garrity, Gary Graff, Todd Martens, Kerri Mason, Jill Menze, Dan Ouellette, Deborah Evans Price, Chuck Taylor, Bram Teitelman, Christa L. Titus, Ken Tucker, Kristina M. Tunzi, Philip Van Vleck

PICK ▶: A new release predicted to

corresponding format

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

MCA

VINCE GILL WITH SHERYL CROW

What You Give Away (4:30)

Producer: Vince Gill Writers: V. Gill, A. Anderson Publishers: Vinny Mae/ Mommy A. Monster/Songs of Windswept Pacific, BMI

This stately ballad is the second single from "These Days," Vince Gill's four-disc, 43-song platinum collection, Previous single "The Reason Why" earned Gill a Grammy Award for best male country vocal, his 18th such honor. Needless to say, the gifted singer/songwriter/musician hasn't lost his creative spark. The poignant "What You Give Away" is a challenge to how we live our lives and treat those around us: "You know there's gonna be a judgment day, so what will you say? No matter what you make/All you can take is what you give away." Gill's eloquent vocal is complemented by guest Sheryl Crow, and when the choir joins, it's

JOHN MELLENCAMP

The Americans (3:52) Producers: Tony Brown,

heaven on earth.—DEP

John Mellencamp Writer: J. Mellencamp Publisher: Belmont Mall, ASCAP

Universal/Republic

During the last decade, boundaries between country and rock have blurred, so it's no surprise that veteran rockers are trying to connect with country. The Van Zant brothers took time off from gigs fronting 38 Special and Lynyrd Skynyrd to record a wellreceived country album, while Bon Jovi hit No. 1 with Sugarland's Jennifer Nettles and has a forthcoming CD targeting the genre. Mellencamp's heartland roots rock perfectly fits the format, and in serving up a song about American pride and values, he speaks the language of this audience. The lyric is positive, thoughtful and while not as strident as some patriotic anthems, there's enough meat to make Toby Keith proud. Working with Nashville superproducer Tony Brown, Mellencamp crafts a solid single that

ber of the country club.-DEP

ROCK

RED HOT CHILI **PEPPERS**

Hump De Bump (3:33) Producer: Rick Rubin Writers: Flea. Frusciante. Kiedis, Smith

Publisher: Moebetoblame

Warner Bros

Reminiscent of the Red Hot Chili Peppers' earlier sound, "Hump De Bump" is a funky iam with retro flavor that should delight devotees and usher in new fans. This fourth U.S. single off the band's Grammy Award-lauded "Stadium Arcadium" blends humor and established genius, featuring percolating bass and an unexpected trumpet solo by Flea for added flair. Paired with a campy music video set at a block party in Brooklyn, N.Y., directed by Chris Rock, another RHCP classic is hatched. With modern rock at the helm, "Hump De Bump" will breathe new life into the Rick Rubinproduced album.-KMT

DANCE

BILLIE MYERS

It's Just Sex (3:14)

Producer: Roland Belmares Writers: B. Mvers. D. Tvson Publisher: not listed

FruitLoop

MAROON5

Makes Me Wonder (3:31) Producers: Mark Endert, Maroon5

Writers: A. Levine, J. Carmichael,

M. Madden

Publishers: various

Octone/A&M

Grammy Award-winning 2005 best new artist Maroon5 makes good on the promise of its potential by making a mighty return with daring, playful dance jam "Makes Me Wonder," which takes on top 40's resistance to straight-ahead uptempo pop. To say this song is hookladen is like suggesting that Angelina Jolie has a mild maternal instinct-an understatement of grand proportions. There's simply not a note that isn't adhesively alluring. Mirthful beats underlie a depth-filled lyric that hints at broader societal discontent than the surface insinuates: "Give me something to believe in/Cause I don't believe in you anymore." The beat conjures Jamiroquai merriment, while lead singer Adam Levine stamps "Wonder" with recognizable punch and exultant harmonies. The best singalong anthem so far this year. Magnificent, joyous and itchy as a chigger bite.-CT

Brit Billie Myers commanded the worldwide top 20 in 1997 with ethereal "Kiss the Rain," which also triumphed on dancefloors in remix form. She with seductive dance track "It's Just Sex," a rollicking uptempo romp whose delicious verses gambol across a melodic carnival imprint topped only by a chorus so intuitive that one would swear this is a remake of a song heard a thousand times before. The Wayne

G/Prol Young Radio Edit is definitive, accompanied on the promo by Jake Benson's Junkie Mix, Eddie Baez and Belmares/Preve extended mixes, all of which expand the groove but unfortunately relinquish Myers' presence. Her welcome return has already garnered top 20 club stateside play. Here's hoping that such notice garners a full-on release. with potential for another definitive mainstream hit.-CT

MICHAEL BUBLÉ

Everything (3:30) Producer: Bob Rock

Writers: M. Bublé, A. Chang, A. Foster-Gilles

Publishers: various 143/Reprise

Reprise is treating AC staple Michael Bublé's return as an event, with Warner Bros. publicist Liz Rosenberg defining his new effort as "swinging and smooth, passionate and joyous, authentic, effortless, dreamy, uplifting, sexy, fun and delicious." We're letting the label sell since each endorsement is spot-on. "Everything" is a celebratory introduction to upcoming "Call Me Irresponsible" from the suave statesman of adult-driven melodic music. Here he sings, "I can't believe I'm your man/And I get to kiss you just because I can." The track brings appreciated tempo to the format, along with homage to Bublé's inherent youth-geez, he's only 32. As good as melancholy "Home" was, hearing him let loose is like Christmas in April. Hopefully, given AC's tortoise-like movement, this will reach the top of the chart before we're pulling out the tinsel.-CT

TRIPLE-A **MELISSA ETHERIDGE**

I Need to Wake Up (3:33) Producer: Melissa Etheridge

Writer: M. Etheridge Publisher: not listed

Melissa Etheridge's performance of Academy Awardwinning "I Need to Wake Up" from equally Oscar-adorned documentary "An Inconvenient Truth" lent the cachet of 25.5 million pairs of captivated eyes. With such exposure, how could you not make a bid for radio play? Amid mountainclimbing power chords and an inspirational chorus calling for change ("I am throwing off the carelessness of youth/To listen to an inconvenient truth/I need to move, to wake up, to change, to speak out"). Etheridge sings with symbolic conviction. A triple-A full house.--CT

FOUR SCORE

>> Trent Reznor's Nine Inch Mails becomes only the second and to achieve four consecutive cnart, as "Survivalism;" the orthcoming "Year Zero," or oves 2-1. Only Linkin Pa~k owns a longer stretch of s raight chart-toppers on this ist, with five.

NSPIRED

⇒ Alabama debuts at No. 3 on Top Country A bums with Songs of Inspiration II," it₂ 36th entry on that list. The title also marks the group's second No. 1 on Top Christian Albums (sa Between the Bullets, page 50).

BUBBLY BOW

≫Michael Bublé logs Ad**el**t Contemporar√s highest debut by a non-holiday title in almost six years, as "Everything" bows at No. 17. The last nonseasonal song to enter higher which began at No. 15 in

Over the Counter

GEOFF MAYFIELD gmayfield@billboard.com

McGraw Rides Herd Again; Promis Joins Charts Team

Leave into a country man to remind us of how big a No. 1 album can be. With an opening week of 325,000 copies, Tim McGraw logs the second-biggest sales frame of any album in 2007.

In contrast to the doom and gloom you've read about album sales, consider this: McGraw's start would have earned No. 1 on the big chart in all but 16 of the sales weeks of 2006 all but 18 frames of 2005

True each of his last two studio albums had bigger starts, but there's a lot of that going around these days McGraw's career best greeted "Live Like You Were Dying" in 2005 on a start c 766,000, while 2004 set "Tim McGraw and the Dancehall Doctors" opened with 602,000.

That said, I'm still impressed that this new collection has a faster start than either of McGraw's best-of albums, which came to market in 2000 and 2006. Of those two, the faster start belonged to the earlier "Greatest Hits," clocked at 306,000.

Norah Jones' "Not Too Late," which started with 405,000, is the only album in 2007 to collect a bigger sales week than McGraw's "Let It Go." It marks his fourth No. 1 on The Billboard 200 and his ninth ace on Top Country Albums. He also continues a streak of reaching the big chart's top five for the 10th time in 10 tries.

McGraw's album is the first country title to top the big chart since July, last accomplished by Johnny Cash's posthumous "American V: A Hundred Ways."

Although 2006 was a growth year for country, only two other albums from the genre led the big chart last year, as Rascal Flatts' "Me and My Gang" and Dixie Chicks' "Taking the Long Way" each held No. 1 for multiple weeks.

By comparison, The Billboard 200 saw five country titles reach No. 1 in 2005, while six did so in 2004.

SMALL WORLD AFTER ALL: "Disneymania 5" dents The Billboard 200 at No. 14. That marks the best debut rank in the series' five-year history, as well as the line's peak position.

The series' previous record was held by "Disneymania 4," which entered at No. 21, then peaked at No. 15. The new one begins with 44,000 sold, compared with 56,000 in the wee; the fourth volume moved to its highest rank.

Combined, six "Disreymania" titles, including a remix package, have sold 2.5 million copies, according to Nielsen SoundScan.

NEW TO THE MASTHEAD: The charts department of Billboard and Radio & Records welcomes Jose Promis, who joins our Los Angeles oureau. He will manage our Latin and dance charts, replacing Ricardo Companioni, who left in late October after a tenure of 15 years.

Promis comes to Bil board Information Group from the American Federation of Musicians' F lm Musicians Secondary Markets Fund, where he had been a research associate since 2000.

Prior to that, he wrote freelance for All Music Guide and Las Vegas magazine and was an assistant for three years in the talent acquisition/creative department at publisher peermusic.

This marks a return to Billboard for Promis, who interned for the L.A. charts department in 1997.

Billboard

He holds a master's in media arts from the University of Arizona, where he completed his bachelor's in media arts with a minor in journalism. A native of Chile, Promis is bilingual.

Like many who have found their way to the charts department team, Promis has been an avid Bill board reader. "I have read Billboard religiously since childhood so I'm very honored to work at a magazine that I hold in high esteem," he says.

"I look forward to the experience and to becoming acquainted with the network of colleagues who work with Latin and dance music "

Promis reports to me and to R&R director of charts Silvio

Pietroluongo

"We are thrilled to have Jose join the charts department," Pietroluongo says. "His enthusiasm and knowledge of and interest in multiple genres will be an asset to Billboard and Radio & Records."

Promis' contact details: 323-525-2287 or jpromis@billboard.com.

The Biliboard Hot 100, and he also has four other titles on the chart. Don't Matter" is only in its second week on top, but it is tied with its two predecessors as the longest-running No. 1 singles of 2007.

what to give ⊟ton John for his €0th birthday, so he's wrapped Lp a report on the artist's third top 10 album in the last 30 years "Rocket Man: Number Ones" is 16th top 10 of John's career, so it's Happy Birthday, Sweet 16.

>>There's also news of Gwen Stefani's second No. 1 on the Pop 100 and two outstanding ∉chievements by solo country male artists on the Hot 1€0.

Market Watch A Weekly National Music Sales Report

Weekly Unit Sales

	ALBUMS	DIGITAL Albums*	DIGITAL TRACKS
This Weak	9,151,C00	875,000	14,597,000
Last Ween	8,724,C00	867,000	15,173,000
Change	4 9%	0.9%	-3.8%
This Week Last Year	10,301,000	551,000	10,342,000
Change	-15.3%	58.8%	41.1%
"Digital a bum sales are	also counted within alb	um sales.	

Weekly Album Sales (Million Units)

Year-To-Date

Teal To Bate							
	2006	2007	CHANGE				
OVERALL L	NIT SALES						
Albums	140,444,000	117,112,000	-*6.6%				
Digital Tracks	143,950,000	218,691,000	51.5%				
Store Singles	899,000	565,000	-37.2%				
Total	28 5,29 3,000	336,368,000	17.9%				
Albums w/TEA°	154,839,000	138,981,100	-10.2%				
Includes track equi	valent album sales (TEA) v	with 10 track download	s equivalent				

DIGITAL TRACKS SALES

SALES BY ALBUM FORMAT

CD	132,416,000	105,230,000	-20.5%
Digital	7,387,000	11,535,000	56.2%
Cassette	391,000	106,000	-72.5%
Other	250,000	241,000	-3.6%

ding April 1, 2007. Figures are rounded on a national sample of retail store and rack

Nielsen

The state of the s	2006	2007	CHANGE
YEAR-TO-D	ATE SALES BY	ALBUM CATE	GORY
Current	84,881,000	69,673,000	-17.9%
Catalog	55,563,000	47,439,000	-14.6%
Deep Catalog	38,645,000	33,761,000	-12.6%

THE Billboard 200

EEE	AST	2 WEEKS	N CHT	ARTIST Title IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	CERT.	PEAK	
1	H01	SHOT	1	# TIM MCGRAW	C)	1	
5		EW	7	TWK CURB 78974 (18.98) VARIOUS ARTISTS NOW 24		2	
5		ew	1	EMI SONY BMG/UNIVERSAL/ZOMBA 88505/GAPITOL (18.98) YOUNG BUCK Buck The World			Not count
1	N	EW	1	MIMS Music lo My Sovier		7	variations
	8	5	20	CAPITOL 84824 (12.98) IVIUSIC IS MY SAVIOT AKON KONVICTI/IDEPONT/SRC/I/NIVERSAL MOTOWN 007988-/I/MRG (13.98) Konvicted	0		"Now #1s 230,000 c
				DALIGHT DV			marks the
,	c	4	19	RCA 88860/RMG (18.98) GOOD CHAPLOTTE	2	4	est openii sales for t
2	N	EW		DAYLIGHT/EPIC 76940/SONY MUSIC (18.98)			series sind
1	ê	-	2	JOSS STONE VIRGIN 76268* (18.98) ⊕ Introducing Joss Stone		T	"Now 13" 2003.
	N	EW		ELTON JOHN CHRONICLES/ROCKET/ISLAND/MERCURY 008661/UME (13.98) Rocket Man: Number Ones		9	2003.
3	N	EW	ñ.	JENNIFER LOPEZ EPIC 78149/SONY MUSIC (18.98) Como Ama Una Mujer		10	
1	1	-ot-	2	MODEST MOUSE EPIC 86139 / SONY BMG (18.98) We Were Dead Before The Ship Even Sank			No.
2	19	7	3	AMY WINEHOUSE UNIVERSAL REPUBLIC 008428/UMRG (10.98) Back To Black			1
ð	N	EW	7	REDMAN Red Gone Wild		13	
3	N	EW	7	VARIOUS ARTISTS Dispeymania 5: Music Stars Sing Dispey Their Way!		14	At No. 9, i
5		EW	1	LIL' FLIP		15	Elton John
5	•	-		GREATEST GWEN STEFANI		2000	top 10 alb since 1997
7	-	22	7	GARRIE LINDERWOOD	_	3	"The Big
	15	10	*2	ARISTA ARISTA NASHVILLE 71197/RMG (18.98)	5	2	Picture" also starte
3	1-	11	29	JUSTIN TIMBERLAKE JUE 88062-720M8A (18.98) FutureSex/LoveSounds	.3	1	No. 9.
3	13	13	28	FERGIE WILLI AM/A&M 007490/INTERSCOPE (13.98) The Dutchess			
2	8	1	3	MUSIQ SOULCHILD ATLANTIC 105404/AG (18.98) Luvanmusiq			100
)	4	EW	1	STEVIE NICKS REPRISE 100363/WARNER BROS. (18.98) € Crystal Visions The Very Best Of Stevie Nicks		21	48
2	7	2	3	LLOYD THE INC. IUNIVERSAL MOTOWN 008554/UMRG (13.98) Street Love			
3	17	17	-8	NICKELBACK All The Bight Beasses	8		Second so
2	2	34	23	SOUNDTRACK Hannah Montana			pa ckage b
5	9	3		PICH BOY	۱	3	higher that her first.
3			:6	ZONE 4 008596 //INTERSCOPE (10 98) ROBIN THICKE The Fuguring Of Pobin Thicks			#Timespa
	12	12	. 6	STAR TRAK 006146* INTERSCOPE (9.98)			which hit No. 30 in 1
7	16	9	3	FUELED BY RAMEN/ISLANO 008109/IDJMG (13 98)		L.	No. 30 III
3	3		3	HICKORY 90019 (18.98)			
	H	EW	ŧ	MIKA CASABLANCA/UNIVERSAL REPUBLIC 008352/UMRG (10.98) Life In Cartoon Motion		29	40
>	15	19	43	NELLY FURTADO MOSLEY/GEFFEN 006300*/INTERSCOPE (13.98) Loose		1	
Ü	14	14	3	NORAH JONES BLUE NOTE 74518/BLG (18.98) ⊕ Not Too Late	2		
7			1	PRODIGY THE INFAMOUS 5534/KOCH (17.98) Return Of The Mac		32	Album 19
1		EW	3	ALABAMA Songs Of Inspiration II		33	Alb um, lik single "Gr
i		EW	ī	JACK INGRAM This lett		34	Kelly," air
		20	et e	CORINNE BAILEY RAE			Ropped U. charts. Be
				COTITUE Bailey Rae		\$	with 30,00
}	1:	6		REPRISE 43328 WARNER BRDS. (18.98) ⊕ LIVE At Massey Hall 1971	_	6	in the Unit
A		31	e	UNIVERSAL REPUBLIC 005390/JUMRG (9.98) MARQUES HOUSTON	2	-5	1
3	5	-		T.U.G./UNIVERSAL MOTOWN 007925/UMRG (13.98)		5	
1	•	EW	1	MACY GRAY WILL I.AM/GEFFEN 008576/INTERSCOPE (13 98) BIG		39	
3	34	30	2	TAYLOR SWIFT BIG MACHINE 120702 (18.98) Taylor Swift	•	19	
	32	26	2	RASCAL FLATTS LYRIC STREET 165075 HOLLYWOOD (18.98) Me And My Gang	4	1	11/10
	27	16	I	GARY ALLAN Greatest Hits			(flancet)
	3E	29	29	JOHN MAYER	-	2	Though th
		18	7	ARCADE FIRE Neon Bible			nigher tha
		EW		KAISER CHIEFS Vours Truly Apary Mob		45	ast (No. 4
		-	. A	B-UNIQUE/UNIVERSAL MOTOWN 008588/UMRG (10.98) € TOURS HUTY, Arright WOOD		4	1,000
	23			MANHATTAN 75110/BLG (18.98) A New Journey	_	Ed.	*e wer in it week (23,
	3.7	36	8	CORPORATE THUGZ/DEF JAM 007227*/IOJMG (13.98)		1	Jeen (E),
	40	39	15	GYM CLASS HEROES DECAYDANCE 086/FUELED BY RAMEN (13.98) As Cruel As School Children		35	
	29	15	11 =)	THE NOTORIOUS B.I.G. BAD 80Y 101830*/AG (18.98) Greatest Hits		1	
				8BALL & MJG Ridin High		8	

51 52 53 54	SE LAST			IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	CERT	PEAK
53		- 28	45	DIXIE CHICKS COLUMBIA 89739/50NY MUSIC (18.98) ⊕ Taking The Long Way	2	
	N	EW	1	CLUTCH From Beale Street To Oblivion	Ħ	52
54	47	43	65	ISSACHAR 00449/ORT (15.98) THE FRAY How To Save A Life	2	14
-		EW	1	MACHINE HEAD The Plackering	ī	54
55		54	12	SOUNDTRACK hump int	•	
56	48	38	6	KIDZ BOP KIDS Kidz Bop 11	Ť	ı
57	45	45	17	CIARA Ciara: The Evolution	-	
58	41	33	9	LAFACE 03336/20MBA (18.98) ⊕		20
59	49	49	33	CAPITOL 75466 (12.98) CHRISTINA AGUILERA Deck To Books		1
60	26	49	2	RCA 82539/RMG (22.98) BABY BOY DA PRINCE	٥	26
61				EXTREMETAKE FO/UNIVERSAL REPUBLIC 007608/UMRG (13.98) ACROSS The Water THIRD DAY		
		W		ESSENTIAL 10838 (18.98 CD/DVD) ⊕ Chronology: Volume One		.61
62		23	4	GOTEE 70592/CAPITOL (18.98) ● Five Score and Seven Years Ago		6
63	68	84	37	LAFACE 80320/ZOMBA (18.98) (1) I'm Not Dead		6
64	31		Z	CRUNK/GS UP/REPRISE 44298/WARNER BROS. (18.98) Hated On Mostly		31
65	NE	EW	1	FUNOVI A 353844 UG (12.98) Detailes Y Emociones		65
66	42	35	7	GERALD LEVERT In My Songs ALAUTIC 100341/AG (18-98)		2
67	56	56	3	VARIOUS ARTISTS WALT DISNEY 000118 (18.98 CD/DVD) ⊕ Radio Disney Jams 9		58
68	66	60	37	THE RED JUMPSUIT APPARATUS VIRGIN 62829 (12.98) Don't You Fake It	•	25
69	54	40	30	BEYONCE COLUMBIA 90920*/SQNY MUSIC (18.98) B'Day	2	1
70	58	57	50	30 SECONDS TO MARS IMMORTAL 90992/VIRGIN (12.98) A Beautiful Lie		36
Pr.	30	-	2	DEVIN THE DUDE J PRINCE/RAP-A-LOT 4 LIFE 68563/ASYLUM (17.98) Waitin' To Inhale		30
72	51	44	18)	THE SHINS SUB-FOP 705* (15.98) Wincing The Night Away		2
73	43	32	10	VARIOUS ARTISTS GRAMMY 03827 SONY BMG CMG (18.98) Grammy Nominees 2007	•	3
74	70	61	62	JOSH TURNER MCA NASHVILLE 004744/UMGN (13.98) Your Man	2	2
75	62	53	23	MY CHEMICAL ROMANCE REPRISE 44-427/WARNER 8ROS. (18.98) The Black Parade		2
76	71	71	26	THE KILLERS ISLAND 007026* IIDJMG (13 98) Sam's Town		2
77	HE	W	1	THA DOGG POUND GANGSTA ADVISORY & SERVICE (17 98) Dogg Chit		77
78	63	55	47	RED HOT CHILI PEPPERS Stadium Arcadium	2	1
79	57	46	26	WARNER BROS. 49996* (22.98) ⊕ EVANESCENCE The Open Door		1
80	75	62	37	WIND-UP 13120 (18.98) RODNEY ATKINS If You're Going Through Hell		3
81	61		21	KEITH URBAN Love Pain & The Whole Crazy Thing		3
82	69	58	21	SUGARLAND Epigy The Pide		4
83	60		17	SOUNDTRACK		1
84	59		10	MUSIC WORLD/COLUMBIA 88953/SONY MUSIC (18.98) PRETTY RICKY UNDERSTANDABLE AND ARCHARGES Late Night Special		1
85	RE-E		16	SOUNDTRACK		51
		_		FOX WARNER SURSET ATLANTIC 83998/AG (18.98) THREE DAYS GRACE		
86	73		42	JIVE 83504 ZOMBA (18.98) VARIOUS ARTISTS	-	5
87	44	41	21	SONY BMG STRATEGIC MARKETING GROUP/EM/UNIVERSAL/ZOMBA 01750/SONY MUSIC (18.98) INSANE CLOWN POSSE	2	1
88	20		2	PSYCHOPATHIC 4063 (15.98) KORN		20
89		25	4	VIRGIN 86027 (18 98) MTV Unplugged THE BEATLES		9
90	104	74	18	APPLE 79808 CAPITOL (18.98) €		
91	79	63	6	TOBYMAC FORERONT 70379 (17 98) (portable sounds)		10
92	67	50	81	THE PUSSYCAT DOLLS ABM 005374/INTERSCOPE (13.98) PCD	-	5
93	74	73	9	KATHARINE MCPHEE RCA 87983: RMG [18 98] Katharine McPhee		2
94	64		2	WILLIE NELSON / MERLE HAGGARD / RAY PRICE LOST HIGHWAY 008530*/UMGN (19.98) Last Of The Breed		64
95	82	68	8	ASHLEY TISDALE WARNER BROS. 44425 (18.98) Headstrong		5
96	65	52	4	SOUNDTRACK WARNER SUNSET 101272/WARNER BROS (18.98) 300		52
97	NE	w	1	GRUPO BRYNDIS BISA 721017 (1⊞ 98) ⊕ Solo Pienso En Ti		97
98	35	-	2	STEPHEN MARLEY GHETTO YOUTHS/TUFF GONG/UNIVERSAL REPUBLIC 008354/UMRG (13.98) Mind Control		35
99	85	87	24	DIERKS BENTLEY Long Trip Alone CAPITOL NASHVILLE 67320 (18.98) ⊕	•	
100	87	70	85	BRAD PAISLEY ARISTA NASHVILLE 69642/38N (18.98) Time Well Wasted	2	2
		FINGER FLYLEA		EN 147 GRUPO BRYNDIS 97 NORAH JONES 31 JOHN LEGEND 173 JUAN LUIS GUERRA INCUBUS 136 GERALD LEVER		.12

TH	1E	BI	LLBC	ARD	200	ART	IST	INDEX	

REJECTS
GARY ALLAN
LILY ALLEN
ANBERLIN
ARCADE FIRE
ROONEY ATKINS
AUGUSTANA
AVENTURA

153
42 BIRDMAN & LIL WAYNE
58 BABY BOY DA PRINCE
186 THE BEATLES
44 TONY BENNETT
6EORGE BENSON & AL
151 JARREAU
167 DIERKS BENTLEY
BEYONCE

MARY J BLIGE BLUE OCTOBER 7. 137
103
109
105 CAMINANTES.
1114
MARY CHAPIN
124
CARPENTER
145
JASON MICHAEL
JOHNNY CASH
CONTING CROWN
CELTIC WOMAN
110
KENNY CHESNEY BLUE OCTOBER

BLUE WOW
WOW
BREAKING BERNAMIN
BROOKS & DUNN
BROOKS & DUNN
BROOKS & DUNN
BUCKCHERRY
BULLET FOR MY
VALENTINE
THE JOHN BUTLER
TRIO .182 .133 .157 .194 ..46

.174 .190 .195 ..79

THE FRATELLIS
THE FRAY
NELLY FURTADO

TRE KILLERS ... 76
KORN ... 89
MACHINE HEAD
MADINA LAKE
TRACY LAWRENCE ... 145
MANA
LCD SOUNDSYSTEM ... 135
STEPHEN MARLEY

It's 2007.

There are 7 holes head.

There are 7 continents in the world.

There are 7 spots on the average ladybug.

There are 7 days in the week.

There are 7 wonders of the Ancient World. And now, this.

Home Equity Loans for only

Introducing our new 7% APR, 7-year Home Equity Lcan. So helpful, so powerful, and so affordable, it's almost freaky.

Now, thanks to the m raculous powers of 7, you can corrow **up** to \$150,000 for 7 years at 7% APR with no application fees. Do you realize what that means?

It means that here, where strange serendipity meets credit union, you can actually make your dreams come true. (This has been verified by numerous scientists.) And though there are 7 stellar objects in our solar system visible to the naked eye, none will shine brighter than your outstanding 7% APR' Home Equity Loan. Weird, too, that you'll have **7 years to pay it back**, and no application fees whatspever. Goosebumps, right?

It's extremely easy to apply. Stop by any branch or apply online at www.firstent.org, and we'll quickly get everything started.

Offer ends 7/7/7.
888.300.3328 • www.firstent.org

COINCIDENCE? DOUBTFUL.

If you're reading this ad, you're eligible to join.

*APR = Annual Percentage Rate. 7% interest rate fixed for 7 years up to \$150,000 selfective Most 1,2007. 84 monthly payments of \$15.10 per \$1,000 borrowed. Basec on: Owner-occupied property, with 80% (can-to-value and approved grade). No points, approisal fees, and closing costs waived on one amounts up to \$150,000 an owner-occupied properties in 2" list in position in CA, single units only, exceptifies imposed by other lenans, if any, Standard points, fees and closing costs may appryte loans not meeting these criteria. Property instrument is frageries—It his florms Equity Loans or Home Equity—Line accounts are to properties secured by a first mortgage with a balloon payment, segative amountation, manufactured homes, leasehold prografies, or homes for sole. Different termsere avoilable. Please call the Real Estate Lending Dept. for more information on higher loan amounts of the control of the service of the second programment. Other endes but 7, 2007.

THE INFORMATION YOU NEED FOR SUCCESSFUL TOUR PLANNING

The premier global reference guide for anyone who books, promotes or manages talent. The new 2007 edition is conveniently organized and completely updated with listings from 74 countries worldwide, including the U.S.A. and Canada.

Over 30,000 listings:

- Artists Agents & Managers Concert Promoters
- Sound & Lighting Services
 Venues
 Clubs
- Equipment Rentals Security Services
- Staging & Special Effects Charter Transportation
- Merchandisers Insurance Companies

Order online: www.orderbillboard.com

OR CALL 800-562-2706 • 818-487-4582

By Mail: Send payment of \$139 plus \$9.95 shipping (\$14.95 Canada/\$24.95 international orders) per directory with this ad to: Billboard Directories, PO Box 15158, North Hollywood, CA 91615-5158.

Please add appropriate sales tax in CA, DC, FL, GA, IL, MD, MA, MN, MO, NJ, NY, OH, SC, TN, TX & CANADA. Orders payable in U.S. funds only. All sales are final.

Also available on mailing labels, for info. email: mwiesner@vnubuspubs.com
For advertising opportunities, call 800-223-7524 or email jserrethe@billboard.com

B7TT12H

APR 14 THE Billboard 200

WEEK WEEK 2 WEE AGO WEEKS	ARTIST	Title	CERT. PEAK POSITIO	NHS SHE	ST	2 WEEK AGO WFFING		ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)
52 24 3	JAMES MORRISON	Undiscovered	24		97		14	AUGUSTANA All The Store And Bouley
80 66 7	POLYDOR 008253/INTERSCOPE (10.98) LUCINDA WILLIAMS		14					FANTASIA
	LOST HIGHWAY 006938" (13.98) BLUE OCTOBER	West			139		10	J 78962/RMG (18.98) Fan'
83 67 🚉	UNIVERSAL MOTOWN 006262 UMRG (9.98) SOUNDTRACK	Foiled		who has been	135	117	au	DOGHOUSE 004791* INTERSCOPE (13.98)
108 104 24	WALT DISNEY 861426 (12.98)	High School Musical	4 1	charting since	N	EW	1	MADINA LAKE ROADRUNNER 18085 (11 98) From Them, Through Us, To
NEW I	IVY QUEEN UNIVISION 311140/UG (13.98)	Sentimiento	105	1999, reaches The Billboard	148	144		SOUNDTRACK WALT DISNEY 36 (349 (18.98)
95 92 🗃	TIM MCGRAW CURB 78891 (18.98)	Greatest Hits Vol 2: Reflected	M 📆		129	106	g	VARIOUS ARTISTS SONY BMG/WARNER MUSIC GROUP 03828/SDNY BMG (18.98) Totally Coun
106 123 27	VANESSA HUDGENS HOLLYWOOD 162638 (13 98)	V	2 4	the first time	136	157		JOHNNY CASH LEGACY/COLUMBIA (NASHVILLE)/AMERICAN/ISLAND 005288/UME (13.98) The Legend Of Johnny (
90 80 24	DIDDY BAD BOY 83864/AG (18.98)	Press Play	• 1	(9,000).	76	_	,	ANDREW BIRD
31 47	SEVENDUST	Alpha	14	159	137	163	a	PAOLO NUTINI
NEW	78ROS 100437/ASYLUM (18.98) THE JOHN BUTLER TRIO	Grand National	440		120	- 4	_	THE GAME
	JUAN LUIS GUERRA Y 440		110				5	GEFFEN 007933"/INTERSCOPE (13.98) KT TIINSTALL
77 - 2	EMI TELEVISA 88392 (14.98) REGINA SPEKTOR	La Llave De Mi Corazon	77	161	143	114	30	RELENTLESS 50729 VIRGIN (12.98) ⊕ Eye To The Telesc
3 76 21	SIRE 44112/WARNER BROS. (15.98)	Begin To Hope	20	162	102	27		TYPE O NEGATIVE STEAMHAMMER 9919/SPV (17.98) Dead A
14 48	THE FRATELLIS CHERRYTREE/OROP THE GUN/ISLANO 008561/INTERSCOPE (9 98)	Costello Music	48	Group also bows	127	116 1		SNOOP DOGG DOGGYSTYLE-GEFFEN DOSD23*/INTERSCOPE (13.98) Tha Blue Carpet Treatr
8 96 31	BREAKING BENJAMIN HOLLYWOOO 162607 (18.98)	Phobia	2	at No. 1 on Top	H	W		VARIOUS ARTISTS VI 000870 MACHETE (14 98) Don Omar Presenta: El Pentag
6 69 2	JOSH GROBAN 143/REPRISE 44435/WARNER BROS. (18.98) ⊕	Awake		Heatseekers 165	141	102		MARCO ANTONIO SOLIS
6 78 7	VAN MORRISON	Van Morrison At The Movies	35	with act, 2 pest	153			CHDIC BDOWN
100	MARY J. BLIGE		33	ever (8,000).			,	JIVE 82876/ZOMBA (18.98) (1) Chris Br
8 65 15	MATRIARCH/GEFEN 008112*/INTERSCOPE (13.98) VARIOUS ARTISTS	Reflections (A Retrospective)			138		l D	PREMIUM LATIN 20560/SONY BMG NORTE (18.98 CD/DVD) ALAN LACKSON
3 75 17	SHADY 007885*/INTERSCOPE (13.98)	Eminem Presents: The Re-Up	•	1.68	158	148 2	4	ARISTA NASHVILLE 88172/SBN (18.98)
7 108 51	BUCKCHERRY ELEVEN SEVEN 001/ATLANTIC (13 98)	15	41	169	171	175 5		BILLY CURRINGTON MERCURY 003712/UMGN (13.98) Doin' Somethin' F
72 22	BIRDMAN & LIL WAYNE CASH MONEY UNIVERSAL MOTOWN 007563*/UMRG (13.98)	Like Father, Like Son	•	170	133	105		JAY-Z ROC-A-FELLA/DEF JAM 008045*/IDJMG (19.98) ⊕ Kingdom C
95 47	SNOW PATROL POLYDOR A&M 006675 INTERSCOPE (13.98)	Eyes Open	27	4 6 4 171	151	-	2	VARIOUS ARTISTS REUNION 10823 (17.98) Glory Revealed: The Word Of God in Wor
82 27	LUDACRIS	Release Therapy		172	118	142	, [MAT KEARNEY
1 113 43	JOE NICHOLS	III			130			FIVI FAF
	UNIVERSAL SOUTH 004796 (13.98) BROOKS & DUNN			Debut album				CTONE 50005 (9.98) FIX
3 85 83	ARISTA NASHVILLE 69946/SBN (18.98) JOHN LEGEND	Hillbilly Deluxe		from rock act	78		ا '	DEFINITIVE JUX 137* (15.98)
5 94 23	G.O O.O./COLUMBIA 80323/SONY MUSIC (18.98)	Once Again		Madina Lake (No. 154), led by	165	159	10	TOOL DISSECTIONAL/VOLCANO 81991/ZOMBA (18.98) 10,000 E
3 99 32	DHIVE-INNU 03043 (11.90)	bies! Aliens! Vampires! Dinosaurs!	13	twin brothers	168	164 1		BULLET FOR MY VALENTINE RUSTKILL 74 (13.98) The Po
6 101 33	TRACE ADKINS CAPITOL NASHVILLE 56731 (18.98)	Dangerous Man	● 3	who once won an episode of	175	186 7		KENNY CHESNEY BNA 72960/SBN (18 98) The Road And The Roa
0 90 10	U2 ISLAND 008027/INTERSCOPE (13.98) ⊕	U218: Singles	12		178	158 5		ALAN JACKSON ACR/ARISTA NASHVILLE 80281/SBN (18.98) Precious Memo
1 79 15	BOW WOW COLUMBIA 67932 SONY MUSIC (18 98)	The Price Of Fame	• 6	179	163	136		HANK WILLIAMS JR. That's How They Do It In Dixie: The Essential Collections 78881 (16.98)
0 150	UNK BIG 00MP 5973/K0CH (17 98)	Beat'n Down Yo Block	109	180	154	131 1	0	VALENTIN ELIZALDE
2 107 10	SALIVA	Blood Stained Love Story	19	181	149	112	1 9	SOUNDTRACK Tyler Perny's Daddy's Little (
0 98 14	ISLAND 008107110JMG (13.98) OMARION	21						MARY CHADIN CARDENTED
	TU G EPIC COLUMBIA 81038*/SONY MUSIC (18.98) JASON MICHAEL CARROLL			12.5T 100-	142		Z	10E 431111 ROUNDER (17 98)
4 86	ARISTA NASHVILLE 01487/SBN (12 98) SILVERSUN PICKUPS	Waitin' In The Country	8	183	145	147	A	REITA 8 611 RMG (11 98) Paula DeA
4 115 1	DANGERBIRO 009* (11.98)	Carnavas	80	184	128	111	A	GEORGE BENSON & AL JARREAU AONSTER 2316 CONCORD (18.98) Givin' I
- 2	LCD SOUNDSYSTEM DFA 85114/CAPITOL (12.98)	Sound Of Silver	46	The state of the s	162	141 4		GNARLS BARKLEY NOWNTOWN 70003* ATLANTIC (13.98) ⊕ St. Elsewh
3 121 11	INCUBUS IMMORTAL/EPIC 83852/SONY MUSIC (18.98)	Light Grenades	•	release of a limited edition	161	132		ANBERLIN 00TH & NAIL 73673 (15.98) ⊕
1 77 67	MARY J. BLIGE MATRIARCH/GEFFEN 005722*/INTERSCOPE (13.98/8.98)	The Breakthrough	2	delawa CD/DMD	169	165 3	5	STONE SOUR (0ADRUNNER 618073 (18.98) Come What(ever)
89 27	TONY BENNETT	Duets: An American Classic		package, the album sees 188	132	91	, 5	SOUNDTRACK Music And Ly
152 28	PACE MANA	Amar Es Combatir	_	78% gain		173 2	6	CHRIS TOMLIN Son The Morris
5 97 9	SETTER WARNER LATINA 53661 (18.98) VARIOUS ARTISTS						S	EARLIE AA
188	VERITY WORD-CURB/EMI CMG 02499/ZOMBA (19.98) THE WRECKERS	WOW Gospel 2007	21		173		S	CHA WATERS
103 45	MAVERICK WARNER BROS. (NASHVILLE) 48980/WRN (18 98) 🛨	Stand Still, Look Pretty		191	NE		S	HANACHIE 5147 (18.98)
93 15	NAS DEF JAM/COLUMBIA 007229-/IOJMG (13.98)	Hip Hop Is Dead	•	192	179	177 7	R	DISTURBED EPRISE 49433/WARNER BROS. (18.98) Ten Thousand F
ENTRY 25	JUANITA BYNUM FLOW 9301 (17.98)	A Piece Of My Passion	• 40	193	198	200 2		MUSE VARNER BROS. 44284 (15.98) ⊕ Black Holes And Revelati
128 26	VARIOUS ARTISTS WORD-CURB/PROVIDENT-INTEGRITY 67196/EMI CMG (22,98)	WOW Hits 2007	38		189	174 6	a (CASTING CROWNS EACH STREET 10770/REUNION (17.98) Lifes
135 9	TRACY LAWRENCE ROCKY COMFORT 90012 (12.98)	For The Love	53	been releasing albums since	193	167 5	E	BILL ENGVALL 15 Degrees Off C
129 8E	JASON ALDEAN	Jason Aldean	37	1000 but this is	181		, F	RISE AGAINST The Sufferer & The With
83 4	BROKEN BOW 7657 (12.98) FINGER ELEVEN	Them Vs. You Vs. Me	31	his first to				VADIOUS APTISTS
	WIND-UP 13112 (18 98) GEORGE STRAIT			thart (4,000)	NE		S	TAX 2294/CONCORD (18.98) TAX 2294/CONCORD (18.98)
122 25	MCA NASHVILLE D06023/UMGN (13.98)	It Just Comes Natural	3	Bows at No. 2 on	89	- 2	S	OLID STATE 71671 (15 98) ±
1 126 4	VARIOUS ARTISTS PROVIDENT-INTEGRITY/EMI CMG/WORD-CURB 887145/WARNER BROS.	(22.98) WOW Hymns	100	Contemporary 199	157	118 8	\$	ONY BMG NORTE 05302 (12.98) La Historia Lo Mas Chulo, Chulo, Ch
109 22	KELLIE PICKLER BNA 01797 SBN (18.98)	Small Town Girl	9		192	169 21		IIM JONES OCH 5964 (17.98) Hustler's P.O.M.E. (Product Of My Environment)
		R	OSS STONE		85	THIRD OA		
43		P. C.	TOUT COLIE	197 1901 (01/0)		PUDEE DA	AVEC	
1, 106 CPHEE93	WILLIE NELSON / MERLE RASCAL	FLATTS41 SEVENDUST109 @	EORGE STR		.104 L	OS TIGRE	ES DEL	RACE 36 U2 128 DON OMAR PRESENTS: WIND & FIRE 197 LUCINO. NORTE 85 CARRIE UNDERWOOD 17 EL PENTAGONO 164 NOW 23 87 AMY WIIL LLAKE 18 UNK 130 EMINEM PRESENTS: NOW 24 2 THE WR

ADULT TOP 40.

TITLE
ARTIST (IMPRINT / PROMOTION LABEL)

BETTER THAN ME

26 9 NEW SHOES

COLORFUL ROCCO DELUCA & THE BURDEN (IRONWORKS)

IT ENDS TONIGHT
THE ALL-AMERICAN REJECTS (DOGHOUSE/INTERSCOPE)
WAITING ON THE WORLD TO CHANGE

WHAT GOES AROUND...COMES AROUND

THIS AIN'T A SCENE, IT'S AN ARMS BACE

中 仚 由

山

山

th

山

山

山

山

山

14

A			OI 100 AIRPLAY
THIS	LAST WEEK	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
0	1	10	DON'T MATTER 2 WKS AKON (KONVICT/UPFRONT/SRC/UNIVERSAL MOTOWN)
2	2	12	THIS IS WHY I'M HOT
3	3	18	LOST WITHOUT U ROBIN THICKE STAR TRAK/INTERSCOPE)
0	9	11	LAST NIGHT DIDDY FEAT KEYSHIA COLE (BAD BOY/ATLANTIC)
6	10	15	THE SWEET ESCAPE GWEN STEFANI FEAT. AKON (INTERSCOPE)
6	6	17	WHAT GOES AROUNDCOMES AROUND JUSTIN TIMBERLAKE (JIVE/ZOMBA)
7	8	15	IT'S NOT OVER DAUGHTRY (RCA RMG)
8	7	19	SAY IT RIGHT NELLY FURTADO (MOSLEY/GEFFEN)
0	11	11	GLAMOROUS FERGIE (WILL I AM A&M/INTERSCOPE)
10	5	23	YOU LLOYD FEAT. LIL' WAYNE (THE INC./UNIVERSAL MOTOWN)
11	4	18	ICE BOX OMARION (T.U.G. COLUMBIA)
P	12	9	GIVE IT TO ME TIMBALAND (MOSLEY BLACKGROUND/INTERSCOPE)
13	13	7	CUPID'S CHOKEHOLD GYM CLASS HEROES (INC. A DANCE/FUELED BY RAMEIVATLANTIC/LAVA)
1	17	7	BECAUSE OF YOU NE-YO (DEF JAM IDJMG)
15	16	8	I'M A FLIRT R. KELLY OR BOW WOW (FEAT T.I. & T-PAIN) (COLUMBIA/JIVE/ZOMBA)
13	23	4	BUY U A DRANK (SHAWTY SNAPPIN') T-PAIN FEAT. YUNG JOC (KONVICT/NAPPY BOY/JIVE/ZOMBA)
17	15	12	BUDDY MUSIQ SOULCHILD (ATLANTIC)
10	26	5	LIKE A BOY CIARA (LAFACE ZUMBA)
19	14	24	IRREPLACEABLE BEYONCE (COLUMBIA)
20	20	29	HOW TO SAVE A LIFE THE FRAY (EPIC)
21	18	12	GO GETTA Young Jeezy Feat R. Kelly (Corporate Thugz/Def Jam/idjmg)
22	21	16	THROW SOME D'S RICH BOY FEAT. POLOW DA DON (ZONE 4/INTERSCOPE)
23	24	10	IF EVERYONE CARED NICKELBACK (ROADRUNNER/LAVA)
24	30	30	BEFORE HE CHEATS CARRIE UNDERWOOD (ARISTA/ARISTA NASHVILLE)
25	19	17	ON THE HOTLINE

ı	THIS	LAST WEEK	WEEK	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
Ì	26	25	25	WAITING ON THE WORLD TO CHANGE JOHN MAYER (AWARE/COLUMBIA)
	2	36	7	2 STEP UNK (BIG OOMP/KOCH)
Ì	28	45	5	OUTTA MY SYSTEM BOW WOW (COLUMBIA)
	29	37	6	ROCK YO HIPS CRIME MOB FEAT. LIL SCRAPPY (CRUNK/BME/REPRISE)
	30	32	10	LAST DOLLAR (FLY AWAY) TIM MCGRAW (CURB)
	3	46	4	U + UR HAND PINK (LAFACE/ZOMBA)
Onthe Participal	32	27	19	POPPIN' CHRIS BROWN FEAT. JAY BIZ (JIVE/ZOMBA)
-	33	34	9	WASTED CARRIE UNDERWOOD (ARISTA/ARISTA NASHVILLE)
	34	41	4	BEAUTIFUL LIAR BEYONCE & SHAKIRA (MUSIC WORLD/COLUMBIA)
	35	31	11	BEER IN MEXICO KENNY CHESNEY (BNA)

I WANNA LOVE YOU

I'LL WAIT FOR YOU
JOE NICHOLS (UNIVERSAL SOUTH
BREAK IT OFF

SHE'S LIKE THE WIND LUMIDEE FEAT. TONY SUNSHINE (VT) MAKE IT RAIN

FACE DOWN
THE RED JUMPSUIT APPARATUS (VIRGIN)
POP, LOCK & DROP IT

HIGH MAINTENANCE WOMAN TOBY KEITH (SHOW DOG NASHVILLE)

FAT JOE FEAT. LIL WAYNE (TERROR SQUAD/IMPERIAL/VIRGIN)

42 15

53

ROCK YO HIPS
CRIME MOB FEAT. LIL SCRAPPY (CRUNK/BME/REPRISE)
LAST DOLLAR (FLY AWAY)
TIM MCGRAW (CURB)
U + UR HAND
PINK (LAFACE/ZOMBA)
POPPIN'
CHRIS BROWN FEAT. JAY BIZ (JIVE/ZOMBA)
WASTED
CARRIE UNDERWOOD (ARISTA/ARISTA NASHVILLE)
BEAUTIFUL LIAR
BEYONCE & SHAKIRA (MUSIC WORLD/COLUMBIA)
BEER IN MEXICO
KENNY CHESNEY (BNA)
RUNAWAY LOVE
LUDACRIS FEAT. MARY J. BLIGE (DTP/DEF JAM/IDJMG)
GET IT SHAWTY
LLOYD (THE INC./UNIVERSAL MOTOWN)
WALK IT OUT
UNK (BIG DOMP/KOCH)
STAND
RASCAL FLATTS (LYRIC STREET)
SETTLIN'
SUGARLAND (MERCURY)
ANYWAY
MARTINA MCBRIDE (RCA NASHVILLE)
PLEASE DON'T GO
TANK (500) GAME BLACKGROUND UNIVERSAL MOTOWN)

4	WEE	LAST	WEE	ARTIST (IMPRINT / PROMOTION LABEL)
	1	1	18	#1 IT'S NOT OVER TWKS DAUGHTRY (RCA/FMG)
	2	3	15	IF EVERYONE CARED NICKELBACK (ROADRUNNER/ATLANTIC/LAVA)
- 1	3	2	16	SAY IT RIGHT NELLY FURTADO (MOSLEY/GEFFEN)
Ε)	4	5	19	KEEP HOLDING ON AVRIL LAVIGNE (FOX/RCA/HMG)
-1	5	4	43	CHASING CARS SNOW PATROL (POLYDDR/A&M/INTERSCORE)
1	6	6	42	HOW TO SAVE A LIFE THE FRAY (EPIC)
	0	10	12	THE SWEET ESCAPE GWEN STEFANI FEAT. AKON (INTERSCOPE)
	0	9	9	LITTLE WONDERS ROB THOMAS (MELISMAIATLANTIC)
	9	8	21	IT ENDS TONIGHT THE ALL-AMERICAN REJECTS (DOGHOUSE/INTERS
_	30	7	41	WAITING ON THE WORLD TO CHAR JOHN MAYER (AWARE COLUMBIA)
i)	11	12	23	INTO THE OCEAN BLUE OCTOBER (UNIVERSAL MOTOWN)
	12	13	10	LOOK AFTER YOU THE FRAY (EPIC)
	13	15	16	BEFORE HE CHEATS CARRIE UNDERWOOD (ARISTA/ARISTA NASHVILLI
	14	11	33	SUDDENLY I SEE KT TUNSTALL (RELENTLESS/VIRGIN)
	15	16	10	GRAVITY JOHN MAYER (AWARE/COLUMBIA)
	16	21	20	U + UR HAND PINK (LAFACE ZOMBA)
OWN)	1	18	11	WHAT GOES AROUNDCOMES AROUSTIN TIMBERLAKE (JIVE ZOMBA)
OTOWN)	18	17	17	IRREPLACEABLE BEYONCE (COLUMBIA)
	19	20	21	LEAVE THE PIECES THE WRECKERS (MAVERICK WARNER BROS)
	20	22	14	THIS AIN'T A SCENE, IT'S AN ARMS FALL OUT BOY (FUELED BY RAMEN ISLANDID
	21	-	1	MAKES ME WONDER MAROONS (A&M'OCTONE/INTERSCOPE)
IRGIN)	22	19	20	WORLD FIVE FOR FIGHTING (AWARE/COLUMBIA)
				DETTED THAN ME

WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	HIT
1	1	31	WAITING ON THE WORLO TO CHANG JOHN MAYER (AWARE/COLUMBIA)	E
2	2	24	HOW TO SAVE A LIFE THE FRAY (EPIC)	150 E
3	3	25	CHASING CARS SNOW PATROL (POLYDOR/A&M/INTERSCOPE)	
4	4	49	WHAT HURTS THE MOST RASCAL FLATTS (LYRIC STREET/HOLLYWOOD)	1
6	5	46	THE RIDDLE FIVE FOR FIGHTING (AWARE COLUMBIA)	th
6	6	41	PUT YOUR RECORDS ON CORINNE BAILEY RAE (CAPITOL)	1
7	7	26	STREETCORNER SYMPHONY ROB THOMAS (MELISMA/ATLANTIC)	10
8	8	25	HURT CHRISTINA AGUILERA (RCA/RMG)	
9	9	31	FAR AWAY NICKELBACK (ROAORUNNER/ATLANTIC/LAVA)	1
10	10	48	BLACK HORSE & THE CHERRY TREE KT TUNSTALL RELENTLESS/VIRGIN)	1
11	11	13	SUDDENLY I SEE KT TUNSTALL (RELENTLESS/VIRGIN)	th
12	12	12	IRREPLACEABLE BEYONCE (COLUMBIA)	1
13	13	11	CHANGE KIMBERLEY LOCKE (CURB REPRISE)	
1	14	10	RAINCOAT KELLY SWEET (RAZOR & TIE)	
15	16	5	FOOLED AROUND AND FELL IN LOVE ROD STEWART (J. RMG)	
16	15	9	MY LITTLE GIRL TIM MCGRAW (CURB REPRISE)	1
0		1	EVERYTHING MICHAEL BUBLE (143 REPRISE)	
0	21	ŝ	IT'S NOT OVER DAUGHTRY RCA RMG	
19	19	5	NEVER ALONE JIM BRICKMAN FEAT. LADY ANTEBELLUM (SLG)	
20	17	13	OUR COUNTRY JOHN MELLENCAMP (UNIVERSAL REPUBLIC/UME)	1
21	20	В	JUST TO FEEL THAT WAY TAYLOR HICKS (ARISTA/RMG)	1
22	23	3	FEBRUARY SONG JOSH GROBAN (143/REPRISE)	
23	18	10	ORDINARY MIRACLE SARAH MCLACHLAN (SONY CLASSICAL)	
24	24	14	NOTHING LEFT TO LOSE MAT KEARNEY (AWARE COLUMBIA)	
25	25	2	ANYWAY MARTINA MCBRIOE (RCA NASHVILLE)	
		-		

HOT DIGITAL SONGS.

ns, comprised of top 40, adult contemporary, F&B/hip-hop, country, r ically monitored 24 hours a day, 7 days a week. This data is used to c

THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	CERT
0	7	13	THE SWEET ESCAPE 1 WK GWEN STEFANI FEAT. AKON (INTERSCOPE)	
2	5	5	GIRLFRIEND AVRIL LAVIGNE (RCA/RMG)	
3	2	9	GLAMOROUS FERGIE FEAT. LUDACRIS (WILL I.AM/A&M/INTERSCOPE)	
4	3	10	DON'T MATTER AKON (KONVICT/UPFRONT/SRC/UNIVERSAL MOTOWN)	
6	4	6	THIS IS WHY I'M HOT	
6	1	2	BEAUTIFUL LIAR BEYONCE & SHAKIRA (MUSIC WORLD/COLUMBIA)	
7	6	11	CUPID'S CHOKEHOLD GYM CLASS HEROES DECAYDANCE FULLED BY RAMERVATLANTIC/LAVAN	
8	8	5	THROW SOME D'S RICH BOY FEAT. POLOW DA DON (ZONE 4/INTERSCOPE)	
9	-	1	LAST DOLLAR (FLY AWAY) TIM MCGRAW (CURB)	
10	9	11	THIS AIN'T A SCENE, IT'S AN ARMS RACE FALL OUT BOY (FUELED BY RAMEN/ISLAND 10JMG)	
0	12	6	U + UR HAND PINK (LAFACE/ZOMBA)	
12	10	16	WHAT GOES AROUNDCOMES AROUND JUSTIN TIMBERLAKE (JIVE/ZOMBA)	
13	11	19	IT'S NOT OVER	•
14	22	7	GO GETTA	
15	23	5	BUY U A DRANK (SHAWTY SNAPPIN')	-
16	14	10	T-PAIN FEAT, YUNG JOC (KONVICT NAPPY BOY JIVE ZOMBA) THE WAY I LIVE	
17	19	4	BABY BOY DA PRINCE FEAT. LIL BOOSIE (UNIVERSAL REPUBLIC) I'M A FLIRT	
18	13	6	R. KELLY OR BOW WOW (FEAT. T.I. & T-PAIN) (COLUMBIA/JIVE/ZOMBA) CANDYMAN	
10	17	11	IF EVERYONE CARED	
20	15	20	SAY IT RIGHT	
21	21	6	NELLY FURTADO (MOSLEY/GEFFEN) LAST NIGHT	
22	18	9	OVER IT	
23	20	28	FACE DOWN	
24	16	22	MAKE IT RAIN	
25	24	29	FAT JOE FEAT. LIL WAYNE (TERROR SQUAD/IMPERIAL/VIRGIN) BEFORE HE CHEATS	•
(4)	24	5.9	CARRIE UNDERWOOD (ARISTA/ARISTA NASHVILLE)	L Nie

HIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	SERT.
26	50	5	THE RIVER	
27	25	14	GOOO CHARLOTTE (DAYLIGHT/EPIC) ICE BOX OMARION (T U G./COLUMBIA)	
28	34	3	WITH LOVE HILARY OUFF (HOLLYW000)	
29	28	<u>‡</u> ,	HOME DAUGHTRY (RCA/RMG)	
30	27	25	WALK IT OUT UNK (BIG OOMP KOCH)	
31	32	27	SMACK THAT AKON FEAT. EMINEM (KONVICT/UPFRONT/SRC/UNIVERSAL MOTOWN)	
32	30	28	FERGALICIOUS FERGIE (WILL I.AM, A&M/INTERSCOPE)	The said
33	35	3	LIKE A BOY CIARA (LAFACE/ZOMBA)	
34	-	1	TICKS BRAD PAISLEY (ARISTA NASHVILLE)	
35	33	23	IRREPLACEABLE BEYONCE (COLUMBIA)	i.
38	3ti	4	2 STEP UNK (BIG 00MP/K0CH)	
37	29	23	HERE (IN YOUR ARMS) HELLOGOODBYE (DRIVE-THRU/SANCTUARY)	
38	49	4	POP, LOCK & DROP IT HUEY (HITZ COMMITTEE JIVE ZOMBA)	
39	5%	2	BETTER THAN ME HINDER (UNIVERSAL REPUBLIC)	
40	58	7	GRACE KELLY MIKA (CASABLANCA UNIVERSAL REPUBLIC)	
4	41	50	I WANNA LOVE YOU AKON FEAT, SNOOP DOGG (KONVICT UP FRONT/SRCAUNIVERSAL MOTOWN)	
42	45	18	KEEP HOLDING ON AVRIL LAVIGNE (FOX IRCA/RMG)	•
43	42	2	ROCK YO HIPS CRIME MOB FEAT. LIL SCRAPPY (CRUNK/BME/REPRISE)	
44	38	26	BOSTON AUGUSTANA (EPIC)	•
45	31	25	WE FLY HIGH JIM JONES (KOCH)	
46	63	2	DOE BOY FRESH THREE 6 MAFIA FEAT, CHAMILLIONAIRE (HYPNOTIZE MINDS/COLUMBIA)	
47	43	32	SEXYBACK JUSTIN TIMBERLAKE (JIVE/ZOMBA)	2
48	45	7	SHE'S LIKE THE WIND LUMIDEE FEAT. TONY SUNSHINE (TVT)	
49	37	5	BREAK IT OFF RIHANNA & SEAN PAUL (SRP/DEF JAM/IDJMG)	
50	4?	4	WASTED CARRIE UNDERWOOD (ARIS A/ARISTA NASHVILLE)	

THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
51	35	13	LLOYD FEAT. LIL WAYNE (THE INC./UNIVERSAL MOTOWN)
52	40	18	SNOW ((HEY OH)) RED HOT CHILI PEPPERS (WARNER BROS.)
63	55	9	LOST WITHOUT U ROBIN THICKE (STAR TRAK/INTERSCOPE)
54	56	51	HOW TO SAVE A LIFE THE FRAY (EPIC)
55	44	15	INTO THE OCEAN BLUE OCTOBER (LINIVERSAL MOTOWN)
56	-	1	READ MY MIND THE KILLERS (ISLAND-1814)G)
57	52	28	WELCOME TO THE BLACK PARADE MY CHEMICAL ROMANCE (REPRISE)
68	62	3	LOOK AFTER YOU THE FRAY (EPIC)
59	54	12	TOP BACK T.I. (GRAND HUSTLE/ATLANTIC)
60	48	16	RUNAWAY LOVE LUDACRIS FEAT. MARY J. BLIGE (DTP/DEF JAM/IDJMG)
61	75	3	TEARDROPS ON MY GUITAR TAYLOR SWIFT (BIG MACHINE)
62	-	1	ROCKSTAR NICKELBACK (ROADRUNNER)
63	71	4	OUTTA MY SYSTEM BOW WOW FEAT. T-PAIN & JOHNTA AUSTIN (COLUMBIA)
64	61	38	WAITING ON THE WORLD TO CHANGE JOHN MAYER (AWARE/COLUMBIA)
65	64	29	MY LOVE JUSTIN TIMBERLAKE FEAT. T.I. (JIVE/ZOMBA)
66	69	13	PAIN THREE DAYS GRACE (JIVE/ZOMBA)
67	6 6	46	CHASING CARS SNOW PATROL (POLYDOR A&M/INTERSCOPE)
68	65	42	HIPS DON'T LIE SHAKIRA FEAT. WYCLEF JEAN (EPIC)
69	60	38	SUDDENLY I SEE KT TUNSTALL (RELENTLESS/VIRGIN)
70	72	10	ON THE HOTLINE PRETTY RICKY (BLUESTAR/ATLANTIC)
71	59	29	NOT READY TO MAKE NICE DIXIE CHICKS (COLUMBIA)
72	70	12	NOTHING LEFT TO LOSE MAT KEARNEY (AWARE/COLUMBIA)
73	~	36	LIPS OF AN ANGEL HINDER (UNIVERSAL MOTOWN)
74	73	8	YEAR 3000 JONAS BROTHERS (DAYLIGHT/COLUMBIA)
75	-	1	REHAB AMY WINEHOUSE (UNIVERSAL REPUBLIC)

A			ODEKN KOCK.	•
THIS	LAST	WEEKE ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	PDENIFT
0	2	7	SURVIVALISM NINE INCH NAILS (NOTHING/INTERSCOPE)	仚
2	1	24	FROM YESTERDAY 30 SECONOS TO MARS (IMMORTAL/VIRGIN)	
3	4	12	BREATH BREAKING BENJAMIN (HOLLYWOOD)	
4	6	12	DIG INCUBUS (IMMORTAL/EPIC)	位
6	10	11	FOREVER PAPA ROACH (EL TÓNAL GEFFEN)	
6	5	13	DASHBOARD MODEST MOUSE (EPIC)	位
7	3	23	PAIN THREE DAYS GRACE (JIVE/ZDMBA)	
8	9	13	READ MY MIND THE KILLERS (ISLAND IDJMG)	血
9	12	12	LAZY EYE SILVERSUN PICKUPS (DANGERBIRD)	
10	8	17	FAMOUS LAST WORDS MY CHEMICAL ROMANCE (REPRISE)	垃
0	13	18	PRAYER OF THE REFUGEE RISE AGAINST (GEFFEN)	山
12	11	37	FACE DOWN THE RED JUMPSUIT APPARATUS" (VIRGIN)	山
13	7	23	STARLIGHT MUSE (WARNER 890S)	位
14	14	23	SNOW ((HEY OH)) RED HOT CHILL PEPPERS (WARNER BROS.)	雄
15	15	9	WELL ENOUGH ALONE CHEVELLE (EPIC)	
1	22	5	HEY THERE DELILAH PLAIN WHITE T'S (FEARLESS/HOLLYWOOD)	位
1	17	15	IT'S NOT OVER DAUGHTRY (RCA/RMG)	血
18	19	9	RUBY KAISER CHIEFS (8-UNIQUE UNIVERSAL MOTOWN)	
19	21	5	THE MISSING FRAME AFI (TINY EVIL/INTERSCOPE)	
20	16	19	THIS AIN'T A SCENE, IT'S AN ARMS RACE FALL OUT BOY (FUELEO BY RAMEN ISLANCIDJMG)	血
21	18	17	PHANTOM LIMB THE SHINS (SUB POP)	企
22	27	3	TIME WON'T LET ME GO THE BRAVERY (IEL AND IDJMG)	
23	23	7	ALL THE SAME SICK PUPPIES (FUR VIRGIN)	1
24	25	7	PARALYZER FINGER ELEVEN (WIND-UP)	山
25	26	10	EVERYTHING BUCKCHERRY (ELEVEN SEVEN/ATLANTIC/LAVA)	1

AFR 14 POP Billboard

	6	A	P	OP 100 ₁₁
	N. S.	-×	LM.	TITLE
	N S	LAST	50	ARTIST (IMPRINT / PROMOTION LABEL) THE SWEET ESCAPE
	U	5	1-	DON'T MATTER
	2	2	1	AKON (KONVICT/UPFRONT/SRC/UNIVERSAL MOTOWN) GLAMOROUS
	3	1	12	FERGIE FEAT. LUDACRIS (WILL I AM/A&M/INTERSCOPE) CUPID'S CHOKEHOLD
	9	4	18	GYM CLASS HEROES (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/LAVA)
	5)	9	5	GIRLFRIEND AVRIL LAVIGNE (RCA/RMG)
L	6)	6	7	THIS IS WHY I'M HOT
	7	3	4	BEAUTIFUL LIAR BEYONCE & SHAKIRA (MUSIC WORLD/COLUMBIA)
21/23	8	7	18	WHAT GOES AROUNDCOMES AROUND JUSTIN TIMBERLAKE (JIVE/ZOMBA)
	9	8	19	IT'S NOT OVER DAUGHTRY (RCA/RMG)
1	10	10	22	SAY IT RIGHT NELLY FURTADO (MOSLEY/GEFFEN)
	D	13	15	U + UR HAND PINK (LAFACE/ZOMBA)
2777	12	14	12	IF EVERYONE CARED NICKELBACK (ROADRUNNER/LAVA)
No. of Concession,	13	12	15	THIS AIN'T A SCENE, IT'S AN ARMS RACE FALL OUT BOY (FUELED BY RAMEN/ISLAND/IDJMG)
	10	18	9	LAST NIGHT DIDDY FEAT. KEYSHIA COLE (BAO BOY/ATLANTIC)
	16	15	36	FACE DOWN THE RED JUMPSUIT APPARATUS (VIRGIN)
Seal Property	16	11	6	THROW SOME D'S RICH BOY FEAT. POLOW DA DON (ZDNE 4/INTERSCOPE)
	17	16	18	ICE BOX
-	18	_	1	OMARION (T.U.G./COLUMBIA) LAST DOLLAR (FLY AWAY) THE MCCRAW (FLIPR)
	ħ	24	30	BEFORE HE CHEATS
	20	26	9	GIVE IT TO ME
	21	21	9	OVER IT
	22	23	12	THE WAY I LIVE
18	23	19		BABY BOY DA PRINCE FEAT. LIL BOOSIE (UNIVERSAL REPUBLIC) CANDYMAN
			12	CHRISTINA AGUILERA (RCA/RMG) IRREPLACEABLE
	24	20	2	BREAK IT OFF
	25	17	22	RIHANNA & SEAN PAUL (SRP/DEF JAM/IDJMG) GO GETTA
	26	34	8	YOUNG JEEZY FEAT. R. KELLY (CORPORATE THUGZ/DEF JAM/DJMG) BUY U A DRANK (SHAWTY SNAPPIN')
6	4	40	6	T-PAIN FEAT. YUNG JOC (KONVICT/NAPPY BOY/JIVE/20MBA) I'M A FLIRT
	28	29	4	R. KELLY OR BOW WOW (FEAT. TL & T-PAIN) (COLUMBIA/JIVE/ZOMBA) SHE'S LIKE THE WIND
	29		2	LUMIDEE FEAT. TONY SUNSHINE (TVT) BETTER THAN ME
-	30	46	8	HINDER (UNIVERSAL REPUBLIC) WITH LOVE
5	"	37	4	HILARY DUFF (HOLLYWOOD) MAKE IT RAIN
	32	28	72	FAT JOE FEAT. LIL WAYNE (TERROR SQUAD/IMPERIAL/VIRGIN)
1	33	31	28	FERGALICIOUS FERGIE (WILL I.AM/A&M/INTERSCOPE)
13	34	32	22	AXON FEAT SNOOP DOGG (KONNICT/UPFRONT/SRC/UNIVERSAL MOTOWN)
	35	36	28	SMACK THAT AKON FEAT. EMINEM (KONVICT/UPFRONT/SRC/UNIVERSAL MOTOWN)
15	36	22	18	RUNAWAY LOVE LUDACRIS FEAT. MARY J. BLIGE (DTP/DEF JAM/IDJMG)
6	37	41	1	HOME DAUGHTRY (RCA/RMG)
	38	25	17	YOU LLOYD FEAT, LIL' WAYNE (THE INC./UNIVERSAL MOTOWN)
1	19	50	5	THE RIVER GOOD CHARLOTTE (DAYLIGHT/EPIC)
(10	44	10	LOST WITHOUT U ROBIN THICKE (STAR TRAK/INTERSCOPE)
A Comment	1		26	BOSTON AUGUSTANA (EPIC)
	12	30	28	WALK AWAY (REMEMBER ME) PAULA DEANDA FEAT. THE DEY (ARISTA/RMG)
100	13	13	26	WALK IT OUT UNK (BIG ODMP/KOCH)
100	14	38	18	KEEP HOLDING ON AVRIL LAVIGNE (FOX/RCA/RMG)
(1.5	51		LIKE A BOY CIARA (LAFACE/ZOMBA)
-	16	33	29	HERE (IN YOUR ARMS) HELLOGOODBYE (DRIVE-THRU/SANCTUARY)
3	17	10	25	WE FLY HIGH JIM JONES (KOCH)
•	18	-	10	TICKS
-	19	53	В	BRAD PAISLEY (ARISTA NASHVILLE) LOOK AFTER YOU THE FDAY (FDIC)
	50	42	24	TELL ME
				DIDDY FEAT. CHRISTINA AGUILERA (BAO BOY/ATLANTIC)

	THIS	LAST	WEEKS UN LA	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
	51	5.	8	2 STEP UNK (BIG GOMP/KOCH)
	52	50	10	ON THE HOTLINE PRETTY RICKY (BLUESTAR/ATLANTIC)
	53	55) E	POP, LOCK & DROP IT
	54	60	1=	GRACE KELLY
	55	5,	E	MIKA (CASABLANCA/UNIVERSAL REPUBLIC) ROCK YO HIPS
	56	48	23	IT ENDS TONIGHT
	1000	NAME OF TAXABLE PARTY.		THE ALL-AMERICAN REJECTS (DOGHOUSE/INTERSCOPE) WELCOME TO THE BLACK PARADE
	57	48	25	MY CHEMICAL ROMANCE (REPRISE) DOE BOY FRESH
	58	70	5	THREE 6 MAFIA FEAT. CHAMILLIONAIRE (HYPNOTIZE MINDS/COLUMBIA) OUTTA MY SYSTEM
	59	65	5	BOW WOW FEAT. T-PAIN & JOHNTA AUSTIN (COLUMBIA) WASTED
	60	58	5	CARRIE UNDERWOOD (ARISTA/ARISTA NASHVILLE/RMG)
		55	2	SNOW ((HEY OH)) RED HOT CHILI PEPPERS (WARNER BROS.)
	62	71	7	READ MY MIND THE KILLERS (ISLAND/IDJMG)
	63	78	3	BECAUSE OF YOU NE-YO (DEF JAM/IDJMG)
	64	54	15	INTO THE OCEAN BLUE OCTOBER (UNIVERSAL MOTOWN)
	65	62	16	NOTHING LEFT TO LOSE MAT KEARNEY (AWARE/COLUMBIA)
	66	61	15	TOP BACK I.I. (GRAND HUSTLE/ATLANTIC)
	67	E	6	TEARDROPS ON MY GUITAR
	68	68	15	TAYLOR SWIFT (BIG MACHINE) PAIN
	69	56	3	THREE DAYS GRACE (JIVE/ZOMBA) WAIT FOR YOU
				STOLEN
	70	72	6	DASHBOARD CONFESSIONAL (VAGRANT/INTERSCOPE) SHORTIE LIKE MINE
	71.	67	25	BOW WOW FEAT. CHRIS BROWN & JOHNTA AUSTIN (COLUMBIA) MAKES ME WONDER
	72		1	MAROONS (A&M/OCTONE/UNIVERSAL)
	73	66	25	NOT READY TO MAKE NICE DIXIE CHICKS (COLUMBIA)
	74	69	30	MONEY MAKER LUDACRIS FEAT. PHARRELL (DTP/DEF JAM/IDJMG)
	75	74	9	YEAR 3000 JONAS BROTHERS (HOLLYWOOD)
	76	77	3	REHAB AMY WINEHOUSE (UNIVERSAL REPUBLIC)
	77	90	2	HEY THERE DELILAH PLAIN WHITE T'S (HOLLYWOOD)
-	78	93	2	LOVE TODAY MIKA (CASABLANCA/UNIVERSAL REPUBLIC)
	79	88	3	GET IT SHAWTY LLOYD (THE INC //UNIVERSAL MOTOWN)
	B0	80	13	STUPID BOY KEITH URBAN (CAPITOL NASHVILLE)
	31	94	23	WIND IT UP
	32	84	10	GWEN STEFANI (INTERSCOPE) SMILE
	33	82	7	WHO KNEW
				PINK (LAFACE/ZOMBA) SAY OK
	34	83	9	VANESSA HUDGENS (HOLLYWOOD) DASHBOARD
Title sentence	35	65		MODEST MOUSE (EPIC) EVERYTHING
And delinerated the	36	47	2	MICHAEL BUBLE (143/REPRISE)
	37	89	1)	YOU KNOW I'M NO GOOD AMY WINEHOUSE FEAT. GHOSTFACE KILLAH (UNIVERSAL REPUBLIC)
	38	75	2	BIG & RICH (WARNER BROS. (NASHVILLE)/WRN)
Contract of the last	39	87	28	HURT CHRISTINA AGUILERA (RCA/RMG)
	90	81	17	FIDELITY REGINA SPEKTOR (SIRE/WARNER BRDS.)
	91	86	12	KING KONG JIBBS FEAT. CHAMILLIDNAIRE (BEASTA/GEFFEN)
-	92	85	4	BUDDY Musiq Soulchild (Atlantic)
-	93			LITTLE WONDERS ROB THOMAS (MELISMA/ATLANTIC)
ALC: NO.	94		2	GET BUCK
Salation Con-	95		T	YOUNG BUCK (G-UNIT/INTERSCOPE) KISS THE GIRL
0	9	73	5	ASHLEY TISDALE (WALT DISNEY) TELL ME 'BOUT IT
The second		97	2	JDSS STONE (VIRGIN) LOVE REIGN O'ER ME
	97	31		PEARL JAM (TEN CLUB/MONKEY WRENCH) SETTLIN'
	98)	70	7	SUGARLAND (MERCURY) FLATHEAD
	99	79		THE FRATELIS (CHERRYTREE/DROP THE GUIVISLAND/INTERSCOPE) WE TAKIN' OVER
	100	-	1	DI KHALED FEAT. T.L. AKON, RICK FIOSS, FAT JOE. LIL! WAYNE, BARTY (TERROR SQUADMOCH)

Å		P(OP 100 AIRPLA	Yim					
THIS	LAST	WEEKS OH CHI	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	MIT	THIS	LAST	WEEKS ON CHI	TITLE ARTIST (IMPRINT) PROMOTION LABEE)	HEDICT
0	2	15	#1 THE SWEET ESCAPE GWEN STEFANI FEAT, AKON (INTERSCOPE)	仚	2€	30	5	LOST WITHOUT U ROBIN THICKE (STAR TRAK/INTERSCOFF)	
2	1	18	WHAT GOES AROUNDCOMES AROUND JUSTIN TIMBERLAKE (JIVE/ZOMBA)	血	27	19,	11	YOU LLODY FEAT. LIL! WAYNE (THE INC./UNIVER JAL MOTOWN)	
3	6	12	CUPID'S CHOKEHOLD GYM CLASS HERGES (DECAYDANGE/FUELED BY RAMEN/ATLANTIC/LAVA)		28		6	BETTER THAN ME HINDER (UNIVERSAL REPUBLIC)	
4	4	10	DON'T MATTER AKON (KONVICT/UPFRONT/SRC/UNIVERSAL MOTOWN)	廿	29	27	9	OVER IT KATHARINE MCPHEE (RCA/RMG)	4
17.1	3	18	IT'S NOT OVER DAUGHTRY (RCA/RMG)	並	3C			MAKES ME WONDER MAROONS (A&M/OCTONE/INTERSCOPE	
6	7	18	GLAMOROUS FERGIE FEAT. LUDACIRS (WILL.I.AM/A&M/INTERSCOPE)		31	28	24	I WANNA LOVE YOU AKON FEAT, SNOOP DOGG (KONNCT/UPFRONT/SRC/UNILERSAL MOTOWN)	业
	5	22	SAY IT RIGHT NELLY FURTADO (MOSLEY/GEFFEN)	TÎ.	32	37	10	BOSTON AUGUSTANA (EPIC)	4
8	8	10	GIVE IT TO ME TIMBALAND (MOSLEY/BLACKGROUND/INTERSCOPE)	曲	33	34	9	CANDYMAN CHRISTINA AGUILERA (RCA/RMG)	世
ō	14	8	U + UR HAND	THE REAL PROPERTY.	34	3.	2€	FERGALICIOUS FERGIE (WILL.I.AM/A&M/INTERSCOPE)	
10	11	8	PINK (LAFACE/ZOMBA) THIS IS WHY I'M HOT		35	36	7	ON THE HOTLINE	
	10	14	MIMS (CAPITOL) IF EVERYONE CARED	ιψ	36	40	25	PRETTY RICKY (BLUESTAR/ATLANTIC) SMACK THAT	业
12	21	9	NICKELBACK (ROADRUNNER/LAVA) LAST NIGHT		37	39	7	AKON FEAT: EMINEM (KONVICT/UPFRONT/SPIC/UNIVEIISAL MOTOWN) WITH LOVE	中位
13	15	17	ICE BOX	0000	38:	32	25	HILARY DUFF (HOLLYWOOD) IT ENDS TONIGHT	山山
14	17	11	FACE DOWN	廿	39	46	6	THE ALL-AMERICAN REJECTS (DOGHOUSE, NTERSCOPE) THE WAY I LIVE	
	9	24	BREAK IT OFF	金	40	42	9	BABY BOY DA PRINCE (UNIVERSAL REPLBLIC) LOOK AFTER YOU	ŵ
16	24	4	GIRLFRIEND	4	41		21	THE FRAY (EPIC) SHORTIE LIKE MINE	М
17	16	27	WALK AWAY (REMEMBER ME)	The state of	42	45	5	BOW WOW (COLUMBIA): STOLEN	
18	13	22	PAULA DEANDA FEAT. THE DEY (ARISTA/RMG) IRREPLACEABLE	业	43	50	2	DASHBOARD CONFESSIONAL (VAGRANT/INFERSCOPE) HOME	
			BEYONCE (COLUMBIA) SHE'S LIKE THE WIND	m		33	16	DAUGHTRY (RCA/RMG) KEEP HOLDING ON	
19	18	15	LUMIDEE FEAT. TONY SUNSHINE (TVT) BEAUTIFUL LIAR		45	41	29	AVRIL LAVIGNE (FOX/RCA/RMG) MONEY MAKER	W
20	25	5	BEYONCE & SHAKIRA (MUSIC WORLO/COLUMBIA) RUNAWAY LOVE	T		200	000	OUTTA MY SYSTEM	
21	12		LUGACRIS FEAT. MARY J. BLIGE (DTP/DEF JAM/IDJMG) BEFORE HE CHEATS		46	49	2	BOW WOW (COLUMBIA) WE FLY HIGH	
22	26	9	CARRIE UNDERWOOD (ARISTA/ARISTA NASHVILLE/RMG) BECAUSE OF YOU			47	12	JIM JONES (KOCH) I TRIED	
23	29	4	NE-YO (DEF JAM/IOJMG) THIS AIN'T A SCENE, IT'S AN ARMS RACE	W	48		-Mills	BONE THUGS N-HARMONY FEAT AKON (FULL SURFAME/INTERSCOPE) NOTHING LEFT TO LOSE	
24	23	19	FALL DUT BOY (FUELED BY RAMEN/ISLAND/IDJMG) TELL ME		49	48	4	MAT KEARNEY (AWARE/COLUMBIA) SUMMER LOVE	並
25 27 mai	20	16	DIDDY FEAT, CHRISTINA AGUILERA (BAD BOY/ATLANTIC)	1	50	-		JUSTIN TIMBERLAKE (JIVE/ZOMBA)	
days a	we ∉	n. This	o 40 stations are electronically monitored 24 hours s data is used to compile the Pop 100,	. аоу.					
		-			-	-	_		

- 00,0			s data is used to compile the POP 100.
4	A	10 S 1	TINGLES SALES
THIS WEEK	LAST	WEEKS ON FUT	TITLE ARTIST (IMPRINT / PROMOTION LABEL) LISTEN SYMES BETONCE (MUSIC WORLD/COLUMBIA)
2	2	5	ALL MY LIFE BILLY JOEL (COLUMBIA)
3	3	2	PRETENDER T. SMITH (VIBANT/FACE2FACE)
4	5	9	FLATHEAD THE FRATELLIS (CHERRYTREE/DROP THE GUN/SLAND/INTERSCOPE)
5	4	10	UNTIL YOU COME BACK TO ME CRYSTAL DOVE STARRING DICE GAMBLE (KINGS MOUNTAIN)
6	7	14	MADE TO LOVE TOBYMAC (FOREFRONT)
0	11	9	GET TO THE MONEY REEC (BULLS EYE/FACE2FACE)
8	9	52	EVERY DAY IS EXACTLY THE SAME NINE INCH NAILS (NOTHING/INTERSCOPE)
•	8	13	THROW SOME D'S RICH BOY FEAT, POLOW DA DON (ZONE 4/INTERSCOPE)
10	12	3	THE WAY I LIVE BABY BOY DA PRINCE FEAT, LIL BOOSIE (UNIVERSAL REPUBLIC)
0	22	2	BUSSA MOVE STEVE AUSTIN FEAT. TUM TUM (YMC)
12	10	7	TO GO HOME M. WARD (MERGE)
13	18	3	LET ME SEE SOMETHING A.G. & WRECKLESS E.N.T. (WRECKLESS ENTERTAINMENT)
	13	40	SOMEWHERE OVER THE RAINBOW/MY DESTINY KATHARINE MCPHEE (RCA/RMG)
15	16	2	GOT BUMP IN DA TRUNK SHELBY ST. JAMES FEAT. THE TRUTH (SHUGA SHACK)
16	27	9	THIS IS WHY I'M HOT MIMS (CAPITOL)
17	26	25	RING THE ALARM BEYONCE (COLUMBIA)
18	14	9	COME CLOSE 30 (BODY HEAD)
19	20	12	WE WILL BECOME SILHOUETTES/BE STILL MY HEART THE POSTAL SERVICE (SUB POP)
20	19	4	INSIDE OUT TEMAR UNDERWOOD (KINGS MOUNTAIN)
21	48	3	TONIGHT (TONIGHT IS THE NIGHT) SILVA JAGUAR (SILVA JAGUAR/RPM CONSULTING)
	-	35	KOOL AID LIL' BASS FEAT. JT MONEY (PIPELINE)
23	-	1	GIVE IT TO ME TIMBALAND (MOSLEY/BLACKGROUNO/INTERSCOPE)
24	25	21	THE PERFECT DRUG NINE INCH NAILS (NOTHING/INTERSCOPE)
25	23	2	BOY LOOKA HERE RICH BOY (ZONE 4/INTERSCOPE)

JUSTIN TIMBERLAKE (JIVE/ZOMBA)	
☆ HITPREDICTO	3
OAM PAOVIOED BY promosquad.	
See chart egend for rules and explanations. Yellow indicates new Release.	ates
ARTIST/Ttle/_ABEL/(Score) Chart F	tank
POP 100 AIRPLAY	
DAVINE LAVIGNE Girifriend RMG (73.8)	16
BEYCNCE & SHAKIRA Beautiful Liar CDLUMBL (65.0)	20
₩ NE-YO Eccause Of You IDJMG (66.1)	23
HISDER Better Than Me universal REPUBLIC (77.)	28
AUGUSTANA Boston EPIC (68.9)	32
THE FRAY Look After You EPIC (70.6)	48
MAT KEARNEY Nothing Left To Lose COLUMBIA (69.0)	49
位 3C SECONDS TO MARS The Ki I (Bury Me) virgin (65.0)	
PAPA F CACH Forever GEFFEN (70.3)	
THREE DAYS GRACE Pain ZOMBA (72.5)	
ABULT TOP 40	
FAIL OUT BOY	334
This Ain't a Scene, it's An Arms Race IDJMG (65.8)	20
HINDER Better Than Me UNIVERSAL REPUBLIC (78.*) THE KILLERS Read My Mind IDJMG (69.5)	23
\$\psi \text{BON JOV!}	36
(You Want To) Make A Memory IDJMG (72.6)	46
QUIETORIVE Time After Time EPIC (71.1)	-
ADULT CONTEMPORARY	
FIVE FOR FIGHTING The Riddle COLUMBIA (65.3) CORFINE BAILEY RAS	. 5
Put Your Records On CAPITOL (65.5)	ε
NICKELBACK Far Away LAVA (78.4)	ç
JIM ERICKVAN FEAT. LADY ANTEBELLUM	
Never Alone sis (71.7)	15
MODERN POCK	
MODERN ROCK	
RISE AGAILIST Prayer Of The Refugee GEFFEN 68.1) PLAIN WHITE T'S Hey There Delilah HOLLYWOOD (75.9)	11
	18
DAJGHTRY It's Not Over 8mg (65.9) FINGER ELEVEN Paralyzer wino-up (68.9)	17
COLE WAR KIDS Hang Me Up To Dry LAVA (7(.4)	2E
BULLET FOR MY VALENTINE	
All trese Trings I Hate (Revolve Around Me) zoman(66.9)	30
TOOL Jambi ZIMBA (74.4)	3 E
GOOD CHAILOTTE FEAT. M. SHADOWS AND SYNYSTER GATES The River EPIC (66.1)	
STREET STEEN GATES THE RIVER PRO (00.4)	-1
	- 10

	015/			APR
Billboard.	X15/1			14
		2 1 24	Mary 1	120071

© R&B/HIP-HOP ALBUMS									
WEEK	LAST WEEK	2 WEEKS AGO	WEEKS 3N CHT	ARTIST IMPRINT & NUMBER / DISTRIBUTING LAGEL (PRICE)	Title	CERT.	PEAK		
0	HOT S	_	1	YOUNG BUCK OUNIT 008030*/INTERSCOPE (13.98)	Buck The World		1		
2	NE		1	MIMS CAPITOL 84824 (12.98)	Music Is My Savior				
3	NE	w	1	VARIOUS ARTISTS	NOW 24		1		
4	NE	w		EMI/SONY BMG/UNIVERSAL/ZOMBA 88505/CAP TOL (18.98) REDMAN	Red Gone Wild		33		
5	NE	w	1	DEF JAM 003309/IDJMG (13.98) LIL' FLIP	I Need Mine \$\$		10		
6	2	1	3	ASYLUM 43269/WARNER BROS. (18.98) MUSIQ SOULCHILD	Luvanmusiq	6.0	1		
7	7		20	ATLANTIC 105404/AG (18.98) AKON	Konvicted		=31		
8	3	2	3	KONVICT/UPFRONT/SRC/UNIVERSAL MOTOWN 007968*/UMRG (13.98) LLOYD	Street Love		A		
9	NE		1	PRODIGY	Return Of The Mac				
10	5	3	3	RICH BOY	Rich Boy				
11	6	6	26	ZONE 4 008556*/INTERSCOPE (10.98) ROBIN THICKE	The Evolution Of Robin Thicke				
0752			2	STAR TRAK 006146*/INTERSCOPE (9.98) MARQUES HOUSTON	Veteran		15		
		4	3	T.U.G./UNIVERSAL MOTOWN 007925/UMRG (13.98) 8BALL & MJG	Ridin High				
* 31	瞬			BAD BOY SOUTH/BAD BOY 83970*/AG (18 98) MACY GRAY	BIG		11		
	9756	H	3	WILL.I.AM/GEFFEN 008576/INTERSCOPE (13:9E) DEVIN THE DUDE	Waitin' To Inhale				
16	13	8	7	J PRINCE/RAP-A-LOT 4 LIFE 68563/ASYLUM (17.98) GERALD LEVERT	In My Songs				
	13	0	2	ATLANTIC 100341/AG (18.98) JOSS STONE	Introducing Joss Stone				
110	9(3)			VIRGIN 76268* (18.98) ⊕ CRIME MOB	Hated On Mostly				
18	10.		2	CRUNK/G'S UP/REPRISE 44298/WARNER BROS. (18.98) JUSTIN TIMBERLAKE	FutureSex/LoveSounds	SEC			
19	15	9	29	JIVE 88062*/ZOMBA (18,98) THE NOTORIOUS B.I.G.					
20	12	7	4	BAD BOY 101830*/AG (18.98) AMY WINEHOUSE	Greatest Hits Back To Black		16		
21	19	10	3	UNIVERSAL REPUBLIC 008428/UMRG (10.98) YOUNG JEEZY	The Inspiration		14		
22	17	11	17	CORPORATE THUGZ/DEF JAM 007227*/IDJMG 13.98) CORINNE BAILEY RAE	Corinne Bailey Rae	-	3		
23	16		34	CAPITOL 66361 (12.98) THA DOGG POUND	Dogg Chit	-	24		
24	NE	W		GANGSTA ADVISORY 5539/K0CH (17.98)	Ciara: The Evolution		1		
25	20		17	LAFACE 03336/ZOMBA (18.98) ⊕ PRETTY RICKY	Late Night Special				
	03		2	BLUESTAR/ATLANTIC 94603/AG (18.98) BABY BOY DA PRINCE	Across The Water		1.0		
28	N.	W	1	EXTREME/TAKE FO/UNIVERSAL REPUBLIC 007608/UMRG (13.98) ⊕ VARIOUS ARTISTS Interpretations: Celebrating	The Music Of Earth, Wind & Fire				
29	-		2	ELLIOTT YAMIN	Elliott Yamin				
30			16	HICKORY 90019 (18.98) FANTASIA	Fantasia	12.00			
31	90	20	17	J 78962/RMG (18.98) SOUNDTRACK	Dreamgirls	FORES	1		
32	25		31	MUSIC WORLD/COLUMBIA 88953/SONY MUSIC (18.98) BEYONCE	B'Day	2			
33	23	16		COLUMBIA 90920*/SONY MUSIC (18.98) BIRDMAN & LIL WAYNE		1000			
34	911	21		CASH MONEY/UNIVERSAL MOTOWN 007563*/UMRG (13.98) DIDDY	Press Play	•	0		
35	27	18	10	BAD BOY 83864/AG (18.98) SOUNDTRACK	TI D I D-ddu Lini Cide				
m	33	30		ATLANTIC 94676/AG (18.98) TAMIA	Between Friends				
37	28	120	14	PLUS 1 3784/IMAGE (15.98) MARY J. BLIGE	Reflections (A Retrospective)		2		
38		26		MATRIARCH/GEFFEN 008112*/INTERSCOPE (13.98) NAS	Hip Hop Is Dead	•	1		
39	29	28	14	DEF JAM/COLUMBIA 007229*/IDJMG (13.98) OMARION T.U.G./EPIC/COLUMBIA 81038*/SONY MUSIC (*8.98)	21		4		
40	34	23	16	TYRESE (AKA BLACK-TY) J 78963/RMG (18.98)	Alter Ego		ı		
41	18		2	STEPHEN MARLEY GHETTO YOUTHS/TUFF GONG/UNIVERSAL REPUBLIC 008354/UMRG (13.93)	Mind Control	I	18		
42	31	25	15	BOW WOW COLUMBIA 87932/SONY MUSIC (18.98)	The Price Of Fame	•	2		
43	39		9	JILL SCOTT HIDDEN BEACH 00019 (18.98)	Jill Scott Collaborations		3		
EAL)	32	24	20	JAY-Z ROC-A-FELLA/DEF JAM 008045*/IDJMG (19.98) ◆	Kingdom Come	2	1		
45	43	40	26	GREATEST UNK GAINER BIG OOMP 5973/KOCH (17.98)			21		
46	36	35	24	JOHN LEGEND G.O.O.D./COLUMBIA 80323/SONY MUSIC (18.98)	Once Again				
47	42		70	CHRIS BROWN JIVE 82876/20MBA (18.98) @	Chris Brown	9	1		
48	37	33	27	LUDACRIS DTP/DEF JAM 007224/IDJMG (13.98)	Release Therany		1		
49	35	83	26	THE GAME GEFFEN 007933*/INTERSCOPE (13.98)	Doctor's Advocate		1		
50	41	38	19	SNOOP DOGG OOGGYSTYLE/GEFFEN 008023*/INTERSCOPE (13.98)	Tha Blue Carpet Treatment	•	T		
51	40		6	B.G. AND THE CHOPPER CITY BOYZ CHOPPA CITY 5700/KOCH (17.98)	We Got This		4		
52	45	34	15	TRICK DADDY SLIP-N-SLIDE/ATLANTIC 83815*/AG (18.98)	Back By Thug Demand		11		
53	46	36	68	MARY J. BLIGE MATRIARCH/GEFFEN 005722*/INTERSCOPE (13.98/8.98)	The Breakthrough	2			
54	48	97	33	CHRISTINA AGUILERA RCA 82639/RMG (22.98)	Back To Basics				
55	47	42	17	VARIOUS ARTISTS SHADY 007885*/INTERSCOPE (13.98)	Eminem Presents: The Re-Up		2		

WEEK	LAST	2 WEEKS AGO	WEEKS ON CUIT	ARTIST IMPRINT & NUMBER / DISTRIBUTING LASELT (PRICE)	Title	CERT.	PEAK
56	54	48	2	JIM JONES Hus:ler's P.C	D.M.E. (Product Of My Environment)		
U	53	44	17	BRIAN MCKNIGHT WARNER BROS 44463 (18.98)	Ter		1
58	49	45	19	SUNSHINE ANDERSON MUSIC WORLD 010 (15.98)	Sunshin∈ At Midnight		
59	50	46	23	LIL' BOOSIE TRILL 68587/ASYLUM (18.98)	Bad Azz		
	52	41	5	SLIM THUG PRESENTS BOSS HOGG OUTLAWZ BOSS HOGG OUTLAWZ 5526/K0CH (17.3-)	Serve & Collect		
61	62	50	9	ELISABETH WITHERS BLUE NOTE 68171/BL3 (17.98)	It Can Happen To Anyone		
62	38		2	HAYSTAK STREET FLAVOR/40 WEST 7920/STFEET _EVEL (15.98)	Crackavelli		
63	51	43	17	LIL SCRAPPY BME/REPRISE 48568/WARNER BROS. (* £.98)	Bred 2 Die Born 2 Live		
	<u>EU</u>	75	78	KIRK FRANKLIN FO YO SOUL/GOSPO CENTRIC 71015/ZOMBA (18.98)	Hero		
65	58	51	54	T.I. GRAND HUSTLE/ATLANTIC 83800°/AG (18.98) ⊕	King		
66	56	53	26	MONICA J 78960*/RMG (18 98)	The Makings Of Me		
9	66	64	57	NE-YO DEF JAM 004934*/IDJMG (13.98)	In My Own Words		
68	67	58	17	PROJECT PAT HYPNOTIZE MINDS/COLUMBIA 90910/SOTY MUSIC (18.98)	Crook By Da Eock: The Fed Story		I
69	64	65	88	YOUNG JEEZY CORPORATE THUGZ/CEF JAM 004421*/ICJMG (13.98)	Let's Get It: Thug Motivation 101		i
70	74	71	19	PATTI LABELLE UMBRELLA 970109/BUNGALO (15.93)	e Gospel According to Patti LaBelle		
71	73	56	35	RICK ROSS SLIP-N-SLIDE/DEF JAM 006984*/IO. MG #13 98)	Fort Of Miami	•	
72	57	32	3	THE MCCLURKIN PROJECT GOSPD CENTRIC 69697/ZOMBA (17.98)	We Praise You		
73	70	60	69	LIL WAYNE CASH MONEY/UNIVERSAL MOTOWN 005"24*/UMRG (13.98)	Tha Carter II		
74	0	59	43	YUNG JOC BLOCK/BAD BOY SOUTH 83937*/AG (18.48)	New Joc City	•	
75	76	85	88	MARY MARY MY BLDCK/COLUMBIA 77733/SONY MUSIC (18.98)	Mary Mary	•	

WEEK	LAST	WEEKS ON CHT	ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL	Title
1	1	2	**1 STEPHEN MARLEY 2 WKS GHETTO YOUTHS/TUFF GONG/UNIVERSAL REPUBLIC 008354/UMRG	Mind Control
2	3	82	DAMIAN "JR. GONG" MARLEY GHETTO YOUTHS/TUFF GOMG/UNIVERSAL REPUBLIC 005416*/UMRG	Welcome To Jamrock
3	H	22	BOB MARLEY MADACY SPECIAL PRODUCTS 52245/MADACY	Forever Bob Marley
4	4	79	SEAN PAUL vP/ATLANTIC 83788*/AG	The Trinity
5	5	110	MATISYAHU CNE HAVEN/OR/EPIC 03374/SONY MUSIC ⊕	No Place To Be
6	6	833	MATISYAHU CR/EPIC 97695*/SONY MUSIC	Youth
7	8	NA	MATISYAHU CR/EPIC 96464/SONY MUSIC	Live At Stubb's
8	93	6	RICHIE SPICE 5TH ELEMENT 1748*/VP	n The Streets To Africa
9	7	2.	BOB MARLEY St. Clair 5277	Forever Gold
10	11	73	BOB MARLEY AND THE WAILERS ISLAND/TUFF GONG 005723/UME/IDJMG	Africa Unite: The Singles Collection
11	15	3	JOSEPH ISRAEL LIONS OF ISRAEL 7738	Gone Are The Days
	10		JONNY GREENWOOD TROJAN 80565/SANCTUARY	Jonny Greenwood is The Controller
13		41	VARIOUS ARTISTS VP 1759* ⊕	Reggae Gold 2006
	12	29	BUJU BANTON GARGAMEL 10014*	Too Bad
	1	H	VARIOUS ARTISTS	Strictly The Best Vol. 36

BETWEEN THE BULLETS rgeorge@tillboard.com

YOUNG BUCK PLUCKS FIRST NO. 1

Young Buck's second major-label release grants him his first No. 1 album, as "Buck the World" pockets the Hot Shot Debut on Top R&B/Hip-Hop Albums.

The rapper's latest takes hold at No. 3 on

The Billboard 200 with a respectable 140,000 units. However, it's off by 54% when compared with first-week receipts of his "Straight Outta Ca\$hville" when it opened at the same mark in 2004.

On R&B/Hip-Hop Albums, R. Kelly s "Happy People/U Saved Me" blocked "Ca\$hville" from No. 1. A year later, an album of pre-G Unit material, "T.I.P.," on indie label Mass Appeal, became his third entry on the

chart, peaking at No. 11.

Noteworthy, too, is the return of Redman with "Red Gone Wild" at No. 4, his first album since "Malpractice" bowed at No. 1 on R&B/Hip-Hop in 2001. —Raphael George

APR 14 R&B/HP-HOP Billboored

WECK	LAST	WEEKS ON CHT		HIT	WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT PROMOTION & AREL)	HIT
1	1	23	ROBIN THICKE (STAR TRAK/INTERSCOPE)	位	0	29	28	UPGRADE U BEYONCE FEAT. JAY-Z (COLUMBIA)	位
2	2	18	BUDDY Musio Soulchild (Atlantic)	4	27	20	17	1ST TIME YUNG JOC FEAT. MARQUES HOUSTON & TREY SONGZ (BLOCK/BAD BOY SOUTH/ATLANTIK	C) 🏗
	3	12	I'M A FLIRT R. Kelly or bow wow (feat. T.I. & T-PAIN) (COLUMBIA/JIVE/ZOMBA)	血	28	30	В	OUTTA MY SYSTEM BOW WOW (COLUMBIA)	
4	5	15	THIS IS WHY I'M HOT		29	39	1	PARTY LIKE A ROCK STAR DA SHOP BOYZ (ONDECK/UNIVERSAL REPUBLIC)	
18	13	9	BUY U A DRANK (SHAWTY SNAPPIN') T-PAIN FEAT, YUNG JOC (KONVICT/NAPPY BOY/JIVE/ZOMBA)	业	30	22	21	ON THE HOTLINE PRETTY RICKY (BLUESTAR/ATLANTIC)	企
6	4	39	YOU LLOYD FEAT, LIL' WAYNE (THE INC./UNIVERSAL MOTOWN)	か	31	26	19	CAN'T GET ENOUGH TAMIA (PLUS 1/IMAGE)	仚
	10	8	DON'T MATTER AKON (KONVICT/UPFRONT/SRC/UNIVERSAL MOTOWN)		32	33	24	IRREPLACEABLE BEYONCE (COLUMBIA)	
8	15	7	LIKE A BOY CIARA (LAFACE/ZOMBA)	位	33	25	37	WALK IT OUT UNK (BIG ODMP/KOCH)	12
9	7	19	LAST NIGHT DIDDY FEAT. KEYSHIA COLE (BAD BOY/ATLANTIC)	盘	184	32	13	IF I WAS YOUR MAN JOE (JIVE/ZOMBA)	
10	14	17	ROCK YO HIPS CRIME MDB FEAT, LIL SCRAPPY (CRUNK/BME/REPRISE/WARNER BROS.)	位	35	37	Э	WE TAKIN' OVER DJ KHALED (TERROR SQUAD/KOCH)	廿
10	18	9	BECAUSE OF YOU NE-YO (DEF JAM/IDJMG)	並	36	51	4	WIPE ME DOWN LIL: BOOSIE FEAT. FOXX & WEBBIE (TRILL/ASYLUM/ATLANTIC)	
	16	11	2 STEP UNK (BIG OOMP/KDCH)	ф	37	41	13	IT'S ME SNITCHES SWIZZ BEATZ (UNIVERSAL MOTOWN)	
13	8	32	POPPIN' CHRIS BROWN FEAT. JAY BIZ (JIVE/ZOMBA)	世	38	38	11	COME WITH ME SAMME (ROWDY/UNIVERSAL MOTOWN)	☆
14	11	22	PLEASE DON'T GO TANK (GOOD GAME/BLACKGROUND/UNIVERSAL MOTOWN)		39		1.	MAKE YA FEEL BEAUTIFUL RUBEN STUDOARD (J/RMG)	
15	6	22	ICE BOX OMARION (T.U G./COLUMBIA)	ŵ	-		24	ONE TYRESE (J/RMG)	☆
16	9	16	GO GETTA YOUNG JEEZY FEAT. R. KELLY (CORPORATE THUGZ/DEF JAM/IDJMG)	位	41	57	5	LIKE THIS KELLY ROWLAND FEAT. EVE (MUSIC WORLD/COLUMBIA)	
17	12	22	THROW SOME D'S RICH BOY FEAT POLOW DA DON (ZONE 4/INTERSCOPE)		42	35	22	RUNAWAY LOVE LUDACRIS FEAT. MARY J. BLIGE (DTP/DEF JAM/IDJMG)	山
	31	5	GET IT SHAWTY LLDYD (THE INC./UNIVERSAL MOTOWN)	並	43	49	8	GIVE IT TO ME TIMBALAND (MOSLEY/BLACKGROUND/INTERSCOPE)	1
D	24	10	POP, LOCK & DROP IT HUEY (HITZ COMMITTEE/JIVE/ZOMBA)		44	52	7	STRUGGLE NO MORE (THE MAIN EVENT) ANTHONY HAMILTON, JAHEIM & MUSIQ SOULCHILD (ATLANTIC)	
0	27	5	WHEN I SEE U FANTASIA (J/RMG)	ů		10	7.5	BE WITHOUT YOU MARY J. BLIGE (GEFFEN/INTERSCOPE)	₩
21	17	25	PROMISE CIARA (LAFACE/ZOMBA)	仚	46	43	35	CHANGE ME RUBEN STUDDARD (J/RMG)	企
22	21	13	IN MY SONGS GERALD LEVERT (ATLANTIC)		47	36	27	MAKE IT RAIN FAT JOE FEAT LIL WAYNE (TERROR SQUAD/IMPERIAL/VIRGIN)	₼
23	23	36	TAKE ME AS I AM MARY J. BLIGE (MATRIARCH/GEFFEN/INTERSCOPE)	TÜ.	.48	50	29	I WANNA LOVE YOU AKON FEAT SNOOP DOGG (KONVICT/UPFRONT/SRC/UNIVERSAL MOTOWN)	位
24	19	15	AND I AM TELLING YOU I'M NOT GOING JENNIFER HUDSON (MUSIC WORLD/COLUMBIA)		49	47	6	GET BUCK YOUNG BUCK (G-UNIT/INTERSCOPE)	
25	28	37	TOP BACK T.I. (GRAND HUSTLE/ATLANTIC)	盘	50	42	13	CIRCLE MARQUES HOUSTON (T.U. G./UNIVERSAL MOTOWN)	命

6	4	HO	TR&B/HIP-HOP NGLES SALES
4	4	SI	NGLES SALES
E co	EK	EKS	TITLE
E	WE	30	ARTIST (IMPRINT / PROMOTION LABEL)
1	2	9	UNTIL YOU COME BACK TO ME CRYSTAL DOVE STARRING DICE GAMBLE (KINGS MOUNTAIN)
2	3	9	GET TO THE MONEY REEC (BULLS EYE/FACE2FACE)
3		7	LISTEN SEYDICE (MUSIC WORLD/COLUMBIA)
16	4	9	COME CLOSE
5			TONIGHT (TONIGHT IS THE NIGHT)
6			SILVA JAGUAR (SILVA JAGUAR/RPM CONSULTING) BUSSA MOVE
	U.		STEVE AUSTIN FEAT. TUM TUM (YMC)
7	8	12	AINT NO LOVE SONG CORYLAVEL FEAT. PHIZEK (LEWIS ENTERTAINMENT)
8	8	15	THROW SOME D'S RICH BOY FEAT. POLOW DA DON (ZONE 4/INTERSCOPE)
9	7	3	GOT BUMP IN DA TRUNK SHELBY ST. JAMES FEAT. THE TRUTH (SHUGA SHACK)
	12	10	THIS IS WHY I'M HOT
0	14	2	WHAT BOYZ LIKE PIT & CROW (BLACK 8)
12	11	2	BOY LOOKA HERE RICH BDY (ZONE 4/INTERSCOPE)
0	18	2	I'M A FLIRT R. KELLY FEAT. T.I. & T-PAIN (COLUMBIA/JIVE/ZOMBA)
14		1	BUY U A DRANK (SHAWTY SNAPPIN')
15	3331		T-PAIN FEAT. YUNG JOC (KONVICT/NAPPY BOY/JIVE/ZOMBA) WORLDWIDE
16		28	JACKIE CHAIN (TOUCHZONE/FACE2FACE) I REMEMBER
17			MELI'SA MORGAN (LU ANN/ORPHEUS) UNTIL THE END OF TIME
18			FREDDIE JACKSON (ORPHEUS) GIVE IT TO ME
19			TIMBALAND (MOSLEY/BLACKGROUND/INTERSCOPE) INSIDE OUT
19			TEMAR UNDERWOOD (KINGS MOUNTAIN)
	15	36	KOOL AID LIC BASS FEAT. JT MONEY (PIPELINE)
21	25	33	CALL ON ME JANET & NELLY (VIRGIN)
22	22		I'M ON IT LENARD FEAT, PAPA REU (CLEARVISION)
23	19	2	GET BUCK YOUNG BUCK (G-UNIT/INTERSCOPE)
	0	19	U SHOULDA SEEN HER ON MYSPACE JUD NESTER (ABSTRACT WORKSHOP)
25		7	LET'S FALL IN LOVE AGAIN RACHEL BROWN (URBAN MUSIC GROUP/FACE2FACE)
ACTION AND	17000	-	MANUEL STIERRY (OTIONA MODIO OTIONA AND AND AND AND AND AND AND AND AND A

WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	HIT
1	1	13	DON'T MATTER AKON (KONVICT/UPFRONT/SRC/UNIVERSAL MOTOWN)	曲
5	2	19	THIS IS WHY I'M HOT MIMS (CAPITOL)	
		20	ICE BOX DMARIDN (T.U.G./COLUMBIA)	位
4	6	1/2	LAST NIGHT DIDDY FEAT. KEYSHIA COLE (BAD BOY/ATLANTIC)	-
5	4	21	YOU LLOYD FEAT. LIL' WAYNE (THE INC./UNIVERSAL MOTOWN)	虚
0	8	10	GLAMOROUS FERGIE FEAT. LUDACRIS (WILL.I.AM/A&M/INTERSCOPE)	
7	5	19	ON THE HOTLINE PRETTY RICKY (BLUESTAR/ATANTIC)	ŵ
3)	9	9	GIVE IT TO ME TIMBALAND (MOSLEY/BLACKGROUND/INTERSCOPE)	th
Э.	11	7	BECAUSE OF YOU	ŵ
10	7		NE-YO (DEF JAM/IDJMG) SAY IT RIGHT	11
11	12	11	NELLY FURTADO (MOSLEY/GEFFEN/INTERSCOPE) THROW SOME D'S	
12	13	27	THE WAY! LIVE	
13			BABY BOY DA PRINCE FEAT. LIL BOOSIE (UNIVERSAL REPUBLIC) BUY U A DRANK (SHAWTY SNAPPIN')	ŵ
14	1:0	ì	T-PAIN FEAT. YUNG JOC (KONVICT/NAPPY BOY/JIVE/ZOMBA) MAKE IT RAIN TOTAL TOTA	
15	I.	11	FAT JOE FEAT. LIL WAYNE (TERROR SQUAD/IMPERIAL/VIRGIN) GO GETTA	tì
16		= }	YOUNG JEEZY FEAT. R. KELLY (CORPORATE THUGZ/DEF JAM/IOJMG) OUTTA MY SYSTEM	か
17	15	7	BOW WOW (COLUMBIA) LOST WITHOUT U	ф
18		E	I TRIED	立
19	16	15	WHAT GOES AROUNDCOMES AROUND	か
20	17		JUSTIN TIMBERLAKE (JIVE/ZOMBA) WALK IT OUT	业
21	9-1		LIKE A BOY	业
22			CIARA (LAFACE/ZOMBA) BEAUTIFUL LIAR	业
23	29		BEYONCE & SHAKIRA (MUSIC WORLD/COLUMBIA) GET IT SHAWTY	100
 24	26		LLOYD (THE INC./UNIVERSAL MOTOWN) 2 STEP	12
25	28		WHEN IT WAS ME	4
	20		PAULA DEANDA (ARISTA/RMG)	μ.

RHYTHMIC AIRPLAY.

		т	DULT R&B
WEEK	LAST	WEEKS ON CHI	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	1	24	LOST WITHOUT U 19 WKS ROBIN THICKE (STAR TRAK/INTERSCOPE)
2	2	13	IN MY SONGS GERALD LEVERT (ATLANTIC)
3	Ξi	26	PLEASE DON'T GO TANK (GOOD GAME/BLACKGROUND/UNIVERSAL MOTOWN)
4		13	BUDDY Musiq soulchild (Atlantic)
5	3	12	AND I AM TELLING YOU I'M NOT GOING JENNIFER HUDSON (MUSIC WORLD/COLUMBIA)
6	6	33	TAKE ME AS I AM MARY J. BLIGE (MATRIARCH/GEFFEN/INTERSCOPE)
7	7.	28	CAN'T GET ENOUGH TAMIA (PLUS 1/IMAGE)
0	11	11	IF I WAS YOUR MAN JOE (JIVE/ZOMB#)
9	g	7	STRUGGLE NO MORE (THE MAIN EVENT) ANTHONY HAMILTON, JAHEIM & MUSIQ SOBLICHILO (ATLANTIC)
10	8	36	CHANGE ME RUBEN STUDDARD (J/RMG)
11	12	9	MAKE YA FEEL BEAUTIFUL RUBEN STUDDARD (J/RMG)
Ti.	3	20	IRREPLACEABLE BEYONCE (COLUMBIA)
13	17	6	WHAT'S MY NAME BRIAN MCKNIGHT (WARNER BROS.)
14		6	SHOO BE DOO (NO WORDS) MACY GRAY (WILL.I.AM/GEFFEN)
15		15	MORE THAN FRIENDS FREDDIE JACKSON (ORPHEUS)
	16		WHEN I SEE U FANTASIA (J/RMŒ)
17	13		LISTEN BEYONCE (MUSIC WORLO/COLUMBIA)
18	19	8	DEEPER STILL RICK JAMES (STONE CITY)
19	20	7	FORCE OF NATURE SUNSHINE ANDERSON (MUSIC WORLD)
0	21	6	SIMPLE THINGS ELISABETH WITHERS (BLUE NOTE/VIRGIN)
21	22	10	SEPTEMBER KIRK FRANKLIN (STAX/CONCORD)
	25	5	I APOLOGIZE K-CI (HEAD START/BUNGALO)
23	73	16	HEAVEN JOHN LEGEND (G.O.O.D./COLUMBIA)
24		3	TELL ME WHAT WE'RE GONNA DO NOW JOSS STONE FEAT COMMON (VIRGIN)

DATA PROVIDED BY promosquad	
See chart legend for rules and explanations. Yellow indicates recently test	ed title,
ARTIST/Title/LABEL/(Score)	Chart Rai
R&B/HIP-HOP AIRPLAY	
R. KELLY OR BOW WOYL (FEAT. T.I. & T-FAIN) I'm A Flirt ZOMBA (7	6.6)
T-PAIN FEAT. YUNG JOC Buy You A Drank (Saawiy Snappin) zomba (84	.0)
CIARA Like A Boy zomba (73.1)	
CRIME MCB FEAT. LIL SCRAPPY Rock Yo Hips WARNER BROS. (73.8)	1
NE-YO Because 01 You IDJMG (77.1)	1 1
UNK 2 Step KOCH (74.5) the LLOYD Get It Shawty Unidersal motown (85.3)	
FANTASIA When I See You amg (82.3)	2
BOW WOW FEAT T-PAIR & JOHNTA AUSTIN	
Outta My System columbia (69.3)	2
DJ KHALED FEAT. T.I., AKON, RICK ROSS, FAT JOE, LIL' WA	
BABY We Takin' Over косн (79.3)	3
SAMMIE Come With Me UNIVERSAL MOTOWN (82.8) TIMBALAND FEAT. NELLY FURTADO & JUSTIN TIMBERLAKE	3
Give It To Me INTERSCOPE (83.2)	4
☆ BOSBY VALENTINO Anenymous IDJMG (803)	5
FABOLOUS FEAT YOUNG JEEZY Diamond: 10JMG (84.5)	6
MYA FEAT. LIL WAYNE Lock U Down UNIV RSAL MOTOWN (76.9)	
RHYTHMIC AIRPLAY	
TIMBALAND FEAT. NELLY FURTADO & JUSTIN TIMBERLAKE	
Give It To Me INTERSCOPE (80.3)	
NE-YO Because Of You 101MG [77.1) T-PAIN FEAT, YUNG JOC Buy You A Drank (Shawty Snappin) zomba (72.	.5) 1
YOUNG JEEZY FEAT. R. KELLY Go Getta 103-116 (65.5)	.3) (
BONE THUGS-N-HARMONY FEAT. AKON Tried INTERSCOPE (70.3)	
CIARA Like A Boy ZOMBA (72.5)	2
BEYONCE & SHAKIRA Beautiful Liar columbia (76.0)	2
UNK 2 Step xcch (74.5)	2
PAULA DEANDA When It Was Me RMG (70.9)	2
CRIME MOB Rock Yo Hips WARNER BROS. (67.7)	3
DJ KHLAED FEAT, T.I., AKON, RICK ROSS, FAT JOE, LIL' WA' BABY We Takin' Over Koch (73.0)	YNE.
☆ BOBBY VALENTINO Fronymous IDJMG (75.6)	
FABOLOUS FEAT YOUNG JEEZY Diamond: 10JMG (80.9)	
TO MYA FEAT. LIL WAYNE Lock U Down UNIVERSAL MOTOWN (72.1)	

ADULT R&B AND RHYTHMIC AIRPLAY: 72 adult R&B stations and 68 rhythmic stations are.

electronically monitored by Nielsen Broadcast Data System:, 24 hours a day, 7 days a week.

2007 VMU Business Media, Inc. and Nielsen SoundScan, Inc. HOT R&B/HIP-HOP SINGLES SALES: this dai sused to compile Hot R&B/Hip-Hop Songs.
2007 VMU Business Media, Inc. and Nielsen SoundScan, Inc. Responsable Nielsen Section Responsable Nielsen Section Responsable Nielsen Responsable Ni

Billboard COUNTRY 14 2007

COUNTRY SONGS

		.				dia	-
WEEK	LAST WEEK	2 WEEKS	WEEKO ON CHT	TITLE PRODUCER (SCNGWRITER)	Artist IMPRIM & NUMBER / PROMOTION LABEL	CERT.	PEAK
0	2	2	14	LAST DOLLAR (FLY AWAY)	Tim McGraw © CURBO		1
2	3	3		WASTED M.BRIGHT (T.V.=RGES,M.GREEN,H.LINDSEY)	Carrie Underwood o ARISTA/ARISTA NASHVILLE		2
3	1		16	BEER IN WEXICO B.CANNON,K.CHESNEY (K.CHESNEY)	Kenny Chesney		- 4
4	4	6	13	STAND D.HUFF,RASCA_ FLATTS (B.DALY,D.ORTON)	Rascal Flatts O LYRIC STREET		4
5	6		14	SETTLIN' B.GALLIMORE, & BUSH, J. NETTLES (J. NETTLES, K. BUSH. T. OWENS)	Sugarland • MERCURY		Ä
6	5	5		ANYWAY M.MCBRIDE (N.MCBRIDE, B.WARREN, B.WARREN)	Martina McBride ● RCA		
7	7	1_		I'LL WAIT FOR YOU B.CANNON (H. ALLEN, B. ANDERSON)	Joe Nichols • UNIVERSAL SOUTH		1
(3)	9	14	g	HIGH MAINTENANCE WOMAN T.KEITH (T.KEITH, T.KEITH)	Toby Keith SHOW OOG NASHVILLE		+
9	10		26	GOOD DIRECTIONS C.CHAMBERLAIN (L. BRYAN, R. THIBODEAU)	Billy Currington • MERCURY		
10	1/	12		LONG TRIP ALONE B. BEAVERS (SIBOGARD, B. BEAVERS, D. BENTLEY)	Dierks Bentley O CAPITOL NASHVILLE		10
0				A WOMA 1'S LOVE A.KRAUSS (A. ACKSON)	Alan Jackson O ARISTA NASHVILLE		ÎN.
12	13	10		A FEELIN' LIKE THAT M.WRIGHT (DMURPHY,I,OEAN,K.TRIBBLE)	Gary Allan • MCA NASHVILLE		12
13	15	18		MOMENTS J.LEO,T.GENTFY (A.TATE,S.TATE,D.8ERG)	Emerson Drive MIDAS/NEW REVOLUTION		13
14	17	25		TICKS FROGERS (B.EAISLEY,K.LOVELACE,T.OWENS)	Brad Paisley • ARISTA NASHVILLE		
	10	4		STUPID BOY D.HUFF, URBAN (S. BUXTON, O. BRYANT, D. BERG)	Keith Urban ⊕ CAPITOL NASHVILLE		
16	16	17		LIPS OF AN ANGEL J.STOVER (A. WINKLER, R. HANSON, L. GARVEY, M. KING, M. RODDEN, B. HOWE	Jack Ingram		16
17	20	2-		FIND OUT WHO YOUR FRIENDS ARE TLAWRENCE, KING (C BEATHARD.E.HILL)	Tracy Lawrence ROCKY COMFORT/COS		17
18	13	19		ME AND GOD FROGERS (J. TURNER)	Josh Turner • MCA NASHVILLE		18
19	19	2=		DON'T MAKE ME	Blake Shelton • WARNER BROS./WRN		19
20	23	21	4	GREATEST WRAPPED GAINER T.BROWN, G.STRAIT (B.ROBISON)	George Strait • MCA NASHVILLED		20
21	21	2.5	10	LUCKY MAN M.WRIGHT.R. SUTHERFORD (D.C.LEE:D.TURNBULL)	Montgomery Gentry © COLUMBIA		21
22	22	21		STARTIN WITH ME J.RITCHEY (J.DWEN,K.MARVELL,J.RITCHEY)	Jake Owen	Ħ	22
23	24	25		LOST IN THIS MOMENT J.RICH, B.KENHY (K.ANDERSDN, R. CLAWSON, J.O. RICH)	Big & Rich warner bros./wrn		23
24	25	2"		JOHNNY CASH M.KNOX (J.RIEH, Y.MCGEHE, R.CLAWSON)	Jason Aldean		24
25	26	25		DIXIE LLLLABY D.GEHMAN,J.POLLARD (P.GREEN, P.DAVIS, J. POLLARD)	Pat Green • BNA		25
26	27	31		TEARDROPS ON MY GUITAR N.CHAPMAN T.SWIFTL.ROSE)	Taylor Swift BIG MACHINE	ī	26
27	28	30		A DIFFERENT WORLD M.A.MILLER, O.OLIVER (M.NESLER, J.HANSON, T.MARYIN)	Bucky Covington		27
28	30	33	9	I WONDER B.CHANGEY (K.PICKLER,C.LINDSEY, A.MAYO, K.ROCHELLE)	Kellie Pickler		28
29	29	31	11	GUYS LIKE ME	Eric Church • CAPITOL NASHVILLE		29
30	36	4	4	J.JOYCE (E.CHURCH, D.RUTTAN) THESE ARE MY PEOPLE T.HEWITT (R.RUTHERFORD, D.BERG)	Rodney Atkins		30
		100	-	The state of the s			

5		_	_	_			_	
	THIS	LAST	2 WEEKS	WEEKS ON CHT	TITLE PRODUCER (S@NGWRITEF)	Artist	CERT	PEAK
	31	31	25	15	ISN'T SHE C.BLACK, CARCLINA RAIN (R. 38 YER, P.DOUGLAS, R. HARBIN)	Carol na Rain • EQUITY		31
	32	33	38		THAT KIND OF EAY D.HUFF, C. WAS EMAN (S. BUKTCN., J. STOVER, G. BARNHILL)	Sarah Buxton LYRIC STREET		32
	33	32	37		I GOT MORE M.WRIGHT, R.RJTHERFOR ((_COLLINS, R.RUTHERFORD)	Cole Deggs And The Lanesome		32
	34	34	40		ALL MY FRIENDS SAY J.STEVENS (L.BRYAN, J.STEVENS, L.WILSON)	Lulle Bryan € CAPITOL NASHVILLE		34
	35	37	50		TOUGH	Craig Morgan		35
	36	35	39		C.MORGAN P.C"DONNELL, & STEGALL (M. CRISWELL, J. LEATHERS A LITTLE MORE YOU	Little Big Town		35
ı	37	41	12	10	W.KIRKPAERICK, LITTLE B. 3 TOWN (W.KIRKPATRICK, K.ROAOS, P. SAY YES	Eusty Drake		37
	38	43	49	5	D.DRAKE, 3 DECKER (B.JAMES D.SCHLITZ, J.TURNER) TENNESSEE	O 8€ MACHINE Th∋ Wreckers		38
	39	48	48		J.LEVENT (AL. R. DEPOFI (HAPP) DIRTY GEL	MAVERICI WARPER BROS./WRN TETTI Clark		39
	40	-			G.FUNDIS (R.FUTHERFORD,TSHAPIRO) LIVIN' OUR LOVE SONG	Jason Michael Carroll		40
		45	52		D.GEHMAN (J M.CARROL.,G MITCHELL,T.GALLOWAY) MISSING YOU 2007	Alison Krauss And John Waite		34
	311	38	41		J.WAITE,S.BARGETT (J.WAITE W.LEONARD,C.SANFORD) (YOU WANT TO) MAKE A MEMORY	O ROUNDER 3on Jovi		39
	42	39			D.HUFF (30m JOVI,R.SAMBORA,D.CHILD) WHAT I DID LAST MGHT	IS_AND/MERCURY Ca herine Britt		
	43	42	46		B.BEAVERS (C.BRITT,B.P*\Sor) SHE AIN T RIGHT	RCA Lee Brice		42
	44	46	51		D.JOHNSON (I.THRASHER, N. IIULANEY, W. MOBLEY) JUST MIGHT HAVE HER RADIO ON	€ ASYLUM-CURB Trent Tomlinson		44
	45	52		2	NOT LISTED (40T LISTED)	O L'RIC STREET Bomshel		45
	46	50	53		BOMSHEL STOMF C.HOWARD.E.PITTARELL (BJEKRISTY O., E.PITTARELLI, C.CLAR	K) ⊕⊕ CURB		46
	47	49	59	3	LAST GCOD TIME FLYNNVILLE TRAIN, D. BABRIE C. WISEMAN, N. COTY)	Flynnville Train SHOW DOC NASHVILLE	Щ	
	48	HOT	SHOT BUT	1	I NEED YOU B.GALLIMORE,T.MCGRAW,D.S.MITH (D.C.LEE,T.LANE)	Tim McGraw With Faith Hill © CURB		48
	49	54	-		FAMOUS IN A SMALL TOWN FLIDDEL_,M.TVRUCKE (A.L.AMBERT.T.HOWARD)	Miranda Lambert © COLUMBIA		49
	50	N	EW		GOD DON'T MAKE MISTAKES M.BRIGHT (A PETRAGLIF, H. LWDSEY)	Jam e O'Neal ● CAPITO_ NASHVILLE		50
Þ	51	H	EW		YOU'RE GONNA LOVE ME B.CANNCN (A.GORLEY,B.311/4/50N)	Ch is Young • RCA		51
	52	N	EW	1	I WANNA FEEL SO METHING C.BEATHARD K.BEARD, TADZIHS (D.C.LEE, T.LANE)	Trace Adkins ● CARTOL NASHVILLE		52
	53	59	3	2	FALL K.STEGAL. (C.MILLS, S.WEMA RE, S.MINOR)	CIEY Walker	U	58
	54	57			MISSING YEARS A.S.MARTIN IRHOWELL, D.O ERIEN, D.GRAY)	Little Texas		5.
ı	55	44	3		COME CN RAIN D.JOHNSON (D.JOHNSON (P. SENCH)	S eve Holy © CURB		35
	56	47	45		HOUSE LIKE THAT R.TERMINI.B J.WALKER, IR. (D.JOHNSON)	Danovan Chapman O CATEGORY	T	137
	67	51	57	21	MORE B.CHANGEY &R.LYNNE,D MORSAN)	Rockie Lynne UNIVERSAL SOUTH		48
	58	55	47	13	SPOKEN LIKE A MAN T.JOHNSON, F. L. FEEK (DEFRAMER, E. HILL, J. KEAR)	B aime Larsen GANTSLAYER/BNA		42
	59	53	56		CALLING ME	Kenny Rogers FeatLring Don Henley O CA-ITCL NASHVILLE		53
	60	56	-	2	D.HUFF (C.W.SEMAN, A.M.O.EOFF) SUSPIC ONS CALLINGOS (D. MALLOVE) - COORMICK E DARRITTE STEVENI	Tim McGraw		56
	-)		B GALLIMORE (D.MALLCY,R ► CCORMICK, E.RABBITT, E.STEVEN	o cone		

☆ HITPREDICTOR Chart Rank ARTIST/Tt3/LABEL/(Score) ARTIST, Tille/LABEL/(Score) COUNTRY Lucky Man COLUMBIA (94.7) Startin' With Me RCA (88.2) Long Trip Alone CAPITOL NASHVILLE (82.6) Last Do-lar (Fly Away) CURB (82.7) A Different World LYRIC STREET (76.7) A Woman's Love FRISTA NASHVILLE (88.4) Wasted ARISTA NASHVILLE (81.9) I Wonder BNA (84.8) A Feelin' Like That MCA NASHVILLE (81.8) 35 Moments MIDAS (31.8) Tough BROKEN BOW (88.3) Settlin' MERCURY (89.6) Dirty Girl BNA (79.9) 39 Ticks ARISTA NATHVILLE (85.1) Anyway RCA (80.7) ☆ CI-RIE YOUNG You're Gonna Love Me RCA (82.2) Find Out Who Your Friends Are ROCKY COMFORT (B8.4) 17 I'll Wai For You UNIVERSAL SOUTH (91.5) TRACE ADKINS I Wanna Feel Something CAPITOL (85.2) Don't Make Me WARNER BRCS. (87.7) High Maistenance Woman SHDW DOG NASHVILLE (78.7)

Don't miss another important

RadioandRecords.com

HITPREDICTO 4:

2007, Promosqued and HitPredictor are trademarks of Think Fast LLC

BETWEEN THE BULLETS wjessen@billboard.com

McGRAW PLAYS MONOPOLY ON AIR, SALES

Chart-topping debuts or. The Eillboard 200 and Top Country Albums give Tim McGraw plenty of reason to celebrate, but two radio honors add to the merriment. As "Let It Go" storms the retail lists, lead single "Last Dollar (Fly Away)" gains 2.3 million aud ence impressions and hops 2-1 on Hct Country Songs.

The track is McGraw's 22nd trip to the summit. It's his first since "Back When" led the Dec. 18, 2004, chart, marking his longest stretch between No. 1 singles to date.

Previously, McGraw had never gone more than a year between chart-topping singles since "Don't Take the Girl" became his first No. 1 in May 1994.

The new album's seconc single swipes the Hot Shot Debut at No. 48 on Hot Country Songs. Arriving with 726,000 impressions at 48 monitored stations, a duet with wife Faith Hill titled "I Need You" becomes the couple's fourth duet to appear on Hot Country Songs.

lielsen roadcast Data

APR 14 AT N Billboord

METER N	LAST	Z WEEKS AGO	WEEKS ON CHT	TITLE PRODUCER (SONGWRITER)	Artist Imprint / Promotion Label	PEAK
1	1	1	8	#1 LA LLAVE DE MI CORAZON 3 WKS J.L.GUERRA (J.L.GUERRA)	Juan Luis Guerra Y 440 EMI TELEVISA	1
2	3	5		ESE J GUILLEN (G.GLESS)	Conjunto Primavera FONOVISA	
3	5	7		IGUAL QUE AYER LOS MAGNIFICOS (K VASQUEZ.J.NIEVES,R.PINA)	Rakim & Ken-Y PINA /UNIVERSAL LATINO	
4	6	2		TE LO AGRADEZCO, PERO NO A.SANZ L PEREZ (A SANZ)	Alejandro Sanz Featuring Shakira WARNER LATINA	
5	7	3	27	TU RECUERDO Ricky Martin Featur	ing La Mari De Chambao Y Tommy Torres SONY BMG NORTE	
8	4	17		DETALLES LOS TIGRES DEL NORTE (N.HERNANDEZ)	Los Tigres Del Norte	4
7	2	4	10	MANDA UNA SENAL F.OLVERA.A. GONZALEZ (F.OLVERA)	Mana WARNER LATINA	1
a	11	9	10	AMAR ES LO QUE QUIERO S.KRYS (D.DE MARIA)	David Bisbal UNIVERSAL LATINO	6
9	10	12	21	PEGAO WISIN & YANDEL.NESTY (J.L.MORERA.L.VEGUILLA)	Wisin & Yandel Featuring Los Vaqueros WY MACHETE	9
10	9	6		SOLA H DELGADO (G C PADILLA,H.L.OELGADO)	Hector "El Father" VI, MACHETE	1
*1	8	18	3	BENDITA TU LUZ FOLVERA, A GONZALEZ (FOLVERA, S. VALLIN)	Mana Warner latina	1
12	14	13	14	LA NOCHE PERFECTA E.PEREZ (R RUBIO)	El Chapo De Sinaloa OISA	8
13	16	34	4	ERES PARA MI J. VENEGAS, C. LOPEZ (J. VENEGAS, A. TIJOUX)	Julieta Venegas SONY BMG NORTE	13
14	12	14	20	SHORTY SHORTY S.TEJADA (S.TEJADA)	Xtreme LA CALLE /UNIVISION	2
15	15	21	8	QUE HICISTE M ANTHONY, J. REYES (J. JEYES, J. ROMERO, M. ANTHONY)	Jennifer Lopez EPIC /SONY BMG NORTE	75
16	18	10		A.RAMIREZ CORRAL (E RODARTE)	z Del Pasito Duraguense De Alfredo Ramirez DISA /EDIMONSA	3
D	22	24	6	GREATEST LA OTRA V.DOTEL (V.DOTEL.J.C.CAMPOS)	llegales Featuring Monchy Y Alexandra UNIVERSAL LATINO	17
18	19	8		UN IDIOTA COMO YO O.I.TREVINO,D.LOPEZ JR. (M.A PEREZ,R TREVIZO)	Duelo UNIVISION	8
19	17	19	6	SI NOS QUEDARA POCO TIEMPO J.GENTILE (Y.HENRIQUEZ, R ESPARZA-RUIZ)	Chayanne SONY BMG NORTE	17
20	29	22		BEAUTIFUL LIAR/BELLO EMBUSTERO STARGATE B KNOWLES S MEBARAK R (B KNOWLES M. S ERIKSEN. TE HERMANSE		20
20	28	37		SIENTE EL BOOM DEXTER.OJ GIANN (TITO EL BAMBINO, R. ORTIZ, DE LA GHETTO,	Tito "Ef Bambino" Featuring Randy JDWELL,DJ GIANN) EMI TELEVISA	21
22)	27	44		CHICA VIRTUAL DJ NELSON (N DIAZ,A,SANTOS)	DJ Nelson Featuring Arcangel UMS /UNIVERSAL LATIND	22
23	39	39	12	PEGATE T.TORRES (R MARTIN, R.TAVARE, T, TORRES)	Ricky Martin SONY BMG NORTE	23
24	21	20	₹7	ME-MUERO A.AVILA (N. JIMENEZ)	La 5A Estacion SONY BMG NORTE	10
25	20	15	8	QUE LLOREN M.PESANTE (M.I.PESANTE)	Ivy Queen UNIVISION	15

	WEEK	LAST	2 WEEKS AGO	WEEKS ON CHT	TITLE PRODUCER (SONGWRITER)	Artist IMPRINT / PROMOTION LABEL	PEAK
At No. 35, Into-	26	38	44		TUS PALABRAS LGA ENTERTAINMENT GROUP (L.L.DIAZ)	Banda El Recodo	
cable's "Dame	27	30	28		SI TU NO ESTAS A.BAQUEIRO (R.ARBELO)	Sin Bandera SONY BMG NORTE	18
Un Beso" returns to the	28	32	25	15	COMO YO NADIE TE HA AMADO J.CALDERON (J.BDN JOVI.R.SAMBORA,O.CHILD)	Yuridia SONY BMG NORTE	16
chart one month	29	24	36		TODO SE DERRUMBO PAGUILAR (M.ALEJANDRO,A.MAGDALENA)	Pepe Aguilar EMI TELEVISA	23
after its debut with a 27%	30	34	29	7	TAL VEZ J.SERRANO (O.VILLARREAL)	Los Primos De Durango	29
audience gain.	31	44	38		Y AQUI ESTOY K-PAZ DE LA SIERRA (A.GABRIEL)	K-Paz De La Sierra Duet With Ana Gabriel	31
	32	33	27		LOBO DOMESTICADO V ELIZALDE (J.SEBASTIAN)	Valentin Elizalde Universal Latino	21
	33	25	31		NO SE DE ELLA (MY SPACE) W.O.LANDRON.NELY (W.O.LANDRON.E.LIND)	Don Omar Featuring Wisin & Yandel	20
	34	26	32	110	NADA PUEDE CAMBIARME A BAQUEIRO (F.MONTESINOS)	Paulina Rubio UNIVERSAL LATINO	21
	35	RE-E	NTRY		DAME UN BESO R MUNOZ,R.MARTINEZ (VALENTINO)	Intocable Emi TELEVISA	35
3	36	23	46	7	HOY TENGO GANAS DE TI A POSSE (M GALLAROD)	Ricardo Montaner	23
Proving his	37	HOT	SHOT	1	DON'T MATTER A.THIAM (A.THIAM, A.LAWSON)	EMI TELEVISA Akon KONVICT/UPFRONT/SRC /UNIVERSAL MOTOWN	37
multiformat	38	HE	W	113	NO TE PIDO FLORES NOT LISTED (NOT LISTED)	Fanny Lu UNIVERSAL LATINO	,38
appeal, Akon scores his third	39	41			SI TU ME QUISIERAS L.E.OCHOA (M.SANDOVAL)	LU	39
career entry on	40	36	23	10	COMO ENTENDER	WARNER LATINA Jennifer Pena UNIVISION	23
Hot Latin Songs.	40	47	45	4	S.KRYS, J.PENA (J. PENA, O. BERMUDEZ) ESO Y MAS	Joan Sebastian	41
Hot Latin Songs.	42			4	ESO Y MAS J SEBASTIAN (J SEBASTIAN) CUANDO BAJA LA MAREA	Joan Sebastian MUSART /BALBOA Diana Reyes	41
Hot Latin Songs.	42 43	47	45	4 11 10	ESO Y MAS J SEBASTIAN (J SEBASTIAN) CUANDO BAJA LA MAREA G MORENO (C.ARRANGO M CYRE) Y SI VOLVIERA A NACER	Joan Sebastian MUSART (BALBOA Diana Reyes MUSIMEX (UNIVERSAL LATINO Alegres De La Sierra	41 32 33
HOT LATIN SONGS.		47	45 42	4 11 10 6	ESO Y MAS JSEBASTIAN (J SEBASTIAN) CUANDO BAJA LA MAREA G.MORENO (C.ARRANGO M.CYRE) Y SI VOLVIERA A NACER NOT LISTED (PSOSA) FLACA O GORDITA	Joan Sebastian MUSART /BALBOA Diana Reyes MUSIMEX /UNIVERSAL LATINO Alegres De La Sierra EDIMAL /VIVA Olga Tanon	
Hot Latin Songs.	43	47 43 46	45 42 49	4 11 10 6	ESO Y MAS J SEBASTIAN J SEBASTIAN) CUANDO BAJA LA MAREA G MORENO (C. ARRANGO M CYRE) Y SI VOLVIERA A NACER NOT LISTED (PSOSA) FLACA O GORDITA M.TEJADA (O TANON.J.L. MORIN,V. DOS SANTOS) DON'T CRY	Joan Sebastian MUSART (BALBOA Diana Reyes MUSIMEX, (DIVIVERSAL LATINO) Alegres De La Sierra EDIMAL //IVA Olga Tanon UNIVISION Toby Love	33
With a 26%	43	47 43 46 35	45 42 49 43	4 11 10 6 16	ESO Y MAS J SEBASTIAN (J SEBASTIAN) CUANDO BAJA LA MAREA G MORENO (C.ARRANGO M CYRE) Y SI VOLVIERA A NACER NOT LISTED (PSOSA) FLACA O GORDITA M.TEJADA (O.TANON.J.L.MORIM, V.DOS SANTOS) DON'T CRY E PEREZ IM DE JESUS BAEZ M JHAVIS.J.DE JESUS PINED EL HOMBRE DE NEGRO	Joan Sebastian MUSART (BALBOA Diana Reyes MUSIMEX (UNIVERSAL LATINO) Alegres De La Sierra EDIMAL (VIVA) Olga Tanon UNIVISION Toby Love A RAMOS, E PEREZ, NEW WRITER) SONY BMG NORTE LOS Huracanes Del Norte	33
With a 26% increase in	43 44 45	47 43 46 35 31	45 42 49 43 26	4 11 10 6 16 5	ESO Y MAS J SEBASTIAN J SEBASTIAN) CUANDO BAJA LA MAREA G MORENO (C. ARRANGO M CYRE) Y SI VOLVIERA A NACER NOT LISTED (PSOSA) FLACA O GORDITA M.TEJADA (O TANON.J.L. MORIN,V. DOS SANTOS) DON'T CRY E PEREZ IM DE JESUS BAEZ M JHAVIS.J. DE JESUS PINED EL HOMBRE DE NEGRO LOS HURACAMES DEL NORIE (M RUVALCABA) INVIERNO	Joan Sebastian MUSART (BALBOA Diana Reyes MUSIMEX, INVERSAL LATINO Alegres De La Sierra EDIMAL //IVA Olga Tanon UNIVISION Toby Love SONY BMG NORTE Los Huracanes Del Norte UNIVISION Reik	33
With a 26% increase in listener impressions,	43 44 45 46	47 43 46 35 31 40	45 42 49 43 26	4 11 10 6 16 5	ESO Y MAS J SEBASTIAN (J SEBASTIAN) CUANDO BAJA LA MAREA G MORENO (C.ARRANGO M CYRE) Y SI VOLVIERA A NACER NOT LISTED (PSOSA) M.TEJADA (O.TANON.J.L.MORIN, V.DOS SANTOS) DON'T CRY E PEREZ IM DE JESUS BAEZ M JHAVIS.J.DE JESUS PINED EL HOMBRE DE NEGRO LOS HURACÂNES DEL NORIE (M RUVALCABA) INVIERNO K. CIBRIAN (G BRANT.M. PORTMANN) MI CORAZONCITO	Joan Sebastian MUSART (BALBOA Diana Reyes MUSIMEX /UNIVERSAL LATINO Alegres De La Sierra EDIMAL /VIVA Olga TAMO UNIVISION Toby Love SONY BMG NORTE LOS HURACARES Del Norte UNIVISION Reik SONY BMG NORTE AVENTURA	33
With a 26% increase in listener	43 44 45 46 47	47 43 46 35 31 40 42	45 42 49 43 26 - 35	4 11 10 6 16 5	ESO Y MAS JSEBASTIAN (J SEBASTIAN) CUANDO BAJA LA MAREA G MORENO (C.ARRANGO M CYRE) Y SI VOLVIERA A NACER NOT LISTED (PSOSA) FLACA O GORDITA M.TEJADA (O.TANON.J.L.MORIN, V.DOS SANTOS) DON'T CRY EPERZ IM DE JESUS BAEZ M JHAVIS.J.DE JESUS PINED EL HOMBRE DE NEGRO LOS HORACANES DEL NORIE (M RUVALCABA) INVIERNO K.CIBRIAN (G. BRANT.M.PORTMANN)	Joan Sebastian MUSART (BALBOA Diana Reyes MUSIMEX (UNIVERSAL LATINO) Alegres De La Sierra EDIMAL (AVIVA) Olga Tanon UNIVISION Toby Love SONY BMG NORTE Los Huracanes Del Norte UNIVISION Reik SONY BMG NORTE	33 34 13 40

-	4		41	IN ALBUMS		
WCCI	LAST	2 WEEKS AGO	WEEKS ON CHT	ARTIST Title IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	CERT.	PEAK POSITION
0		SHOT BUT	1	JENNIFER LOPEZ Como Ama Una Mujer		1
0	N	EW	1	LOS TIGRES DEL NORTE Detalles Y Emociones FONOVISA 353044/UG (12.98)		2
3	N	EW	21	GRUPO BRYNDIS Solo Pienso En Ti DISA 721017 (10.98) ⊕		3
0	MI	EW	1	IVY QUEEN Sentimiento UNIVISION 311140/UG (13.98)		4
5	1	-	2	JUAN LUIS GUERRA Y 440 La Llave De Mi Corazon EMI TELEVISA 88392 (14.98)		
0	7	6	32	GREATEST MANA Amar Es Combatir GAINER WARNER LATINA 63661 (18.98) ⊕	2	1
0		ir.	1	VARIOUS ARTISTS Don Omar Presenta: El Pentagono VI 000870 MACHETE (14.98)		7
8	3	1		MARCO ANTONIO SOLIS La Historia Continua Parte III FONDVISA 353066/UG (12.98) €		1
9	2	5		AVENTURA K.O.B.: Live PREMIUM LATIN 20560/SONY BMG NORTE (18 98 CD/DVD) €		2
10	4	3		VALENTIN ELIZALDE Vencedor UNIVERSAL LATINO 006611 (9.98) ⊕	0	1
1	5	2		LOS CAMINANTES La Historia Lo Mas Chulo, Chulo Chulo SONY BMG NORTE 05302 (12.98) €		7
-2	6	_		MIGUEL BOSE Papito WARNER LATINA 699903 (18.98)		6
-3	18	20	5	PACE LOS CUATES DE SINALOA Puro Sierreno Bravo SETTER SONY BMG NORTE 04734 (11.98)		13
~4	8	4	9	VALENTIN ELIZALDE Lobo Domesticado UNIVERSAL LATINO 008478 (11.98)		2
-5	10		2	BRONCO / LOS BUKIS / LOS TEMERARIOS B.B.T. 2 FONOVISA 353103/UG (10.98)		10
-6	11	7	43	DON OMAR King Of Kings VI 006662/MACHETE (15.98)	•	1
17	15	13		XTREME Haciendo Historia LA CALLE 340011/UG (13.98)		13
18	13	10		VARIOUS ARTISTS WY Records Presents: Los Vaqueros WY 008010,MACHETE (13 98) ⊕		2
19	14	8		LOS CREADOREZ DEL PASTO DURAGUENSE DE ALFREDO RAMIREZ Recio. Recio Mis Creadorez DISA 720982 (11,98)		1
20	12	9	19	RBD Celestial EMI TELEVISA 75852/VIRGIN (13.98)		1
a	NE	w		PESADO Exitos WARNER LATINA 120572 (14.98) ⊕		21
12	19	17		MARCO ANTONIO SOLIS La Historia Continua Parte II FONOVISA 351643/UG (13.98) ◆		2
23	16	15	72	WISIN & YANDEL Pa'l Mundo MACHETE 561402 (15.98) ⊕	•	1
2	NE	W		VARIOUS ARTISTS 30 Corridos: Muy Perrones FONOVISA 353170/UG (10.98)		24
	00			DIANA REYES Te Vov A Mostrar		

WEEK	LAST	2 WEEK	WEEKS ON CHT	ARTIST Title IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	CERT.	PEAK	HIS	LAST	2 WEEKS	WEEKS ON CHT	ARTIST Title IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)
6	9	-		GUSTAVO LAUREANO UNIVERSAL LATINO 008587 (13.98) Kingcallero Del Amor		9	51	22	11		LEO DAN La Historia SONY BMG NORTE 02936 (14.98)
27	N	EW	1	LOS PANCHOS Eternamente La Historia SONY BMG NORTE 06708 (14.98) ⊕		27	52	44	28		VALENTIN ELIZALDE En Vivo Vol. II UNIVERSAL LATINO 004333 (9.98)
28)	39	44		DJ NELSON Flow La Discoteka 2 FLOW 290015/UNIVERSAL LATINO (14.98)		28	53	58	69		LOS HUMILOES VS. LA MIGRA BCI LATINO 41593 BCI (6 98) LOS Humildes Vs. La Migra
29	25	19		BRONCO / LOS BUKIS / LOS TEMERARIOS BBT FONOVISA 352772/UG (10.98)		7	54	H	EW	\$	ALICIA VILLARREAL La Historia Mls Exitos VENEMUSIC 653481/UNIVERSAL LATINO (14.98 CD/DVD) ⊕
30	23	21	68	RAKIM & KEN-Y Masterpiece: Nuestra Obra Maestra PINA 270183/UNIVERSAL LATINO (15.98)		1	55	41	43		KINTO SOL Los Hijos Del Maiz UNIVISION 311038/UG (12.98)
31	21	18		LOS TUCANES DE TIJUANA El Papa De Los Pollitos UNIVISION 310947 UG (13 98)	0	3	56	48	57	101	AVENTURA God's Project PREMIUM LATIN 94082/SONY BMG NORTE (13.98)
3#	17	12	(2)	LOS HOROSCOPOS DE DURANGO DISA 720955 (11 98) ±		4.	57	40	32		JENNIFER PENA UNIVISION 310378/UG (12.98) Dicen Que El Tiempo
33	24	22		LUNY TUNES & TAINY Mas Flow: Los Benjamins MAS FLOW 230013 MACHETE (15.98)		(-58	43	34		A.B. OUNTANILLA III PRESENTS KUMBIA ALL STARZ From Kumbia. Kings To Kumbia Ali Stavz EMI TELEVISA 73597 (15.98)
34	27	30	281	MONCHY & ALEXANDRA Exitos J & N 50191/SONY BMG NORTE (13.98)		11	59	46	27		VALENTIN ELIZALDE La Historia: Homenaje A "El Gallo De Oro" VENEMUSIC 65 23 SONY BMG NORTE (11.98)
35	31	16		ALACRANES MUSICAL La Mejor Coleccion UNIVISION 311123/UG (10.98)		16	60	51	49		ALEJANDRO SANZ El Tren De Los Momentos WARNER LATINA #4002 (17.98)
16	28	23	17	YURIDIA Habla El Corazon SONY BMG NORTE 02496 (14.98)	100	14	61	53	41	5 ALEGRES DE LA SIERRA Lagrimas En L	
7	34	40		JULIETA VENEGAS SONY BMG NORTE 83425 (14.98) Limon Y Sal	0	8	62	59	50		TTO NIEVES Canciones Clasicas De Marco Antonio Solis LA CALLE 330022:I/G (13.98)
8	45	-	2	LOS RAZOS DE SACRAMENTO Y REYNALDO Rifando La Suerte SONY BMG NORTE 02257 (12.98)		38	63	57	47	11	ANA GABRIEL Historia De Una Reina SONY BMG NORTE 95902 (15.98)
9	36	36		RICKY MARTIN Ricky Martin: MTV Unplugged SONY BMG NORTE 00909 (16.98)		1	64	62	58	54	ANDREA BOCELLI Amor SUGAR/VENEMUSIC 006144/UNIVERSAL LATINO (18.98)
ю	29	26	19	VARIOUS ARTISTS NOW Latino 2 SO 1 BM ST ALGO VARIANT IS GROUP EMULINEESAL 000008 UNIVERSAL LATINO (18.98)		1	65	47	38		CONJUNTO PRIMAVERA El Amor Que Nunca Fue FONOVISA 352971/UG (12.98)
11	30	24		HECTOR "EL FATHER" The Bad Boy VI 008043/MACHETE (14.98)		2	66	56	46		CALLE 13 Calle 13 WHITE LION 96875/SONY BMG NORTE (15.98)
2	35	29		ANA GABRIEL La Reina Canta A Mexico SONY BMG NORTE 01721 (15.98)		9	67	54	45		SIN BANDERA Pasado SONY BMG NORTE 01965 (16.98)
3	HE	W	ì	GRACIELA BELTRAN Promesas No UNIVISION 311041/UG (12.98)		43	68	RE-E	NTRY		EL CHAPO DE SINALOA La Noche Perfecta DISA 720802 (10.98)
4	38	33	23	RAMON AYALA Y SUS BRAVOS OEL NORTE 30 Comidos: Historias Nortenas FREDDIE 1960 (14 98)		16.	69	63	55		DADDY YANKEE Barrio Fino: En Directo EL CARTEL 007035/(NTERSCOPE (12 98) ⊕
5	32	31	Ŧ	MARCO ANTONIO SOLIS FONOVISA 352490,IUG (13.98) € Trozos De Mi Alma 2		1	70	60	61		R.K.M. & KEN-Y Masterpiece: Sold Out PINA/PR 008074:UNIVERSAL LATINO (12.98) ●
6	37	39	113	LA 5A ESTACION El Mundo Se Equivoca SONY BMG NORTE 85713 (15.98) ©		13	71	64	48		LOS ORIGINALES DE SAN JUAN Linea De Oro
7	52	42		RICARDO MONTANER Las Mejores Canciones Del Mundo EMI TELEVISA 84317 (15.98)		23	72	68	63		VICENTE FERNANDEZ La Tragedia Del Vaquero SONY BMG NORTE (13.99)
8	42	35	35	LOS BUKIS 30 Recuerdos FONOVISA 352638/UG (11.98)	i i	6	73	72	74		JENNI RIVERA Parrandera, Rebelde Y Atrevida F0N0VISA 352165 UG (13 98) €
19	26	-		LOS TERRIBLES DEL NORTE 30 Comdos: Historias Nortenas FREODIE 1969 (9 98)		26	74	61	52		LOS TIGRES DEL NORTE La Muerte Del Sopion FONOVISA 35/922/UG (15 98)
0	33	25	13	LOS ORIGINALES DE SAN JUAN Ojala Que La Vida Me Alcance EMI TELEVISA 86299 (13.98)		14	75	66	60		K-PAZ DE LA SIERRA Conquistando Corázones DISA 720970 (11.98)

Billboard DANC

LATIN AIRPLAY

POP

THIS	LAST	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
.1 "	1	MANDA UNA SENAL MANA (WARNER LATINA)
•	7	AMAR ES LO QUE QUIERO DAVID BISBAL (UNIVERSAL LATINO)
3	2	TE LO AGRADEZCO, PERO NO ALEJANORO SANZ FEATURING SHAKIRA (WARNER LATINA)
4	3	TU RECUERDO RICKY MARTIN FEAT. LA MARI DE CHAMBAO Y TOMMY TORRES (SONY BING NOR
18	6	SI NOS QUEDARA POCO TIEMPO CHAYANNE (SONY BMG NORTE)
6	8	ERES PARA MI JULIETA VENEGAS (SONY BMG NORTE)

6	8	JULIETA VENEGAS (SONY BMG NORTE)
9	4	LA LLAVE DE MI CORAZON JUAN LUIS GUERRA Y 440 (EMI TELEVISA)
3	5	BENDITA TU LUZ MANA (WARNER LATINA)
S	9	ME MUERO

	9	ME MUERO LA SA ESTACION (SONY BMG NORTÉ)
10	13	QUE HICISTE JENNIFER LOPEZ (EPIC/SONY BMG NORTE)
11	14	COMO YO NADIE TE HA AMADO YURIDIA (SONY BMG NORTE)
10	19	SI TU NO ESTAS

2 3	100	SIN BANDERA (SUNY BMG NORTE)
13	11	TODO SE DERRUMBO PEPE AGUILAR (EMI TELEVISA)
14	10	PEGATE

14	19	PEGATE RICKY MARTIN (SONY BMG NORTE)
115	10	HOY TENGO GANAS DE

TROPICAL

ı	麗	MEE	ARTIST (IMPRINT / PROMOTION LABEL)
100000	1	1	LA LLAVE DE MI CORAZON JUAN LUIS GUERRA Y 440 (EMI TELEVISA)
SASSANSAS.	2	2	PEGAO WISIN & YANDEL FEATURING LOS VAQUEROS (WY/MACHETE)
Ì	3	5	IGUAL QUE AYER RAKIM & KEN-Y (PINA/UNIVERSAL LATINO)
Ì	0	7	EN EL AMOR JOE VERAS (J & N)
State of State of	5	4	QUE PRECIO TIENE EL CIELO MARC ANTHONY (SONY BMG NORTE)
Ì	6	6	ARROZ CON HABICHUELA EL GRAN COMBO DE PUERTO RICO (DISCOS 605/SONY BMG NORTE)
I	7	9	LA OTRA ILEGALES FEAT. MONCHY Y ALEXANDRA (UNIVERSAL LATINO)
Ì	8	3	MAS QUE TU AMIGO TITO NIEVES (LA CALLE/UNIVISION)
SECTION CONTRACTOR	9	8	NUNCA HABIA LLORADO ASI VICTOR MANUELLE FEATURING DON OMAR (SONY BMG NORTE)
CONTRACTOR	10	12	SIENTE EL BOOM TITO "EL BAMBINO" FEATURING RANDY (EMI TELEVISA)
ì	0		DICEN

		THE EL DAMBING PERIORING DANGET (CIMITELE
1	13	DICEN JOHNNY RIVERA (CMG/UNIVERSAL MOTOWN)
2	16	EMPECE A LLORAR ANTHONY CRUZ (M.P.)
183	STORY	ML CORAZONCITO

13	10	MI CORAZONCITO AVENTURA (PREMIUM LATIN)
1150		QUE HICISTE

		medical (memoria di man)
14	11	QUE HICISTE JENNIFER LOPEZ (EPIC/SONY BMG
The Person of the Party of the		

	A COL	JENNIFER LOPEZ (EPIC/SUNY BMG NORTE)
A	20	CARA DE GITANA
	ZW	AMARFIS Y LA BANDA DE ATAKKE (AMARFICA/J

LATIN ALBUMS

)	C	P

器	WEE	ARTIST (IMPRINT,/,PROMOTION LABEL)
0	20	JENNIFER LOPEZ COMO AMA UNA MUJER (EPIC/SONY BMG NORTE)
2	3	MANA AMAR ES COMBATIR (WARNER LATINA)
1	1	MARCO ANTONIO SOLIS LA HISTORIA CONTINUA PARTE III (FONOVISA/UG)
4	2	MIGUEL BOSE PAPITO (WARNER LATINA)
8	5	RBD CELESTIAL (EMI TELEVISA/VIRGIN)
6	6	MARCO ANTONIO SOLIS LA HISTORIA CONTINUA PARTE II (FONOVISA/UG)
1	Contract of	CHSTAVOLAHDEANO

6	6	MARCO ANTONIO SOLIS LA HISTORIA CONTINUA PARTE II (FONOVISA/UG)
7	4	GUSTAVO LAUREANO KINGCALLERO OEL AMOR (UNIVERSAL LATINO)
8	9 _	LOS PANCHOS ETERNAMENTE LA HISTORIA (SONY BMG NORTE)
	8	YURIDIA Habla el corazon (Sony BMG NORTE)
10	11	JULIETA VENEGAS LIMON Y SAL (SONY BMG NORTE)
	12	RICKY MARTIN RICKY MARTIN: MTV UNPLUGGEO (SONY BMG NORTE)

	12	RICKY MARTIN RICKY MARTIN: MTV UNPLUGGEO (SONY BMG NORTE)
12	9	VARIOUS ARTISTS NOW LATING 2 (SONY BING STRATEGIC MARKETING GROUP/EMAUN/ERSAL/LIRAVER
1	10	MARCO ANTONIO SOLIS TROZOS DE MI ALMA 2 (FONOVISA/UG)
	13	LA 5A ESTACION EL MUNDO SE EQUIVOCA (SONY BMG NORTE)
	6000	DICADDO MONTANED

TROPICAL

TITLE

沙安里	23	ARTIST (IMPRINT / PROMOTION LABEL)
61	1	JUAN LUIS GUERRA Y 440 La Llave de mi corazon (emi televisa)
2	2	AVENTURA K.O.B.: LIVE (PREMIUM LATIN/SONY BMG NORTE)
	3	XTREME HACIENDO HISTORIA (LA CALLE/UG)
4	4	MONCHY & ALEXANDRA EXITOS (J & N/SONY BMG NORTE)
	5	AVENTURA GOD'S PROJECT (PREMIUM LATIN/SONY BMG NORTE)
6	7	TITO NIEVES CANCIONES CLASICAS DE MARCO ANTONIO SOLIS (LA CALLE/UG
7		MARC ANTHONY SIGO SIENDO YO (SONY BMG NORTE)
8	9	OLGA TANON SOY COMO TU (UNIVISION/UG)
9	8	EL GRAN COMBO DE PUERTO RICO ARROZ CON HABICHUELA (DISCOS 605/SONY BMG NORTE)
10	11	VARIOUS ARTISTS BACHATAHITS 2007 (J & N)
11	12	FONSECA CORAZON (EMI TELEVISA)
12	13	VARIOUS ARTISTS 30 BACHATAS PEGADYTAS; LO NUEVO Y LO MEJOH 2006 (MOCK & ROLL/SONY BING NORTE
13	15	VARIOUS ARTISTS 40 BACHATAS PAL' PUEBLO (UNION)
14	14	MONCHY & ALEXANDRA EXITOS Y MAS (J & N/SONY BMG NORTE)
15	6	SOUNDTRACK THE LOST CITY (UNIVISION/UG)

REGIONAL MEXICAN

THES	LAST	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1		DETALLES LOS TIGRES OEL NORTE (FONOVISA)
2	2	ESE CONJUNTO PRIMAVERA (FONOVISA)
		LA NOCHE PERFECTA EL CHAPO DE SINALOA (DISA)
4	4	CADA VEZ QUE PIENSO EN TI LOS CREADOREZ DEL PASITO DURAGUENSE DE ALFREDO RAMIREZ (DISA/EDIMONSA)
5	6	DIME QUIEN ES LOS RIELEROS DEL NORTE (FONOVISA)
6	5	UN IDIOTA COMO YO DUELO (UNIVISION)
7	9	TUS PALABRAS BANDA EL RECODO (FONOVISA)
8	8	TAL VEZ LOS PRIMOS DE DURANGO (MAR INTERNACIONAL)
9	10	ALIADO DEL TIEMPO MARIANO BARBA (THREE SOUND)
10	15	Y AQUI ESTOY K-PAZ DE LA SIERRA DUET WITH ANA GABRIEL (DISA/EDIMONSA)
11	7	LOBO DOMESTICADO VALENTIN ELIZALDE (UNIVERSAL LATINO)
12	20	DAME UN BESO INTOGABLE (EMI TELEVISA)
13	11	MAS ALLA DEL SOL JOAN SEBASTIAN (MUSART/BALBOA)
14	13	DE RODILLAS TE PIDO ALEGRES DE LA SIERRA (VIVA)

Y SI VOLVIERA A NACER
ALEGRES DE LA SIERRA (EDIMAL/VIVA)

REGIONAL MEXICAN

		TITLE
SEE SEE	LAST	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
0		LOS TIGRES DEL NORTE DETALLES Y EMOCIONES (FONOVISA/UG)
2	-	GRUPO BRYNDIS SOLO PIENSO EN TI (DISA)
	1	VALENTIN ELIZALDE VENCEDOR (UNIVERSAL LATINO)
	2	LOS CAMINANTES LA HISTORIA LO MAS CHULO, CHULO, CHULO (SONY BMG NORTE)
5	Z	LOS CUATES DE SINALOA PURO SIERRENO BRAVO (SONY BMG NORTE)
	3	VALENTIN ELIZALDE Lobo domesticado (universal latino)
13	4	BRONCO / LOS BUKIS / LOS TEMERARIOS B.B.T. 2 (FONOVISA/UG)
	5	LOS CREADOREZ DEL PASITO DURAGUENSE DE ALFREDO RAMIREZ RECIO, RECIO MIS CREADOREZ (DISA)
9	-	PESADO EXITOS (WARNER LATINA)
10	*	VARIOUS ARTISTS 30 CORRIGOS: MUY PERRONES (FONOVISA/UG)
11	8	DIANA REYES TE VOY A MOSTRAR (UNIVERSAL LATINO)
12	10	BRONCO / LOS BUKIS / LOS TEMERARIOS BBT (FONOVISA/UG)
13	9	LOS TUCANES DE TIJUANA EL PAPA DE LOS POLLITOS (UNIVISION/UG)
14	6	LOS HOROSCOPOS DE DURANGO DESATADOS (DISA)
15	12	ALACRANES MUSICAL LA MEJOR COLECCION (UNIVISION/UG)

DANCE CLUB PLAY.

器	M.S.I.	FEEKS N CHT	TITLE ARTIST IMPRINT & NUMBER / PROMOTION LABEL	THIS	AST	WEEKS ON CHT	TITLE ARTIST IMPRINT & NUMBER:/ PROMOTION LAKEL
0	2	9	U SPIN ME INAYA DAY SILVER LABEL PROMO/TOMM® BOY	26	28	4	SPOTLIGHT AMADOR & CARRILLO FEFT GEORGIA NICOLE MOCHICO PRIMO PROMO
2	3	7	RISE SAMANTHA JAMES OM PROMO			8	ROCK TO THE RHYTHM DJ DAN AUDACIOUS PROMO
3		8	DISCOTECH YOUNG LOVE ISLAND PROMO/DJMG	28	30	6	1 WANT TO LIVE DEEPFACE FLY PROMD
	6	10	YOU ARE WHY OAWN TALLMAN SLAAG PROMO	19	32	3	CHANGE KIMBERLEY LOCKE CURB PROMO
5	12	7	IT'S MY LIFE S-BLUSH CJ PROMO	30	-27	6	FREE MY LOVE SUZANNE PALMER STAR 69 13222
6	11	8	SOME GIRLS HENRI DAUMAN 20884	31	21	11	IRREPLACEABLE BEYONCE COLUMBIA PROMO
	8	1.0	EMBRACE ME LEANA SWEDISH DIVA PROMO	32	39	2	PICK GLAMOROUS PICK FERGIE FEAT: LUDACRIS WILLIANNAM PROMOWITERSCOPE
8	13	7	DRUMS IN THE CLUB DU RUSS HARRIS FEAT, DU KERI 8 BAM BAM BUDDHA ESN'TON SIEVER PROVID	33	38	3	RIDE A WHITE HORSE GOLOFRAPP MUTE PROMO
*	E	10	LOVE ME OR HATE ME (F**K YCU!!!!) LAOY SOVEREIGN OEF JAM PROMO/IDJMG	34	3 6	5	TELL ME DIDDY FEAT. CHRISTIMA AGUILERA BAD BOY 94458/ATLANTIC
10	17	4	AUTOMATIC ULTRA NATE SILVER LABEL PROMO/TOMMY BOY	35	41	Ž	YOU'RE THE ONE ONO MINDTRAIN PROMO/ASTRALWERKS
i.	5	11	SAY IT RIGHT NELLY FURTADO MOSLEY PRCMO/GEFFEN	38	31	9	NO MORE PAIN MARK PICCHIOTTI FEATURING DING V. BLUEPLATE PROMO
12	14	9	MAKE IT HAPPEN MAYA AZUCENA KULT PROMO	37	40	2	C'MON C'MON TRICKY BIZZNISS FEAT. TRIXIE REISS ESNTION SILVER PROMO
13	Ī	12	ANGELICUS Delerium feat. Isabel Bayrakoarian nettwefi@promo	38	33	18	MINIMAL PET SHOP BOYS RHIND PROMO
14	24	3	WITH LOVE HILARY OUFF HOLLYWOOD PROMO	39	34	12	AND I AM TELLING YOU I'M NOT GOING JENNIFER HOLLIDAY WITH ROSABEL SILVER LABEL PROMO(TOMMY BOY
15	9	10	AND I AM TELLING YOU I'M NOT GOING JENNIFER HUDSON MUSIC WORLD PROMO/COLUMBIA	40	HOT	SHOT EUT	DEEPER LOVE EDDIE THONEICK FEFT, BERGET LEWIS CR2 PROMO/AMATO
16	22	5	GIMME GIMME (DISCO SHIMNY) FRANKIE KNUCKLES NOICE! PROMO	41		EW	HE'S ALIVE a girl called Jane Island Promo/IdJMG
17	18	6	WHAT GOES AROUNOCOMES AROL ND JUSTIN TIMBERLAKE JIVE PROMO/ZOMBA	42	37	17	RUNAWAY Jamiroquai Columbia promo
18	10	18	1 NEED SOMEONE RALPH FALCON NERVOUS 20613	43	35	15	IT'S JUST SEX BILLIE MYERS FRUITLOOP PROMO
19	26	3	READ MY MIND THE KILLERS ISLAND PROMO/IOJMG	44	44	12:	PROPER EDUCATION ERIC PRYDZ VS. FLOYD DATA FUSITIVA MINISTRY OF SOUND 1491/ULIRA
20	15	9	TIME AFTER TIME KOISHII & HUSH FEAT. CATHERINE MCQUEEN CORDLESS 47	45	42	15	STARS ALIGN KASKADE ULTRA 1477
21	16	22	THE CREEPS CAMILLE JONES SILVER LABEL 2486/TOMMY BD	46	45	15	DANGEROUS POWER GABRIEL & DRESDEN FEAT. JAN BURTON ORGANIZED NATURE 008
22	25	6	PUT SOME FUNK IN YOUR SHOES IN BETWEEN FEAT, JEANIE TRACY & LARRY BATISTE JIJO PROMO	47	47	11	ROUND AND ROUND STATIC REVENGER UL RA 51442
23	20	7	GHOST DEEPSKY AND JES BLACK HELE PROMO	48	43	20	ROCK THIS PARTY (EVERYBODY DANCE NOW) BOB SINCLAR FEAT, BIG ALL & COLLARMAN YELLOW/SILVER LABEL 25/20/TOMM/ BOY
24	19	13	PUMP CHRIS THE GREEK PANAGHI SUB DEEP HAVEN PFOMO	49	46	17	SEX 'N' MONEY Oakenfold feat, Pharell Williams Maverick Promo/Reprise
25	29	3	PEGATE RICKY MARTIN SONY BMG NORTE PROMO	50	50	20	HURT Christina aguilena RCA 04466/RMG
	. 33	60			Sec. 1		

TOP ELECTRONIC

ARTIST
TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL

1 1 2 #1 LCD SOUNDSYSTEM

		-	ETHES GOODED OF DIEVELL DIN COLL MONITOR	-
2	3	48	GNARLS BARKLEY ST. ELSEWHERE DOWNTOWN 70003*/ATLANTIC	
	3	4	AIR	
			POCKET SYMPHONY AIRCHEOLOGY 83761*/ASTRALAERKS THE GOOD, THE BAD & THE QUEEN	
	10		THE GOOD, THE BAD & THE QUEEN PARLOPHONE 73067/**IRGIN	
	4	2	TRACEY THORN DUT OF THE WOODS ASTRALWERKS 83901"	
	7	74	IMOGEN HEAP	
			SPEAK FOR YOURSELF RCA VICTOR 72532 THE RIDDLER & TREVOR SIMPSON	C. Carlo
P.	6	10	ULTRA.DANCE 08 ULTRA 1485	
8	9	97	GORILLAZ DEMON DAYS PARLOPHONE 73838*/VIRGIN	
9	11	27	THE COUNTDOWN SINGERS	
N-1			FOREVER DISCO MADACY SPECIAL PRODUCTS 52379/MPDACY VARIOUS ARTISTS	C SEAR
17	10	9	FDREVER FREESTYLE RAZOR & TIE 89147	
1	12	20	DEPECHE MODE THE BEST OF DEPECHE MODE VOLUME 1 SPECANTE/REPRISE 44256/WARNER ENDS.	
			!!! (CHK CHK CHK)	
12	12 8 4		MYTH TAKES WARP 154"	
13	13 73		MADONNA CONFESSIONS ON A DANCE FLUOR WARNER BRJS. 49460*	
	16 11		DJ SKRIBBLE / VIC LATINO THRIVEMIX03 THRIVEDANCE 90758/THRIVE	
15	17	58	CASCADA EVERYTIME WE TOUCH ROBBINS 75064	
	40	07	SCISSOR SISTERS	
16	18	27	TA-DAH UNIVERSAL MOTOWN 007499*/UMRG	
32	15	2	MIGUEL MIGS THOSE THINGS OM 30752	
18	NE	W	STILL ROB G. OM: MIAMI 2007 OM 30750	
40	734	27	ENIGMA	
19	21	21	A POSTERIORI VIRGIN 69994	
50	20	Q.	YOUNG LOVE TOO YOUNG TO FIGHT IT ISLAND 008101/IDJMG	
21	1 14 3		BLUE SIX AQUARIAN ANGEL NAKEDMUSIC 19	-
22	24	14	THE STARLITE SINGERS BEST OF DISCO MADACY SPECIAL PRODUCTS 52228 LADACY	
23	23 23 60		SHE WANTS REVENGE SHE WANTS REVENGE PERFECTIOSS/FLAMLESS/GEFTEN 00556**/INTERSCOPE	100
24	24 19 52		GOLDFRAPP SUPERNATURE MUTE 9296*⊕	
05			BELANOVA	
25	Ht-E	NTRY	OULCE BEAT UNIVERSAL LATINO 006301	100

	49	46	17	OAKENFOLD FEAT. PHARELL WILLIAMS MAVERICK PROMO/REPRISE
	50	50	20	HURT CHRISTINA AGUILERA RCA 04456/RMG
. T 1		Variotiva.		
93	8			CHARLES IN NEUTRAL PROPERTY IN THE RESIDENCE
	(C))	40	T THE RESERVE OF THE PARTY OF T
	A	100	D	ANCE AIRPLAY
200	CI CON	GEO.	_	
	e M	AST	VEEKS N CHT	TITLE
	EE.	23	30	ARTIST IMPRINT & NUMBER / PROMOTION LABEL
	1	1	12	SAY IT RIGHT 6 WKS NELLY FUFTADO MOSLEY/GEFFEN
	2	2	9	WHAT GOES AROUNDCOMES AROUND
	7			JUSTIN TIMBERLAKE JIVE/ZOMBA BY MY SIDE
- 1	3	-11	16	FLANDERS ULTRA
	4	3	19	U + UR HAND
				PINK LAFACE/ZOMBA READ MY MIND
	5	-11	4	THE KILLERS ISLANDIOJMG
		4	11	BY THE WAY
				JENNA DREY ROBB NS WITH LOVE
	7	8	3	HILARY DUFF HOLLYWOOD
	8	9	7	STARS ALIGN KASKADE ULTRA
				RUNAWAY
	•		1	JAMIROQUAI COLU VIBIA
Z.	10	10	5	CRY FOR YOU SEPTEMBER ROBBINS
-			15	PROPER EDUCATION
			13	ERIC PRYDZ VS. FLOYO DATA/POSITIVA/MINISTRY OF SOUND/ULTRA
	12		5	THE CREEPS CAMILLE JONES SILVER LABEL/TOMMY BOY
	13		ดด	IRREPLACEABLE
		100		I CAN'T TAKE IT
	14	17	5	LOLA SOBE
	15		3	TRULY MADLY DEEPLY
				ONE LOVE WORLD LOVE
	16	16	3	YARDI DON ULTRA
		14	13	TAKE IT TOM NOVY & LIMA ULTRA
	ă.		_	BEAUTIFUL DAY
	18	20	2	MATT DAREY BAREY PRODUCTS/TWISTEO/KOCH
7	19	18	3	AUTOMATIC ULTRA NATE SILVER LABEL/TOMMY BOY
	20	21	3	THE SWEET ESCAPE
- 4	20	41	٥	GWEN STEFANI FEATURING AKON INTERSCOPE
	21	崩		DISCOTECH YDUNG LOVE ISLAND/IDJMG
	22	en/facilities	aanaan Par	THE WORLD IS MINE
		15.0	eren	GHOST
	23		6	DEEPSKY AND JES BLACK HOLE
	24	22	16	DANGEROUS POWER
			٠	GABRIEL & DRESDEN FEAT, JAN BURTON ORGANIZED NATURE
	25	85 -4		4 STRINGS ULTRA
		a die	Shirt	Samuel Manager Land

APR 14 HIS OF WORLD Billboard

ALBUMS ALBUMS S ALBUMS S (SOUNDSCAN JAPAN) APRIL 3, 2/07 NEW ALOTSUKA AI AM BEST AVEX TRAX MR. CHILDREN HOME TOYS FACTORY MPFLO COSMICOLUR (CD/DVD) AVEX TRAX TOKYO SKA PARADISE ORCHESTRA BEST OF TOKYO SKA 1998-2007 (LTO VERSION) CUTTING EDGE KUMI KODA BEST BOUNCE & LOVERS AVEX TRAX KOBUKURO ALL SINGLES BEST (FIRST LTO EDITION) WARNER

NEW COSMICOLOR AVEX TRAX

4 MAXIMUM THE HORMONE
BU IKIKAESU VAP

9 11 MIKA NAKASHIMA
YES SONY MUSIC ASSOCIATED RECORDS

10 NEW ROAD OF MAJOR
GOLDEN ROAD BEST (FIRST LTD VERSION) CUTTING EDGE

	FRANCE					
		ALBUMS				
THUS	LAST	(SNEP/iFOP/TiTE-LIVE) MARCH 28, 2007				
1	1	LES ENFOIRES LA CARAVANE DES ENFOIRES 2007 LES RESTAURANTS DU COEUR				
2	2	CHRISTOPHE MAE MON PARADIS WARNER				
3	3	CALOGERO POMME C MERCURY				
4	4	MIKA LIFE IN CARTOON MOTION CASABLANCA/ISLAND				
5	5	DIAM'S DANS MA BULLE CAPITOL				
6	6	OLIVIA RUIZ LA FEMME CHOCOLAT POLYDOR				
T	7	BENABAR REPRISE DES NEGOCIATIONS JIVE				
8	8	YANNICK NOAH CHARANGO SAINT GEORGE				
9	9	GRAND CORPS MALADE MIDI 20 AZ				
10	10	TOKIO HOTEL ZIMMER 483 ISLAND				

	ITALY							
	ALBUMS							
THIS	LAST	(FIMI/NIELSEN)	APRIL 2, 2007					
1	1	BIAGIO ANTONACCI VICKY LOVE IRIS/MERCURY						
2	NEW	JENNIFER LOPEZ COMO AMA UNA MUJER EPIC						
3	3	TIZIANO FERRO NESSUND E' SOLD CAPITOL						
4	4	ELISA SDUNDTRACK'96-'06 SUGAR						
5	2	MARIO BIONDI HANDFUL OF SOUL SCHEMA						
6	5	SIMPLY RED STAY SIMPLYRED.COM						
7	6	ZERO ASSOLUTO APPENA PRIMA DI PARTIRE UNIVERSO						
8	NEW	HILARY DUFF DIGNITY HOLLYWOOD						
9	12	LAURA PAUSINI 10 CANTO ATLANTIC						
10	23	NELLY FURTADO LOOSE MOSLEY/GEFFEN						

	NORWAY ##							
		SINGLES						
A CONTRACT								
THIS	LAST	(VERDENS GANG NORWAY) APRIL 3, 2007						
*	1	FULL PAKKE GRANDIDSA UNIVERSAL						
2	2	GRACE KELLY MIKA CASABLANCA/ISLAND						
3	12	WALLS SUSANNE SUNDFOR YOUR FAVORITE/MBO						
4	3	ALL GOOD THINGS (COME TO AN END) NELLY FURTADO MOSLEY/GEFFEN						
5	4	REHAB AMY WINEHOUSE ISLAND						
		ALBUMS						
100	NEW	MAGNET THE SIMPLE LIFE SONY BMG						
2	1	BIGBANG Too Much Yang Grandsport						
3	3	SUSANNE SUNDFOR SUSANNE SUNDFOR YOUR FAVORITE/MBO						
4	7	MIKA Life in Cartoon Motion Casablanca/Island						
5	5	AMY WINEHOUSE BACK TO BLACK ISLAND						

U	UNITED KINGDOM			
		ALBUMS		
THIS	LAST	(THE OFFICIAL UK CHARTS CO.) APRIL 1, 2062		
1	1	TAKE THAT BEAUTIFUL WORLD POLYDOR		
2	NEW	ELTON JOHN ROCKET MAN - THE DEFINITIVE HITS MERCURY		
3	5	CASCADA EVERYTIME WE TOUCH ANDORFINE		
4	3	KAISER CHIEFS YOURS TRULY, ANGRY MOB B-UNIQUE/POLYDOR		
3	6	NELLY FURTADO LOOSE MOSLEY/GEFFEN		
6	9	JUSTIN TIMBERLAKE FUTURESEX/LOVESOUNDS JIVE/ZOMBA		
7	10	AMY WINEHOUSE BACK TO BLACK ISLAND		
8	11	DOLLY PARTON THE VERY BEST OF RCA		
9	19	THE FRAY HOW TO SAVE A LIFE EPIC		
10	18	MIKA Life in Cartoon Motion Casablanca/Island		

AUSTRALIA					
	ALBUMS				
THIS	LAST	(ARIA) APRIL 1, 2007			
1	NEW	THE JOHN BUTLER TRIO GRAND NATIONAL JARRAH RECORDS			
2	2	GWEN STEFANI THE SWEET ESCAPE INTERSCOPE			
3	1	HINDER EXTREME BEHAVIOUR UNIVERSAL			
4	7	JUSTIN TIMBERLAKE FUTURESEX/LOVESOUNOS JIVE/ZOMBA			
5	8	PINK I'M NOT DEAD LAFACE ZOMBA			
6	3	SNOW PATROL EYES OPEN FICTION/POLYDOR			
7	4	THE FRAY HOW TO SAVE A LIFE EPIC			
8	6	HILLSONG UNITED ALL OF THE ABOVE HMA			
9	5	GOOD CHARLOTTE GOOD MORNING REVIVAL EPIC			
10	10	FALL OUT BOY INFINITY ON HIGH INTERSCOPE			

		SPAIN	A
		ALBUMS	
THIS	LAST	(PROMUSICAE/MEDIA)	APRIL 4, 2007
4	1	MIGUEL BOSE PAPITO WARNER	
2	NEW	JENNIFER LOPEZ COMO AMA UNA MUJER EPIC	
3	2	RBD CELESTIAL (VERSAD EM ESPANHOL) VIRGIN	
4	NEW	LORENA LDRENA SONY BMG	
	4	SHAILA DURCAL RECORDANDO CAPITOL	
6	3	ANDY & LUCAS GANAS DE VIVIR SONY BMG	
7	9	ROCIO DURCAL AMOR ETERNO (LAS MEJORES RANCHERAS)	SONY BMG
8	5	LA QUINTA ESTACION EL MUNDO SE EQUIVOCA SONY BMG	
9	NEW	COTI GATOS Y PALOMAS UNIVERSAL	
10	6	SFDK LOS VETERANOS BOA	

		DENMARK #=
		SINGLES
THIS	LAST	(IFPI/NIELSEN MARKETING RESEARCH) APRIL 3, 2007
ż	3	GRACE KELLY MIKA CASABLANCA/ISLAND
2	2	I WON'T BE CRYING INFERNAL CENTRAL STATION
3	5	10,000 NIGHTS OF THUNDER ALPHABEAT COPENHAGEN
4	1	FRAGMENT EIGHT: THE SOUND OF SWING KENNETH BAGER SHHHIRECORDS/VME
2	4	FIBS (LOGN & LATIN) KNA CONNECTEO PHATPHASE
		ALBUMS
*	1	FEDE FINN & FUNNY BOYZ DE FEDESTE BEACH
2	NEW	JENS UNMACK AFTENLAND EXPRESS A:LARM/MBO
2	5	VOLBEAT ROCK THE REBEL/METAL THE DEVIL MASCOT
4	2	DOLLY PARTON THE VERY BEST OF RCA
5	6	BRYAN FERRY OYLANESQUE VIRGIN

		GERMANY =
WEEK	LAST	(MEDIA CONTROL) APRIL 3, 200
1	1	HERBERT GRÖNEMEYER 12 CAPITOL
2	2	NELLY FURTADO LOOSE MOSLEY/GEFFEN
3	4	ROGER CICERO Maennersachen Starwatch
4	NEW	JENNIFER LOPEZ COMO AMA UNA MUJER EPIC
5	3	DEUTSCHLAND SUCHT D. SUPERSTAND POWER OF LOVE COLUMBIA
6	22	MIKA LIFE IN CARTOON MOTION CASABLANCA/ISLAND
7	11	AMY WINEHOUSE BACK TO BLACK ISLAND
8	5	SIMPLY RED STAY SIMPLYRED.COM
9	13	TOKIO HOTEL ZIMMER 483 ISLAND
10	12	NORAH JONES NOT TOO LATE BLUE NOTE

_		ALDUNE
		ALBUMS
THIS	LAST	(SOUNDSCAN) APRIL 14, 20
1	NEW	TIM MCGRAW LET IT GO CURB/EMI
2	NEW	GOOD CHARLOTTE GOOD MORNING REVIVAL DAYLIGHT/EPIC/SONY BMG
3	NEW	CITY AND COLOUR LIVE DINE ALONE
4	4	NELLY FURTADO LODSE MOSLEY/GEFFEN/UNIVERSAL
5	2	MIKA Life in Cartoon Motion CasablanCa/Universal
6	3	NEIL YOUNG LIVE AT MASSEY HALL 1971 REPRISE/WARNER
7	NEW	YOUNG BUCK BUCK THE WORLD G-UNIT/INTERSCOPE/UNIVERSAL
8	NEW	ELTON JOHN ROCKET MAN: NUMBER ONES CHRONCLES/ROCKET/SUAND/MERCURY/UME/UNIVERS
9	1	MODEST MOUSE WE WERE DEAD BEFORE THE SHIP EVEN SANK EPIC/SONY BM
10	5	ARCADE FIRE NEON BIBLE MERGE

TH	E	NETHERLANDS =
		SINGLES
WEEK	LAST	(MEGA CHARTS BV) MARCH 30, 2007
	1	MAAK ME GEK GERARD JOLING NRGY MUSIC
2	2	FREEFALL WAY OUT WEST BLACK HOLE RECORDS
3	4	CONFESSIONS XYP BBALL MUSIC
4	5	SHE'S MADONNA RDBBIE WILLIAMS FT. PET SHOP BOYS CHRYSALIS
5	9	TELL ME 'BOUT IT JOSS STONE RELENTLESS/VIRGIN
		ALBUMS
1	3	JOSS STONE INTRODUCING JOSS STONE RELENTLESS/VIRGIN
2	6	NORAH JONES NOT TOO LATE BLUE NOTE
3	10	GERARD JOLING MAAK ME GEK NRGY MUSIC
4	2	WITHIN TEMPTATION THE HEART OF EVERYTHING GUN
5	4	SIMPLY RED STAY SIMPLYRED.COM

		PORTUGAL 2	
		ALBUMS	
THIS	LAST	(RIM) APRIL 3, 20	00
1	1	JOSE AFONSO JOSE AFONSO FAROL	
2	3	TONY CARREIRA A VIDA QUE EU ESCOLHI ESPACIAL	
3	4	NELLY FURTADO LOOSE MOSLEY/GEFFEN	
4	2	BLASTED MECHANISM SOUND IN LIGHT MERCURY	
5	6	ANDRE SARDET ACUSTICO FAROL	
6	NEW	THE DOORS THE VERY BEST OF THE DOORS ELEKTRA	
	5	WITHIN TEMPTATION THE HEART OF EVERYTHING GUN	
8	8	IL DIVO SIEMPRE SYCO	
9	9	JOSS STONE Introducing Joss Stone Relentless/Virgin	
10	10	DEPECHE MODE THE BEST OF - VOL. 1 MUTE	

		EURO & Nielsen
ורו	C	ITAL TRACKS Internation
	G	
-8	-	
· *	-×	
WEE	LAST	(NIELSEN SOUNDSCAN INTERNATIONAL) APRIL 14, 2
1	2	GRACE KELLY MIKA CASABLANCA/ISLAND
2	4	THE SWEET ESCAPE GWEN STEFANI FT. AKON INTERSCOPE
	3	GIRLFRIEND
4	7	HOW TO SAVE A LIFE
W. 83		SAY IT RIGHT
	5	NELLY FURTADO MOSLEY/GEFFEN RUBY
6	6	KAISER CHIEFS B-UNIQUE/POLYDOR
7	11	GLAMOROUS FERGIE FT. LUDACRIS WILL.I.AM/A&M/INTERSCOPÉ
	1	I'M GONNA BE (500 MILES) THE PROCLAIMERS FT. BRIAN POLTER & ANDY PIPKIN EMI
-	10	DESTINATION CALABRIA
10	8	ALEX GAUDINO FT. CRYSTAL WATERS DATA SHINE
10		WHAT GOES AROUND COMES AROUND
	9	JUSTIN TIMBERLAKE JIVE/ZOMBA
12	12	CANDYMAN CHRISTINA AGUILERA RCA
13	16	ACCEPTABLE IN THE 80'S CALVIN HARRIS FLY EYE/COLUMBIA
	NEW	GIRLFRIEND AVRIL LAVIGNE RCA
15	NEW	QUE HICISTE JENNIFER LOPEZ EPIC
16	RE	QUIEREME
	250	ALL GOOD THINGS (COME TO AN EN
17	13	NELLY FURTADO MOSLEY/GEFFEN
18	18	NEW SHOES (ALBUM VERSION) PAOLO NUTINI ATLANTIC
19	RE	PURE INTUITION SHAKIRA EPIC
20	17	THE CREEPS CAMILLE JONES VS FEDOE LE GRAND DATA

SINGLES			
THIS	LAST	(AUSTRIAN IFP\$/AUSTRIA TOP 40) APRIL 2, 2007	
1	. 1	EIN STERN (DER DEINEN NAMEN TRAGT) D.J OETZI/NIK P PDLYDOR	
2	2	GENIE AUF DIE SK! FRITZ STROBL & THE DOWNHILL GANG PREISER	
3	3	SAY IT RIGHT NELLY FURTADD MOSLEY/GEFFEN	
4	4	GRACE KELLY MIKA CASABLANCA/ISLAND	
5	5	SUMMER WINE VILLE VALO/NATALIA AVELON WARNER	
		ALBUMS	
1	1	HERBERT GRONEMEYER 12 CAPITOL	
2	3	NELLY FURTADO LOOSE MOSLEY/GEFFEN	
3	2	DJ OETZI STERNSTUNDEN POLYDOR	
4	5	A. NETREBKO/R. VILLAZON OUETS DEUTSCHE GRAMMOPHONE	
5	7	AMIGOS DIE GROSSEN ERFOLGE MCP	

AUSTRIA

	GREECE				
		SINGLES	i		
			ī		
THIS	LAST	(IFPI GREECE/DELOITTE & TOUCHE) APRIL 2, 200	7		
3	1	YASSOU MARIA SARBEL SONY BMG			
2	2	SUMMER WINE VILLE VALO/NATALIA AVELON WARNER			
3	NEW	WITH LOVE TAMTA MINOS			
4	4	SE DIEKDIKO ANDREAS EKTORAS LEGEND	_		
5	5	ZOI MOU OMINUS UNIVERSAL			
		ALBUMS			
1	2	GRINDERMAN GRINDERMAN MUTE			
2	5	YANN TIERSEN AMELIE FROM MONTMARTRE VIRGIÑ			
3	1	KAISER CHIEFS YOURS TRULY, ANGRY MOB B-UNIQUE/POLYOOR	_		
4	3	DEPECHE MODE PLAYING THE ANGEL MUTE	_		
5	4	THE BEATLES LOVE APPLE			

Billocard ALBUNS APR 14 2007

EUROCHARTS

		SINGLE SALES
THIS	LAST	EUROCHARTS ARE COMPILED BY BILLBOARD FROM THE NATIONAL SINGLES AND ALBUM SALES CHARTS OF 20 EUROPEAN COUNTRIES. APRIL 4, 2007
2	1	WHAT GOES AROUNDCOMES AROUND JUSTIN TIMBERLAKE JIVE/ZOMBA
2	4	GRACE KELLY MIKA CASABLANCA/ISLAND
3	2	THE SWEET ESCAPE GWEN STEFANI FT. AKON INTERSCOPE
4	3	SAY IT RIGHT NELLY FURTADO MOSLEY/GEFFEN
5	7	DESTINATION CALABRIA ALEX GAUDINO FT. CRYSTAL WATERS DATA
6	5	MAUVAISE FOI NOCTURNE FATAL BAZOOKA FT. VITAA UP
7	6	MIRACLE CASCADA ANDORFINE
8	9	I'M GONNA BE (500 MILES) THE PROCLAIMERS FT. BRIAN POLTER & ANDY PIPKIN CHRYSALIS
	8	EIN STERN (DER DEINEN NAMEN TRAGT) D.J OETZI/NIK P POLYDOR
10	15	GIRLFRIEND AVRIL LAVIGNE RCA
11	10	ALL GOOD THINGS (COME TO AN END) NELLY FURTADO MOSLEY/GEFFEN
12	13	AUX ARBRES CITOYENS YANNICK NOAH SAINT GEORGE
	14	SUMMER WINE VILLE VALO/NATALIA AVELDN WARNER
14	20	GLAMOROUS FERGIE FT. LUDACRIS WILL.I.AM/A&M/INTERSCOPE
15	11	SHE'S MADONNA Robbie Williams Ft, Pet Shop Boys Chrysalis

	ALBUMS							
THIS	LAST	APRIL 4, 2007						
	1	NELLY FURTADO LOOSE MOSLEY/GEFFEN						
2	4	MIKA LIFE IN CARTOON MOTION CASABLANCA/ISLAND						
3	NEW	JENNIFER LOPEZ COMO AMA UNA MUJER EPIC						
4	6	AMY WINEHOUSE BACK TO BLACK ISLAND						
5	2	SIMPLY RED STAY SIMPLYRED.COM						
6	8	TAKE THAT BEAUTIFUL WORLD POLYDOR						
	5	HERBERT GRONEMEYER 12 CAPITOL						
8	11	JUSTIN TIMBERLAKE FUTURESEX/LOVESOUNOS JIVE/ZOMBA						
9	7	NORAH JONES NOT TOO LATE BLUE NOTE						
10	13	CASCADA EVERYTIME WE TOUCH ANDDRFINE						
	NEW	ELTON JOHN ROCKET MAN - THE DEFINITIVE HITS MERCURY						
12	10	KAISER CHIEFS YOURS TRULY, ANGRY MOB B-UNIQUE/POLYDOR						
13	3	JOSS STONE INTRODUCING JOSS STONE RELENTLESS/VIRGIN						
14	15	DOLLY PARTON THE VERY BEST OF RCA						
15	21	ROGER CICERO MAENNERSACHEN STARWATCH						

		RADIO AIRPLAY Nelsen Music Control
THIS	LAST	RADID AIRPLAY INFORMATION FROM 17 EUROPEAN COUNTRIES AS MONITORED AND TABULATED BY NIELSEM MUSIC CONTROL
1	1	WHAT GOES AROUNDCOMES AROUND JUSTIN TIMBERLAKE JIVE/ZOMBA
2	2	THE SWEET ESCAPE GWEN STEFANI FT. AKON INTERSCOPE
3	3	ALL GOOD THINGS (COME TO AN END) NELLY FURTADO MOSLEY/GEFFEN
4	4	GRACE KELLY MIKA CASABLANCA/ISLANO
5	7	SAY IT RIGHT NELLY FURTADO MOSLEY/GEFFEN
6	5	I DONIT NEED A MAN THE PUSSYCAT DOLLS A&M/INTERSCOPE
7	6	AMERICA RAZORLIGHT VERTIGO
8	10	BEAUTIFUL LIAR BEYONCE & SHAKIRA COLUMBIA
9	11	MAUVAISE FOI NOCTURNE FATAL BAZODKA FT. VITAA UP MUSIC
10	8	RUBY KAISER CHEIFS B-UNIQUE/POLYDOR
11	9	SHINE TAKE THAT POLYDOR
12	12	SHEIS MADONNA ROBBIE WILLIAMS CHRYSALIS
13	13	CHASING CARS SNOW PATROL FICTION/POLYDOR
14	15	FAIRYTALE GONE BAD SUNRISE AVENUE EMI
15	14	GIRLFRIEND AVRIL LAVIGNE RCA
		The second secon

*		100	ARTIST
WEEK	LAST	WEEKS ON CHT	TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL
1	1	9	HARRY CONNICK, JR. 9 WKS OH, MY NOLA COLUMBIA 88851/SONY MUSIC
2	3	3	PAT METHENY / BRAD MEHLDAU QUARTET NONESUCH 104188/WARNER BROS.
	2	28	DIANA KRALL FROM THIS MOMENT ON VERVE 007323/VG
	5	6	RANDY CRAWFORD & JOE SAMPLE FEELING GOOD PRA 60207
	4	4	WYNTON MARSALIS FROM THE PLANTATION TO THE PENITENTIARY BLUE NOTE 73675/BLG
	8	29	MADELEINE PEYROUX HALF THE PERFECT WORLD ROUNDER 613252
	10	76	CHRIS BOTTI TO LOVE AGAIN: THE DUETS COLUMBIA 77505/SONY MUSIC ®
8	7		PATTI AUSTIN AVANT GERSHWIN RENDEZVOUS 5123
	9	22	THE BBC BIG BAND ORCHESTRA BIG BANDS: MUSIC FROM THE WAR YEARS MADACY SPECIAL PRODUCTS 52249/MADACY
10	6	2	ROBERT GLASPER IN MY ELEMENT BLUE NOTE 78111/BLG
	34.	9	HARRY CONNICK, JR. CHANSON DU VIEUX CARRE MARSALIS 460006/ROUNDER
	12	26	RAY CHARLES + THE COUNT BASIE ORCHESTRA RAY SINGS BASIE SWINGS HEAR 30026/CONCORD
13	13	48	NAT KING COLE THE VERY BEST OF NAT KING COLE CAPITOL 59324.
	14	71	MICHAEL BUBLE CAUGHT IN THE ACT 143/REPRISE 49444/WARNER BROS. ◆
15	ne	29	PAT METHENY / BRAD MEHLDAU METHANY MEHLDAU NONESUCH 79964/WARNER BROS.
16	22	79	THELONIOUS MONK QUARTET WITH JOHN COLTRANE AT CARNEGIE HALL THELONIDUS/BLUE NOTE 35173*/BLG
17	M	W	VARIOUS ARTISTS PLAYBOY JAZZ: LOVE SDNGS AFTER DARK PLAYBOY JAZZ, CONCORD JAZZ 3025D/CONCORD
18	19	57	LOUIS ARMSTRONG THE DEFINITIVE COLLECTION HIP-D/VERVE/CHRONICLES 004893/UME
19	18	22	GLENN MILLER GOLDEN LEGENDS: THE SOUND OF GLENN MILLER MADACY SPECIAL PRODUCTS 51852/MADACY
20	24	6	BRIAN BROMBERG DOWNRIGHT UPRIGHT ARTISTRY 7012
21	20	.8	THE TIERNEY SUTTON BAND ON THE OTHER SIDE TELARC 83650
22	21	31	TONY BENNETT GREATEST HITS OF THE '60S RPM/COLUMBIA 84779/SONY MUSIC
23	12	26	GLADYS KNIGHT BEFORE ME VERVE 006225/VG
24	RE E	NTRY	JOE ZAWINUL WITH ALEX ACUNA, NATHANIEL TOWNSLEY, VICTOR BAILEY & WIDR BKG BAND KOELN BROWN STREET HEADS UP 3121
25	28	7	DEPARTMENT OF GOOD AND EVIL DEPT. OF GOOD AND EVIL SAVOY JAZZ 17630/SAVOY

	1	О			
	I		_ASSICAL		
		1000			
THIS	LAST	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	H	
1	1	12	#1 YO-YO MA 11 WKS APPASSIONATO SONY CLASSICAL 02668/SONY BMG MASTERWORKS		
2	2	26	STING Songs from the Labyrinth DG 007220/UNIVERSAL CLASSICS GROUP		
3	3	A	STING THE JOURNEY & THE LABYENTH: THE MUSIC OF JOHN DOWLAND DG 008448/LINVERSAL CLASSICS GROUP ①		
	۷	30	JOSHUA BELL Voice of the violin sony Classical 97779/Sony BMG MASTERWORKS	v - 3	
6	3	12	ANNA NETREBKO RUSSIAN ALBUM OG 008153/UNIVERSAL CLASSICS GROUP	gu .	
1	E	2	KRONOS QUARTET GÜRECK: STRING QUARTET NO. 3 SONGS ARE SUNG NONESUCH 104380.WARNER BROS		
(7)	1	NTRY	TRIO MEDIAEVAL STELLA MARIS ECM 005057/UNIVERSAL CLASSICS GROUP	3	
	-	27	ANDRE RIEU		
	13	15	THE HOMECOMING! OENON 17613/SLG LORRAINE HUNT LIEBERSON WITH THE BOSTON SYMPHONY ORCHESTRA (LEVINE)		
10	9	12	LANG LANG		
	191	104	DRAGON SONGS DG 008233/UNIVERSAL CLASSICS GROUP € YO-YO MA/THE SILK ROAD ENSEMBLE		
6			SILK ROAD JOURNEYS: BEYOND THE HORIZON SONY CLASSICAL 93962/SONY BM/G MASTERWORKS HILARY HAHN		
12	22	24	PAGANINI/SPHOR: VIOLIN CONCERTOS DG 007188/UNIVERSAL CLASSICS GROUP ANNA NETREBKO/ROLANDO VILLAZON		
13	12	21	VIOLETTA: SELECTIONS FROM LA TRAVIATA OG 006188/UNIVERSAL CLASSICS GROUP ROLANDO VILLAZON & PLACIDO DOMINGO		
14	15	1	GITANO: ZARZUELA ARIAS VIRGIN CLASSICS 6547-/BLG POLYPHONY (LAYTON)		
15	13	39	WHITACRE: CLOUDBURST AND OTHER CHORAL WORKS 1-YPERION 67543/HARMONIA MUNDI		
16	21	25	BEOTIME BEATS: THE SECRET TO SLEEP SMASH 77317/RHINO		
W	FRE-E	NTRY	SARAH CHANG SHOSTAKOVICH, PROKOFIEV: VIOLIN CONCERTOS ELVI CLASSICS 46053/BLG		
18	N	EW	DIANA DAMRAU/STEPHAN MATTHIAS LADEMANN FESTSPIELDOKUMENTE ORFEO D'OR 702061		
19	25	52	THE 5 BROWNS NO BOUNDARIES RCA RED SEAL 78719/SONY BMG MASTERWORKS ®		
20	FE E	NTRY	OLIVIER LATRY/THE PHILADELPHIA ORCHESTRA (ESCHENBACH) SAINT-SAENS: SYMPHONY NO. 3 "ORGAN" ONDINE 1094	A	
21	FE-E	NTRY	RICHARD GOODE MOZART NONESUCH 79831/WARNER BROS.	Name of the last	
22	5	7	YUNDI LI/PHILHARMONIA ORCHESTRA (DAVIS) CHOPIN/LISZT: PIANO CONCERTO NO. 1 DG 008236/UNIVERSAL CLASSICS GROUP		
23	24	10	LIBERA ANGEL VOICES EMI CLASSICS 70523/BLG		
24	17	29	GABRIELA MONTERO BACH & BEYONO EMI CLASSICS 64647/BLG	C.,	
25	BE-E	MTRY	SOUNDTRACK THE NATIVITY STORY (MYCHAEL DANNA) NEW LINE 39074		
	L			-	

WEEK	LAST	WFFKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL
1	1	24	#1 GEORGE BENSON & AL JARREAU SWKS GIVIN' IT UP MONSTER 2316/CONCORD
2	NE	W	KIM WATERS
			YOU ARE MY LADY SHANACHIE 5147 DAVE KOZ
3	2	3	AT THE MOVIES CAPITOL 11405
4	9	70	KENNY G IM IN THE MOOD FOR LOVETHE MOST ROMANTIC MELODIES OF ALL TIME ARISTA 82690/RMC
5	4	=7	BONEY JAMES
8			SHINE CONCORD 30049 BEN TANKARD
6	NE		LET'S GET QUIET:THE SMOOTH JAZZ EXPERIENCE VERITY 05233/ZOMBA
7	5	5	PAUL BROWN & FRIENDS WHITE SAND PEAK 30147/CONCORD
8		40	WAYMAN TISDALE
•	7		WAY UPI RENDEZVOUS 5118 KENNY G
9	и	32	THE ESSENTIAL KENNY G LEGACY/ARISTA 75487/FMG
10	6	0	WALTER BEASLEY READY FOR LOVE HEADS UP 3116
11)	10	4	JEFF GOLUB GRAND CENTRAL NARADA JAZZ 64740/BLG
1/2	9	19	VARIOUS ARTISTS
-	3	93	FOREVER, FOR ALWAYS, FOR LUTHER VOLUME II RENDEZVOUS 5122 MINDI ABAIR
13	14	50	LIFE LESS ORDINARY GRP 006222/VG
14	11	40	PETER WHITE PLAYIN: FAVOURITES LEGACY/COLUMBIA 94992/SDNY MUSIC
15	10	10	CHUCK LOEB
			PRESENCE HEADS UP 3117 HIROMI'S SONICBLOOM
16	NI	٧	TIME CONTROL TELARC 83655
12	12	34	FOURPLAY x BLUEBIRD 86399/RCA VICTOR
18	13	10	WAYMAN TISDALE
14	15	27	THE VERY BEST OF WAYMAN TISOALE GRP 008197//G MEDESKI SCOFIELD MARTIN & WOOD
	15	21	OUT LOUDER INDIRECTO 01 JAMIE CULLUM
20	19	77	CATCHING TALES VERVE FORECAST/UNIVERSAL MOTOWN 005478/VG/UMRG
21	16	8	DOWN TO THE BONE THE BEST OF DOWN TO THE BONE NARADA JAZZ £2164/BLG
22	22	34	THE RIPPINGTONS
		-	20TH ANNIVERSARY PEAK 30000/CONCORD ⊕ HERBIE HANCOCK
23	24	81	POSSIBILITIES HEAR/HANCOCK 70013/VECTOR
24	20	4	VARIOUS ARTISTS SMOOTH JAZZ TRIBUTE GERALD LEVERT COPYCATS 8624
25	95.6	R TRW	JAZZMASTERS

C	1	C	ASSICAL CROSSOVER	
WEEK	LAST	WEEKS	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LAEEL	
1	1	2-	#1 JOSH GROBAN 17 WKS AWAKE 143/REPRISE 44435/WARNER EFOS. ⊕	
2	2	18	IL DIVO SIEMPRE SYCO/COLUMBIA 02673/SONY MUSIC	
3	3	102	IL DIVO IL DIVO SYCO/COLUMBIA 93963/SONY MUSIC ®	
4	16	8	MORMON TABERNACLE CHOIR/ORCHESTRA AT TEMPLE SQUARE (JESSOP) SHOWTIME! MUSIC OF BROADWAY AND HOLLYWOOD MCRMON TABERNACLE CHOIR 4973811	
5	4	5	HAYLEY WESTENRA CELTIC TREASURE DECCA 008560/UNIVERSAL C_ASSICS GROUP	
6	5	21	ANDREA BOCELLI UNDER THE BESERT SKY SUGAR/DECCA 007831.1. NIVERSAL CLASSICS GROUP ⊕	
7	6	68	IL DIVO ANCORA SYCO/COLUMBIA 76914/SONY MUSIC	
8	7	611	ANDREA BOCELLI AMORE SUGAR/DECCA 006069/UNIVERSAL CLASSICS GROUP	
9	8	24	JUANITA BYNUM & JONATHAN BUTLER GOSPEL GOES CLASSICAL FLOW 1894/MARANATHAL	
10	9	9	ANDREA BOCELLI AMOR SUGAR/VENEMUSIC 006144/UNIVERSAL LATINO	
11	11	73	SOUNDTRACK PRIDE & PREJUDICE DECCA 005620/UNIVERSAL CLASSICS GROUP	
	12	2	SARAH BRIGHTMAN DIVA: THE SINGLES COLLECTION NEMO STUDIO/ANGEL 73671/BLG	
13	RE-	NT4/	MORMON TABERNACLE CHOIR THEN SINGS MY SOUL MORMON TABERNACLE CHOIR 70036	
	10	E4	CHLOE WALKING IN THE AIR MANHATTAN 42961/BLG	
	13	5	MORRIS ROBINSON GOING HOME DECCA 008277/UNIVERSAL CLASSICS GROUP	
16			MORMON TABERNACLE CHOIR LOVE IS SPOKEN HERE MORMON TABERNACLE CHOIR 0017	
100	14	29	VITTORIO VITTORIO POLYDOR/DECCA/MUSIC FOR A BETTER WOR_[# 007307/UNIVERSAL CLASS/CS GROUP	
18	20	1	JOHN WILLIAMS/YO-YO MA/ITZHAK PERLMAN MEMOIRS OF A GEISHA (SOUNDTRACK) SONY CLASSICAL 74708/SONY BMG MASTERWORKS	
	18	4	HAYLEY WESTENRA ODYSSEY DECCA 005440/UNIVERSAL CLASSICS GROUP	
20	H	¥	TURTLE ISLAND QUARTET A LOVE SUPREME: THE LEGACY OF JOHN COLTRANE TELARC 80684	
	21	1230	SOUNDTRACK Star wars episode III: Revenge of the Sith Sony Classcal, 94220/Sony BMG Masterworks (
22	Ē	4	SASHA & SHAWNA SIREN MANHATTAN 56416/BLG	
23	15	3	THE CELTIC TENORS REMEMBER ME TELARC 80667	
24	22	0	VARIOUS ARTISTS IMMORTALIZED: THE STRING QUARTET TRIBUTE TO EVANESCENCE VITAMIN 9432	
25	25	*3	BOND EXPLOSIVE: THE BEST OF BOND MBO/DECCA 0047-48/UNIVERSAL CLASSICS GROUP ®	

LEGEND

ALBUM CHARTS

Sales data compiled from a comprehesive pool of U.S. music merchants by Nielsen SoundScan. Sales data for R&B/hip-hop retall charts is compiled by Nielsen SoundScan from a national subset of core stores that specialize in those genres. Albums with the greatest sales gains this week.

GREATEST GG 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.

HEATSEEKER GRADUATE Indicates album entered top 100 of The Billboard 200 and has been removed from Heatseekers chart.

PRICING/CONFIGURATION

CD/Cassette prices are suggested list or equivalent prices, which are projected from wholesale prices. D after price indicates album only available on DualDisc. CD/DVD after price indicates CD/DVD combo only available. D DualDisc available. DCD/DVD combo available. Indicates vinyl LP is available. Pricing and vinyl LP availability are not included on all charts.

SINGLES CHARTS!

Compiled from a national sample of data supplied by Nielsen Broadcast Data Systems. Charts are ranked by number of gross audience Impressions, computed by cross-referencing exact times of airplay with Arbitron listener data. The exceptions are the Rhythmic Airplay, Adult Top 40, Adult Contemporary, Modern Rock and Adult R&B charts, which are ranked by total detections.

Songs showing an increase in audience (or detections)

RECURRENT RULES

Songs are removed from The Billboard Hot 100 and Hot 100 Alrplay charts simultaneously if they have been on The Billboard Hot 100 for more than 20 weeks and rank below No. 50. Songs are removed from the Hot R&B/Hlp-Hop Songs and Hot R&B/Hlp-Hop Airplay charts simultaneously if they have been on the Hot R&B/Hip-Hop Songs for more than 20 weeks and rank below No. 50. 5ongs are removed from the Pop 100 and Pop 100 Alrplay charts simultaneously if they have been on the Pop 100 for more than 30 weeks and rank below No. 30. Titles are removed from Hot Country Songs if they have been on the chart for more than 20 weeks and rank below No. 10 in detections or audience, provided that they are not still gaining enough audience points to bullet. Songs are removed from Hot Latin Songs if they have been on the chart for more than 20 weeks and rank below No. 20. Songs on Latin Airplay charts are removed after 20 weeks if they rank below No. 20 in both audience and detections. Descending songs are removed from Adult Contemporary if they have been on the chart for more than 20 weeks and rank below No. 15, if they have been on the chart for more than 26 weeks and rank below No. 10, or If they have been on the chart for more than 52 weeks and rank below No. 5. Songs are removed from the Adult Top 40, Adult R&B, and Hot Dance Airplay charts if they have been on the chart for more than 20 weeks and rank below No. 15 (No. 20 for Rhythmic Airplay and Modern Rock) or if they have been on the chart for more than 52 weeks and rank below No. 10.

SINGLES SALES CHARTS

The top selling singles compiled from a national sample of retail store, mass merchant, and internet sales reports collected, compiled, and provided by Nielsen SoundScan. For R&B/Hip-Hop Singles Sales, sales data is compiled from a national subset panel of core R&B/Hip-Hop stores by Nielsen Soundscan.

Singles with the greatest sales galns.

CONFIGURATIONS

© CD single available. ② Digital Download available. ③ DVD single available. ① Vinyl Maxi-Single available. ② Vinyl single available. ② CD Maxi-Single available. Configurations are not included on all singles charts.

Indicates title earned HItPredictor status in that particular format based on research data provided by Promosquad. Songs are tested online by Promosquad using multiple listens and a nationwide sample of carefully profiled music consumers. Songs are rated on a 1-5 scale; final results are based on weighted positives. Songs with a score of 65 or more (75 or more for country) are judged to have Hit Potential, although that benchmark number can fluctuate per format 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

Titles with the greatest club play increase over the previous week

AWARD CERTIFICATION

● Recording Industry Assn. Of America (RIAA) certification for net shipment of 500,000 albums (Gold). ■ RIAA certification for net shipment of 1 million units (Platinum). ◆ 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. © Certification for net shipments of 100,000 units (Oro).

Certification of 200,000 units (Platino). Certification of 400,000 units (Multi-Platino).

● RIAA certification for 500,000 paid downloads (Gold). ■ RIAA certification for multiplatinum level. O RIAA certification for net shipment of 500,000 singles (Gold).

■ 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 shortform or longform videos.

DVD SALES/VHS SALES/VIDEO RENTALS

suggested retail price. RIAA platinum certification for sales of 100,000 units or \$2 million in sales at suggested retail price. RIAA 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-theatrical titles.

APR ALBUVS

	/ /	D	AD CATALOO	
	4		OP CATALOG.	
2 14	ST	EEKS I CHT	ARTIST	
==	33	35	TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE) GUNS N' ROSES	
1	1	158	6 WKS GREATEST HITS GEFFEN 001714/INTERSCOPE (16.98)	
2		1548	PINK FLOYD DARK SIDE OF THE MOON CAPITOL 46001. (18.98/10.98)	
3	HOT DE	SHOT BUT	CELTIC WOMAN CELTIC WOMAN MANHATTAN 60233/BLG (18.98)	
4	6	30	SELAH HIDING PLACE CURB 78834 (18.98)	
5	3	262	NORAH JONES	1
6	4	102	COME AWAY WITH ME BLUE NOTE 32088*/BLG (17.98) ORIGINAL BROADWAY CAST RECORDING	
			WICKED DECCA BROADWAY 001682/UNIVERSAL CLASSICS GROUP (18.98) TIM MCGRAW	
7	12	328	GREATEST HITS CURB 77978 (18.98/12.98)	
8	13	333	SOUNDTRACK GREASE POLYDOR/UNIVERSAL 825095/UME (18.98)	
9	7	93	CREED GREATEST HITS WIND-UP 13103 (18.98 CD/DVD) ⊕	
10	11	131	RASCAL FLATTS FEELS LIKE TDDAY LYRIC STREET 165049/HOLLYWOOD (18.98)	-
11	9	645	BOB SEGER & THE SILVER BULLET BAND	1
12	5	177	GREATEST HITS CAPITOL 30334 (16.98) EVANESCENCE	
25			FALLEN WINO-UP 13063 (18.98) AC/DC	1
13	8	772	BACK IN BLACK LEGACY/EPIC 80207*/SONY MUSIC (18.98) 1	
10	16	676	QUEEN GREATEST HITS HOLLYWOOD 161265 (18.98/11.98)	
B	22	13	GREATEST THE POLICE EVERY BREATH YOU TAKE: THE CLASSICS ARM/CHRONICLES 003765/LIME (13.98)	1
16	14	336	THE DOORS BEST OF THE DOORS ELEKTRA/ASYLUM 60345/ELEKTRA (18.98)	1
17	15	888	BOB MARLEY AND THE WAILERS	j
18	10	4	LEGEND: THE BEST OF BOB MARILEY AND THE WAILERS TUFF CONGISLAND 548904UME (13,9876.98). VARIOUS ARTISTS ON THE PROPERTY OF BOST OF THE WAILERS TUFF CONGISLAND 548904UME (13,9876.98).	1
10	19	64	THE BABY EINSTEIN MUSIC BOX ORCHESTRA	-
10			BABY EINSTEIN: LULLABY CLASSICS BUENA VISTA 861085/WALT DISNEY (7.98) MICHAEL BUBLE	-
2	17	112	IT'S TIME 143/REPRISE 48946/WARNER BROS. (18.98) €	
21	21	788	METALLICA METALLICA ELEKTRA 61113*/AG (18.98/11.98)	
22	20	700	JOURNEY JOURNEY'S GREATEST HITS LEGACY/COLUMBIA 85889/SONY MUSIC (18.98/12.98)	A STATE OF
23	24	532	CREEDENCE CLEARWATER REVIVAL CHRONICLE THE 20 GREATEST HITS FANTASY 2°/CONCORD (17.98/12.98)	
24	23	265	LINKIN PARK	1
25	28	125	[HYBRID THEORY] WARNER BROS. 47755 (18.98/12.98) TOBY KEITH	1
		110	GREATEST HITS 2 OREAMWORKS (NASHVILLE) 002323/UMGN (13.98) TOM PETTY AND THE HEARTBREAKERS	-
26	29	J.LL	GREATEST HITS MCA 110813/UME (18.98/12.98) JIMI HENDRIX	-
27	25	207	EXPERIENCE HENDRIX: THE BEST OF JIMI HENORIX EXPERIENCE HENDRIX 111671 JUNE (18 98/12:98)	
28	27	120	LYNYRD SKYNYRD ALL TIME GREATEST HITS MCA 112229/UME (18.98/12.98)	-
29	33	107	JACK JOHNSON IN BETWEEN DREAMS JACK JOHNSON BRUSHRREAUNIVERSAL REPUBLIC 004149*/JMRG (13.98)	
30	32	179	JOHNNY CASH 16 BIGGEST HITS LEGACY/COLUMBIA 69739/SONY BMG (11.98/7.98)	
31	30	119,	KELLY CLARKSON	١
32		515	BREAKAWAY RCA 64491/RMG (18.98) CAROLE KING	i
			TAPESTRY ODE/EPIC 65850/SONY MUSIC (19.98/7.98) THE BEACH BOYS	1
33)		193	THE VERY BEST OF THE BEACH BOYS: SOUNDS OF SUMMER CAPITOL 82710 (18.98) ⊕ GEORGE STRAIT	-
34)	45	103	50 NUMBER ONES MCA NASHVILLE 000459/UMGN (25.98)	1
35	36	67	RED HOT CHILI PEPPERS GREATEST HITS WARNER BROS. 48545 (18.98)	-
36	38	162	STEVIE WONDER THE DEFINITIVE COLLECTION UNIVERSAL MOTOWN/UTV 066164/UME (18.98)	1
37	26	174	LED ZEPPELIN EARLY DAYS & LATTER DAYS. THE BEST OF LED ZEPPELIN VOLUMES ONE AND TWO ATLANTIC 83619/AG (19.98)	Annual Property
38	18	4	ELVIS PRESLEY	
39	145	119	ELVIS: ULTIMATE GOSPEL RCA SONY BMG STRATEGIC MARKETING GROUP 05236/SONY BMG (18.98) THE KILLERS	1
			HDT FUSS ISLAND 002468*/IDJMG (13.98) DEF LEPPARD	and passes
40	31	428	VAULT GREATEST HITS 1980-1995 MERCURY 528718/UME (18.98/11.98)	and desirance
41	41	175	JOHNNY CASH JOHNNY CASH AT FOLSOM PRISON LEGACY/COLUMBIA 65955/SONY BMG (11,98/7.98)	The second
42	RE-E	NTRY	NIRVANA NEVERMIND DGC/GEFFEN 424425*/UME (12.98/18.98)	
13	46	382	SUBLIME SUBLIME GASOLINE ALLEY/MCA 111413/UME (18.98/12.98)	Ì
44	39	333	THE BEATLES	1
45	44	79	1 APPLE 29325/CAPITOL (18.98/12.98) DANE COOK	-
			HARMFUL IF SWALLOWED COMEDY CENTRAL 0017 (16.98 CD/DVD) SUGARLAND	Designation of the last
46		115	TWICE THE SPEED OF LIFE MERCURY 002172/UMGN (13.98) JOSH GROBAN	ten belong
47	35	151	CLOSER 143/REPRISE 48450/WARNER BROS. (18.98) €	-
48	47	365	THE BEATLES SGT. PEPPER'S LONELY HEARTS CLUB BAND APPLE 46442 (CAPITOL (11.98/17.98)	
49	49	115	ERIC CLAPTON THE CREAM OF ERIC CLAPTON POLYDOR/A&M 527116/UME (18.98/12.98)	-
_			GWEN STEFANI	1

TOP POP CATALOG: Catalog Albums are 2-year old titles that have fallen below No. 100 on The Billboard 200 or revissues 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 ordered through Internet merchants, based on data collected by Melbert included. ToP DIGITAL: Release sold as a complete album bundle through BILLBOARD.BIZ CHART: See Chart Legend for rules and explanations.

WALL Ruciness Media. Inc. and Nielsen SoundScan, Inc. All rights reserved.

1	TO	P GITAL **		
WEEN	LAST WPEKS ON CHT	ARTIST Title	BB 200 RANKING	
1	2 3	#1 AMY WINEHOUSE Back To Black UNIVERSAL REPUBLIC /UMRG	12	
2	1 2	MODEST MOUSE We Were Dead Before The Ship Even Sank EPIC /SONY BMG	11	
3	are.	GOOD CHARLOTTE Good Morning Revival DAYLIGHT/EPIC /SONY MUSIC	7	
4	IIEW	TIM MCGRAW Let It Go	1	Personal Line
5	4 2	JOSS STONE Introducing Joss Stone VIRGIN ⊕	8	
6	BEW	YOUNG BUCK G-UNIT ANTERSCOPE Buck The World	3	
7	6 19	DAUGHTRY Daughtry RCA 88860/RMG	6	1
8	NEW	MIKA Life In Cartoon Motion CASABLANCA/UNIVERSAL REPUBLIC / UMRG	29	September 1
9	PEW	MACY GRAY WILL.I.AM/GEFFEN /INTERSCOPE	39	Total Section 1
•c	3 2	ELLIOTT YAMIN Eiliott Yamin	28	
11	5 4	ARCADE FIRE Neon Bible MERGE	44	i
15	RE-ENTRY	GWEN STEFANI The Sweet Escape INTERSCOPE	15	
13	NEW	ELTON JOHN Rocket Man: Number Ones CHRONICLES/ROCKET/ISLAND/MERCURY /UME	9	
14	NEW	JENNIFER LOPEZ Como Ama Una Mujer EPIC /SONY MUSIC	10	
15	12 28	JUSTIN TIMBERLAKE FutureSex/LoveSounds JIVE /ZOMBA	17	ĺ

WEEK	LASS	WEEKS ON CHT	TERNET ARTIST Titl IMPRINT / DISTRIBUTING LABEL	OB 200 RANKING
1	N	W	TIM MCGRAW Let It 6	10 1
2	W.	EW .	STEVIE NICKS Crystal Visions The Very Best Of Stevie Nick REPRISE 100363/WARNER BROS. €	(S 21
3	2	2	JOSS STONE Introducing Joss Stor VIRGIN 76268 · ⊕	0
4	4	3	AMY WINEHOUSE Back To Black UNIVERSAL REPUBLIC 008428/JUMRG	12
5	1	2	MODEST MOUSE EPIC 86139*/SONY BMG We Were Dead Before The Ship Even Sar	11
6	5	3	NEIL YOUNG REPRISE 43328/WARNER BROS. ⊕ Live At Massey Hall 197	30
7	7	19	DAUGHTRY RCA 88860/RMG Daught	
8	6	9	NORAH JONES BLUE NOTE 74516/BLG ⊕ NOt Too La	31
9	15	2	WILLIE NELSON / MERLE HAGGARD / RAY PRICE LOST HIGHWAY 008530 UMGN	94
10			GOOD CHARLOTTE Good Morning Reviv DAYLIGHT/EPIC 76940/SONY MUSIC	
11	3	2	ELLIOTT YAMIN HICKORY 90019 Elliott Yam	49
12	n	W	JACK INGRAM This Is BIG MACHINE 13060	34
13	N	W	THIRD DAY Chronology: Volume Or ESSENTIAL 10838 €	60
14	1	4	ARCADE FIRE Neon Bib MERGE 285	44
15	NI		VARIOUS ARTISTS NOW 2 EMI/SONY BMG/UNIVERSAL/ZOMBA 88505/CAPITOL	4

SALES DATA COMPILED BY

DVD SALES. Principal Performers #1 ERAGON 20TH CENTURY FOX 2242698 (29.1 BLOOD DIAMOND Leonardo DiCaprio/Jennifer Connelly CASINO ROYALE MGM HOME ENTERTAINMENT/SDNY PICTURES HOME ENTERTAINMEN 14859 (2898) Daniel Craig/Eva Green 2 Sylvester Stallone/Burt Young PG BORAT Sacha Baron Cohen/Ken Davitian OHA I TH CENTURY FOX 2241969 (29.98) THE HOLIDAY SONY PICTURES HOME ENTERTAINMENT 17382 (28.98) PETER PAN WALT DISNEY HOME ENTERTAINMENT/BUENA VISTA HOME ENTERTAIR MENT 5265 (28.98) Cameron Diaz/Kate Winslet P9-11 2 4 THE NATIVITY STORY NEW LINE HOME ENTERTAINMENT/WARNER HOME VIDEO 10668 (28.28) Keisha Castle-Hughes/Oscar Isaac 26 THE DEPARTED Leonardo DiCaprio/Matt Damon VARNER HOME VIDEO 73674 (28.98) EVERYONE'S HERO 20TH CENTURY FOX 2240491 (29.98) MICKEY MOUSE CLUBHOUSE: MICKEY'S GREAT C_UBHOUSE HUNT Animated PLUSHED AWAY DREAMWORKS HOME ENTERTAINMENT/UNIVERSAL STUDIOS HOME \ DEO 117684 (25.98) BARBIE: FAIRYTOPIA: MAGIC OF THE RAINBOW UNIVERSAL STUDIOS HOME VIDEO 63100594 (19.98) Animated Animated THE SECRET Various Artists PRIME TIME PRODUCTIONS 001 (34.98) JUSTICE LEAGUE UNLIMITED: SEASON TWO Animated BABEL Brad Pitt/Cate Blanchett 11 5 CLICK Adam Sandler/Kate Beckinsdale URES HOME ENTERTAINMENT 14838 (28.98) SONY PICTURES NOW STATEMENT SO THE PRESTIGE TOUCHSTONE HOME VIDEO/BUENA VISTA HOME ENTERTAINMENT 50-51 (29.98) Hugh Jackman/Christian Bale PG-11 OPEN SEASON SONY PICTURES HOME ENTERTAINMENT 15694 (28.98) FLAGS OF OUR FATHERS DREAMWORKS HOME ENTERTAINMENT/UNIVERSAL Ryan Phillippe/Jesse Bradford R CINDERELLA III: A TWIST IN TIME Animated Animated 4 STRANGER THAN FICTION SONY PICTURES HOME ENTERTAINMENT 15407 (28.98) Will Ferrell/Maggie Gyllenhaal MIAMI VICE: SEASON THREE Don Johnson/Philip Michael Thomas ICE AGE: THE MELTDOWN Animated

No.		WID VIALET VIA	
THIS	WEEK ON	TITLE LABEL/DISTRIBUTING LABEL & NUMBER (PRICE)	TIND
1	NEW	# MICKEY MOUSE CLUBHOUSE MICKEY'S GREAT CLUBHOUSE HUNT 1 WK WALT DISNEY BUENA VISTA 52318 (26.98)	2
2	NEW	JUSTICE LEAGUE UNLIMITED: SEASON TWO WARNER 72356 (26.98)	2
2	NEW	MIAMI VICE: SEASON THREE UNIVERSAL STUDIOS 61028833 (59.98)	3
	NEW	MIAMI VICE: SEASON FOUR UNIVERSAL STUDIOS 61021031 (59.98)	4
	NFW	BATMAN BEYOND: SEASON THREE WARNER 81115 (26.98)	5
	MF#	JAG: THE THIRD SEASON CBS/PARAMOUNT 122614 (58.98)	6
	SIW	GO DIEGO GO!: UNDERWATER MYSTERY NICK JR./PARAMOUNT 850854 (16.98)	7

l	HTW	GO DIEGO GO!: UNDERWATER MYSTERY NICK JR./PARAMOUNT 850854 (16.98)
3	ara	THE WILD WILD WEST: THE COMPLETE SECOND SEASON PARAMOUNT 850894 (49.98)
	M-PAIT	SOUTH PARK: THE COMPLETE EIGHTH SEASON PARAMOUNT 889794 (49.98)
10	3 30	TOM AND JERRY'S GREATEST CHASES WARNER 65306 (9.98)
	1 :	SOUTH PARK: THE COMPLETE NINTH SEASON COMEDY CENTRAL/PARAMOUNT 850964 (49.98)
12		[SCRUBS]: THE COMPLETE FOURTH SEASON TOUCHSTONE TELEVISION/BUENA VISTA 41661 (39.98)
	# 41	HIGH SCHOOL MUSICAL: ENCORE EDITION WALT DISNEY/BUENA VISTA 49549 (26.98)
	Na mai in	[SCRUBS]: THE COMPLETE THIRD SEASON TOUCHSTONE TELEVISION/BUENA VISTA 4112503 (39.98)
15	NEW	[SCRUBS]: THE COMPLETE SECOND SEASON TOUCHSTONE TELEVISION/BUENA VISTA 39998 (39.98)
16	RE-MNTTEV	[SCRUBS]: THE COMPLETE FIRST SEASON TOUCHSTONE TELEVISION/BUENA VISTA 3924803 (49.98)
	17 22	THE FIVE PEOPLE YOU MEET IN HEAVEN

18	RE-	HEN	CHARMED: THE COMPLETE SEVENTH SEASON PARAMOUNT 070704 (49.98)
19	7		EDDIE MURPHY: DELIRIOUS ANCHOR BAY ENTERTAINMENT 70073 (19.98)
20	10	Ħ	WHAT'S NEW SCOOBY DOO?: SAFARI SO GOOD WARNER 2388 (9.98)
21	RE-	NTRE	FAMILY GUY: THE FREAKIN' SWEET COLLECTION 20TH CENTURY FOX 2224641 (14.98)

22	14 3	THOMAS & FRIENDS: MILKSHAKE MUDDLE HIT/20TH CENTURY FOX 131184 (14.98)	
23	NEW.	NEWSRADIO: THE COMPLETE FIFTH SEASON SONY PICTURES 18002 (39.98)	
24	11 19	FAMILY GUY: VOLUME FOUR 20TH CENTURY FOX 2238209 (39.98)	

25 25 3

FAMILY GUY: VOLUME FOOR
20TH CENTURY FOX 2238209 (39.98)
DORA THE EXPLORER: DORA'S EGG HUNT
NICK JR./PARAMOUNT 87542 (16.98)
TANK THE STATE OF

THE	LAST WEEK	WEEKS ON CHT	TITLE LABEL/ DISTRIBUTING LABEL	RATING
8	H	W	BLOOD DIAMOND	F
2	NI	rw	ERAGON 20 ⁻ H CENTURY FOX	P
3			ROCKY BALBOA SONY PICTURES HOME ENTERTAINMENT	P
4	1	2	CASINO ROYALE MGM HOME ENTERTAINMENT/SONY PICTURES HOME ENTERTAINMENT	- (5)
5	2	2	THE HOLIDAY SONY PICTURES HOME ENTERTAINMENT	PG
6	3	3	BORAT 20TH CENTURY FOX	
7	5	4	STRANGER THAN FICTION SONY PICTURES HOME ENTERTAINMENT	P G
8	4	6	THE DEPARTED WARNER HOME VIDEO	
9	6	5	THE PRESTIGE TOUCHSTONE HOME VIDEO/BUENA VISTA HOME ENTERTAINMENT	PG
10	8	5	BABEL PARAMOUNT HOME ENTERTAINMENT	

0			P VIDEO GAME ENTALS TENTRAL COSECUTION	ĂL:
IMI3 WEEK	WFFK	WEEKS ON OHT	TITLE MANUFACTURER	RATING
1.	1	2	PS2: GOD OF WAR II	М
	3	3	X360: DEF JAM: ICON ELECTRONIC ARTS	M
3	2	5	X360: CRACKDOWN	
4	4	8	XBOX: TOM CLANCY'S GHOST RECON 2: SUMMIT STRIKE UB!	
5	N	EW	PS2: TMNT UBI SOFT	
6	F		X360: TMNT UBI SOFT	
7	7.	20	X360: GEARS OF WARS	M
8	5	-	X360: LOST PLANET: EXTREME CONDITION	1
9	8	2-	PS2: NEED FOR SPEED: CARBON EA SPORTS	1
10	6	18	X360: TOM CLANCY'S RAINBOW SIX: VEGAS U3I SOFT	R

# TOP HEATSEEKERS					
		% L		Title	
THIS	23	ONC	ARTIST LABEL 6 NUMBER / DISTRIBUTING LABEL (PRICE)		
0	L.	B	THE JOHN BUTLER TRIO JARRAHATLANTIC 101649/AG (13.98)	Grand National	
2	1	26	UNK UF BIG OOMP 5973/KOCH (17.98)	Beat'n Down Yo Block	
O			MADINA LAKE ROADRUNNER 18085 (11.98)	From Them, Through Us, To You	
4	1	51	BULLET FOR MY VALENTINE TRUSTKILL 74 (13.98)	The Poison	
5		EW	KIM WATERS SHANACHIE 5147 (18.98)	You Are My Lady	
6	50	5	LOS CUATES DE SINALOA SONY BMG NORTE 04734 (11.98)	Puro Sierreno Bravo	
		2	TED LEO AND THE PHARMACISTS TOUCH AND GO 302* (15.98;	Living With The Living	
8	3		PETER BJORN AND JOHN ALMOSTGOLD 002 (12.98)	Writer's Block	
9	-3	10	XTREME LA CALLE 340011/UG (13.98)	Haciendo Historia	
10	9	13	EMERSON DRIVE MONTAGE 90088/MIDAS (13.98)	Countrified	
O	26	28	SAY ANYTHING DOGHOUSE/J 71805/RMG (11.98)	Is A Real Boy	
12	=2	1	BOYS LIKE GIRLS COLUMBIA 76283/RED INK (* 1.98)	Boys Like Girls	
13	5	18	A10 21557 (13 98)	Rodrigo Y Gabriela	
14	5	2	TRACEY THORN ASTRALWERKS 83901* (16.98)	Out Of The Woods	
15	3	2	MAYLENE AND THE SONS OF DISASTER FERRET 079 (13.98)	11	
16		15	ROCCO DELUCA & THE BURDEN IRONWORKS 165 (12.98)	Trust You To Kill Me	
17		15	COLD WAR KIDS 00WNTOWN 70009 (13.98)	Robbers & Cowards	
18	•	6	EVERLIFE BUENA VISTA 861590/WALT DISNEY (11.984	Everlife	
19		2	HAYSTAK STREET FLAVOR/40 WEST 7920/STREET LEVEL 15.98)	Crackavelli	
20	100	4	DJ NELSON FLOW 290015/UNIVERSAL LATINO (14.98)	Flow La Discoteka 2	
10	30	74	IMOGEN HEAP RCA VICTOR 72532 (11.98)	Speak For Yourself	
22) E	IEW	KLAXONS RINSE/DGC/GEFFEN 008629/INTERSCOPE (3.93)	Myths Of The Near Future	
23		1	LOVEDRUG THE MILITIA GROUP 050 (15.98)	Everything Starts Where It Ends	
24	10	2	SEVENTH DAY SLUMBER BEC 52705 (17.98) ⊕	Finally Awake	
25	37	39	DRAGONEORCE	Inhuman Rampage	
26	35	25	CHIODOS	All's Well That Ends Well	
27	1	4	CONSEQUENCE G.O.O.D/COLUMBIA 94805/RED INK (12.9E)	Don't Quit Your Day Job	
28	25	4	ALBERT HAMMOND, JR. SCRATCHIE 3908/NEW LINE (13,98)	Yours To Keep	
29	3		YURIDIA SONY BMG NORTE 02496 (14.98)	Habla El Corazon	
30	2	4	THE STOOGES VIRGIN 64648* (12.98)	The Weirdness	
31	13	T.	FAMILY FORCE 5 MAVERICK/MONO VS STERED/GOTEE 49462/W#NER BROS. (13.98)	Business Up Front/Party In The Back	
32	3	2	LORDI THE END 080 (15.98)	The Arockalypse	
33	14:	17	RED ESSENTIAL 10807 (12.98)	End Of Silence	
34	31	12	THE KOOKS	Inside In / inside Out	
35	8	2	LOW SUB POP 736* (13.98)	Drums And Guns	
36	141	23	HILLSONG	Mighty To Save: Live	
37	2	2	LOS TERRIBLES DEL NORTE FREDDIE 1969 (9-98)	30 Corridos: Historias Nortenas	
38	1	3	SHERWOOD MYSPACE 10001 (11.98)	A Different Light	
39	1	EUTR'	LOS HUMILDES VS. LA MIGRA BCI LATINO 41593/BCI (6.98)	Los Humildes Vs. La Migra	
40		9	ELISABETH WITHERS BLUE NOTE 68171/BLG (17.98)	It Can Happen To Anyone	
41	4	2 7	KINTO SOL Univision 311038/UG (12.98)	Los Hijos Del Maiz	
42		=1	TIM WILSON CAPITOL NASHVILLE 58526 (12.98)	But I Could Be Wrong	
43			MOSES MAYFIELD COLUMBIA 96402/SONY MUSIC (11.98)	The Inside	
44			GRANT-LEE PHILLIPS 20E 431108/ROUNDER (17-96)	Strangelet	
45	3	3 4	RJD2 KL 263*/BEGGARS GROUP (15.98)	The Third Hand	
46	1	1 2	IN THIS MOMENT	Beautiful Tragedy	
47	3	4 4	!!! (CHK CHK CHK) WARP 154' (11.98)	Myth Takes	
48	11	5 2	PANDA BEAR	Person Pitch	
49	1	NEW	PAW TRACKS 14 (13.98) HOT ROD CIRCUIT IMMORTAL 60034 (13.98)	The Underground Is A Dying Breed	
50	4	NEW	KATE HAVNEVIK CONTINENTICA/UNIVERSAL REPUBLIC 006373-MRG (13.98)	Melankton	

SINGLES & TRACKS

APR
14
2007

SONGS) 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.

1ST TIME (Granny Man Publishing, BMI/Matik-Mekhi Music, BMI/Basement Funk, ASCAP/Hot Sauce Music, ASCAP)

RBH 27 2 STEP (Pg Oxalify, BMI) H100 30, POP 51; RBH 112 30 SOMETHING (Carler Boys Publishing, ASCAP/MB Music, ASCAP/Arm Nuthin Gorn On But Funking, ASCAP/Bat Future Music, BM/Scongs Of University BM/Psalim 144:1 Music, BM/EMI April, ASCAP), HL/WBM. RBH 96

AINT NO LOVE SONG (CoryLavel Music Goup, BMI/Copy-

AINT NO LOVE SUMS (LOTypater managements) inget Control RBH 97
ALL MY FRIENDS SAY (Murrah Music Corporation, BIW/House Of Full Crice, BMI/Full Crice, BMI/Black in The Sandle, ASCAP/Grove Pupp Misic, ASCAP (S. 34
AMAR ES LO QUE QUIERO (Mi Trocto De Mi Vict, S. L.) LTS AND I AM TELLING YOU MY NOT GOING (Dreamgirls, ASCAP/Linversal-Geffen Again Music, BWI/Cineamettes, ASCAP/Linversal-Geffen Again Music,

ASCAP Universal-Gethen Again Music. BM Ditearnights, BM/Universal-Gethen Music. ASCAP, H.L., Rieht - 24 AND KYMOUS (case international Music. BM/Universal-Gethen Music. ASCAP, H.L., Rieht - 24 AND KYMOUS (case international Music. BM/Universal funits, SESAC/Bootleggers Stop. ASCAP/Universal funits. SESAC/Bootleggers Stop. ASCAP/Universal funits. Corporation. ASCAP/Ingrina Beach. ASCAP/Wilb Music. ASCAP/Royal Out Music. (ASCAP/Royal Out Music.) ASCAP/Bootleggers AND Mission. ASCAP/Bootleggers

BEAUTIFUL LIAR/BELLO EMBUSTERO (B-Day,
ASACP/EMI Apol, ASCAP/SorvyATV Tunes, ASCAP/Amarida
Gnost Bucks Music Group Limited, BM/Man Dench Music
BM/SonyATV Music LIK, PRS, H. H. H106 E, 12-0 POP 7
BECAUSE OF YOU (Super Sayin Publishing, BM/Zomba
Sorigs, BM/Sony/ATV times, ASCAP/EMI Apol, ASCAP),
HLWBM, H100 Schow(ATV Milere, ASCAP/Islandsoul,
ASCAP), HL, SS, 3 H100 61
BEFORE HE CHEATS (That Little House, ASCAP/Mightly
Lindedbdg, ASCAP/Sony/ATV Cross Keys, ASCAP), HL,
H100 22, POP 1

H100 22, P0P 19

BENDITA TU LUZ (Tulum, ASCAP/WB Music, ASCAP/Wallincito Songs, BMI/Careers-BMIG Music Publish

ASCAPVallincilo Songs, BM//Carees-BMG Music Publishing BN/JD : BETTER THAN ME (EMI Blackwood, BMI/Hinder Music, BW-High Suck Hubilishing, BM), HL, H100 50, P0P 30 BE WITHOUT YOU May) J Billinge, ASCAP/Inhivesal Music Corporation, ASCAP/WBM Music, SESAC/Bainypoys Little Publishing Company, SESAC/Moontine South, SESAC/Bainypoys Little Publishing Company, SESAC/Maked Under My Clothes, ASCAP/Chipraglish Music, ASCAP/Alasonst byrice, SESAC/Bainypaish Music, ASCAP/Alasonst byrice, SESAC/Bainypaish Music, ASCAP/Alasonst byrice, SESAC/Bainypaish Music, ASCAP/Publish RBH 45 BE WITH YOU (Gad Songs, ASCAP) CLIM, RBH 79 BOMSHEL STOMP (Musics Music, ASCAP)Mids Music, ASCAP/Dimersional Songs Of The Knoll, BM/K Idaho Music, BM/Chiery Prey, BM/Mig Blue Diamonds Music, BM/Chiery Prey, BM/Mig Blue Diamonds Music, BM/Cont (CS 46 BDSTON (EMI April, ASCAP/Augustana Music, ASCAP), HL, POP 41

POP 41

BOY LOOKA HERE (StreetPich Music, BM/VM) Diet Starts
Tormorrow, BM/Vsongs Of Universal, BM/VB Gold, ASCAP)
HL RBJ 43

BREAK 'EM OFF (Paul Wall, ASCAP/Commission Publishing, BMI/Noddfactor Publishing, BMI/2 Kingpins Publishing,

Bolynkodciador Holzaning, Bilwiz Kingdins Fubilishing, ASCAP, Bilbi H. I. BREAK IT OFF (Talari, ASCAP/Gerersleeves, PRS-Dulty Rock, PRS-EM Agin, ASCAP/Copinght Control/Annath Music, BM/EM Blackwood, BMI), HL, H100 47: POP 25 BREARH (Severi Racis Music, ASCAP/Devaling Benjamin Music, ASCAP H100 97. BUDDY (Soutchild, ASCAP/Puniversal Music Corporation, ASCAP/HC 1030 Publishing, ASCAP/Raff Gunn, BM/Gunn Shire, BM/Brigh Music, ASCAP/Renix, BM/Sugar Biscuit, ASCAP) H100 36: POP 92: RBH 2. BUSSA MOVE (Bioniq Labs Publishing, ASCAP/WDMG Music Publishing, ASCAP/Flowin Music Publishing, ASCAP) BH 92

HBH 92 8UY U A DRANK (SHAWTY SNAPPIN) (Nappy Boy Pub-lishing, BM/Zomba Songs, BM/Granny Man Publishing, BM/Methi Musc, BM/Basement Funk South, ASCAP), WBM, H100 14, POP 27; RBH 5

CADA VEZ QUE PIENSO EN TI (Sony/ATV Discos, ASCAP)

CADA VEZ QUE PIENSO EN TI (Sorny/ATV Discos; ASCAP)
LI 16
CALLING ME (1996 Music Laine, ASCAP/Almo Music,
ASCAP BWG Songs, ASCAP/Zowa Songs, ASCAP).
HLWBM, CSS 59
CANOYMAN Other Music, BWCGareers-BMG Music Publishing, BMSusic in the Titmat, ASCAP/Armous, ASCAP).
HLWBM, CSS 59
CANT GET ENOUGH (Podrey Jerkins; Productions, BM/EMI Bidowood BWErisgin Music, BW/Fred Jerkins III,
BM/LaStrawn Darnes Productions, ASCAP/EMI April,
ASCAP/Almis Heb 31
CHANGE ME (BMG Songs, ASCAP/Demis Hot Songs,
ASCAP/Almis April, ASCAP/Strange Morel Music,
ASCAP/Almis 1176 Music, ASCAP/Black Fourtian Publishing, ASCAP/Almis Owners Music, ASCAP/Almis BM/EMI Baldwood BW/Far III LI
Music, BM/Copyright Control), HLWBM, RBH 46
CHCA VIRTUAL (Not Listed), LT 22
CIRCLE (Bivan-Michael Cox, SESAC/WBM Music,
SESAC/Agonis Stropashire, ASCAP/Print Down Music,
SESAC/Agonis Stropashire, ASCAP/Print Designee,
SESAC/ASCAP/Almis Company, Bullishing, ASCAP/Mintoling, ASCAP/Almis Publishing, ASCAP/Mintoling, ASCAP/Mintoling

HLMMBM. H100 100; RBH 50 COME ARQUIND (Harper Digital Publishing, SOCANAVIS-Music ASCAP/Film-Carn Music, ASCAP/STB Music, ASCAP/Humayne, ASCAP/ZAP Pow, ASCAP/Fainwest Music USA, BM/Sprin Music, BM/I BBH 64 COME CLOSE (fer Count Publishing, BM/Shonta Music, BM/I BBH 48

COMO ENTENDER (Blu's Tunes, ASCAP/EM) April.

ASCAP/Gunhill Music, ASCAP) LT 40

COMO Y0 NADIE TE HA ANNADO (Agressive,
ASCAP/Sony/ATV Tunes, ASCAP/Bon Jovi, ASCAP/Universal-PolyGran International, ASCAP/Desmobile, ASCAP/EMArdi, ASCAP) LT 28

April, ASCAP) LT 28

CUPIO'S CHOKEHOLD (Epileptic Caessar Music, ASCAP) LT 42

CUPIO'S CHOKEHOLD (Epileptic Caessar Music, ASCAP/EMI

April, ASCAP/Mayday Malone, ASCAP/Dmensional Music

Of 1091 ASCAP/Pileptiliar Music, BM/MEMI Baldowood,

BM/A/Imo Music, ASCAP/Delicate, ASCAP), HL, H100 7;

OAME UN BESO (Ser-Ca. RMI) LT 35

DASHBOARD (Ugly Casanova Music, ASCAP/fischudi Music, ASCAP/Cazy Gnorne, ASCAP/Mari Songs, BM/Parly Pants Music, BM/Plobat Horse Music, BM/Plot B1, PDP 85 DETALLES (Once Rios S.A. de CVITA Ediziones, BM/) 11 G DIAMONDS (L. Basco, ASCAP/Little Deven, BM/VTVT Songs, BM/Sauon Songs, ASCAP/Maxife, James Songs, ASCAP/Maxife, James Songs, ASCAP/Maxife, James Songs, ASCAP/Moung-Jeay Music Inc., BM/CMI/April, ASCAP/EM/Blackwood, BM/VNO Question Entertainment, ASCAP), HL, RBH 80

A DIFFERENT WORLD (Nashvistaville, BMI/NEZ, BMI/Sony/ATV Acuff Rose, BMI/Chavivon, BMI/Sony/ATV BM/Sony/ATV Acuff Rose, BM/Chaylynn, BMi/Sony/ATV Tree, BM/Gold Watch, BMI), HL, CS 27 DIRTY GIRL (Universal Music Corporation, ASCAP/Mem-phersheld, ASCAP/EMI Backwood, BMI/Piarro Wire Music

pileshed, ASCAP/EMI Badowood, Brivinator Wile Music, BM), HL, CS 39 M Blackwood, Brivinator Music, BM/Panck Davis, BM/Drum Grove, SESAC/Calboun Enterprises, SESAC), HL, CS 25 DOE BOY FRESW (Tehnose Publishing, BM/Music Resources, BM/Chramillitary Camp Music, ASCAP/Universal Music Computation, ASCAP), HL, H100 B3, POF 58, RBH 40 DON'T CRY (ECT Vida, ASCAP/Sergitin, ASCAP) 145 DON'T MAKE ME (Call V. ASCAP/Bergitian, ASCAP/Universal Music Comportion, ASCAP/Bright Orange Doy, ASCAP/SanyATV Cross Keys, ASCAP/Dimensional Music Of 1091, ASCAP, CS 19
DON'T MATTER (Byetall Music, ASCAP/Famous, ASCAP/Lawsongs, BMI), HL, H100 1, LT 37, POP 2; RBH 7

ENAMORADO (Warner-Farneriane Publishing, BM) LT 49 ERES PARA MII (Marzaro, BM/Erni Musical S.A. dg. C.V. Warner Chappell Edicoes Musical) LT 3 ESE (Phirrawea Worldwide Music, ASCAP) LT 2 ESO Y MAS (Juliantla Musical, ASCAP/Edimusa, ASCAP) LT 41

41

EVERYTHING (fm The Last Man Standing, SOCAV-Warner
Chappell, SOCAV-Man Zahn Music, BM/Sony/ATV Songs,
BM/Songs Of Universal, BM/Almost October Songs, BMI)
HL/WBM, H100 85; POP 86

F

FACE OOWN (Songs Of Universal, BM/Grim Goodbye Music, BM), HL H100 26: POP 15
FALL (MVC, ASCAP/SIM Working For The Women, ASCAP/ICG, ASCAP/Immensional Songs Of The Knoll, BM/ETICHE, BM/API Country Music, BM/CTichery River, BM/EMI Blackwood, BM/Shane Minor, BMI), CLM/HL, CS 28.

BIVULEMI BBOOKWOOD, BIVILS/EIRIP MIRIOT, BIVII), ULMM-IL, US-SAMOUS IN A SMALL TOWN (SON)/AIV Songs, BIVI/NESPAIRIE SER BIVI/NAISIV, ASCAP), HL, US-S4 A FEELIN'LIKE THAT (White Monkey, BMI/Pany, Graham, BM/Casegory S, ASCAP/MLs of IR FINA ASCAP/Old Des-peratos, ASCAP/NZD, ASCAP) CS-12 FERGALICIOUS (William Music, BM/Cherry River, BM/H-Hagdhorp, Jurise Publishing, ASCAP/Pink Passion Muz-ick, ASCAP/Two Badd Music, ASCAP/Pink Passion Muz-ick, ASCAP/Two Badd Music, ASCAP/Areinvar Music, BM/Bughouse, ASCAP), CMPIL, POP 33 FIDELITY (Soviet Kitsch Music, BM/EM) Blackwood, BMI), HIJ POP 90

FIND OUT WHO YOUR FRIENDS ARE (Sony/ATV Acuff Hose BM/Lavender Zoo Music BM/Careers-BMG Music Publishing BM/Sagrabeaux Songs, BMI), HL/WBM, CS 17 FLACA O GORDITA (Mia Mussa, ASCAP/Sony/ATV Discos, ASCAP,WB Music, ASCAP/ACL Music Publishing, BMI) LT

FLATHEAD (EMI Blackwood, BMI), HL, POP 99

GET BUCK (Mouth Full O'Gold, ASCAP/Universal Music Copporation, ASCAP/My Diet Starts Tomorrow, BMI/Songs Of Universal, BMI/Stix firn Stoned, ASCAP/50 Cent Music,

Universal BM/Six/m Stonet, ASCAP/50 Cerr Music, ASCAP) H100 87-PCP 94: RBH 48 GET IT SHAWTY (Llack Music, ASCAP/J Par Publishing, ASCAP/EM Anni, ASCAP/Fy Une Music, ASCAP/UR-W Music, ASCAP/Stroot Music, BM/Young Goldie, BM/Warne-famerlane Publishing, BMI), HL/WBM, H100

BM/Warner-lametine runnamp emb.

55, POP 78, IBH 18

GET ME BODIED (B-Day, ASACP/Universal Tunes, St.SAC/Songs Of Universal, SESAC/Team S Dot Publishing, BM/Hitch Missic, BM/Songs Of Windsweyr Facilic, BM/Maketa Yoga Fames, BM/Lamee Combis Publishing, BM/Maketa Yoga Fames, BM/Lamee Combis Publishing, BM/EMI Blackwood, BM/Mapage Beynner, ASCAP/M-April, ASCAP-Solangs MMP ASCAP), HL, RBH 73

GET TO THE MONEY (Gordon Maurine Swiney, ASCAP/REC Wear Publishing, ASCAP/Sunday Delivery, ASCAP/REC Wear Publishing, ASCAP/Sunday Delivery

ASCAP/REC Was Publishing, ASCAP/Auday Delivery ASCAP/REC Was Publishing, ASCAP/Auday Delivery Masse Publishing, ASCAP/Bel Aslam of Misse. ASCAP/Res Noney Publishing, ASCAP/Koati Music. ASCAP/Res Noney Publishing, ASCAP/Koati Music. ASCAP/Remain Tures BMI/Zomba Enterpress, ASCAP/Nel-star Publishing, ASCAP/SMI ASCAP/SIII im Stoned. ASCAP/Inersal Music Corporation, ASCAP/MBM Music. SSAC/Delip Hartic Music. SESAC/Delip Hartic Hartic M

POP 20, BigH 42 GLAMOROUS (Headphone Junkie Publishing, ASCAP/EMI April ASCAP/2590 Music Publishing, ASCAP/Iniversal Music Corporation, ASCAP/MIII Lam Music, BM/I/Chery Here, BM/EMS tee Music, BM/I/Chery Mirresal Publishing, ASCAP/EMI Blackwood, BM/I/Showdy Pimp, ASCAP). CLIMAH J LITIOL, PDP 3: RBM 25

Intly, ASCAPEN BOWN SAND, BINK STONEY PHILIP, ASCAPE, CLIMHL. HIDO 4 PDP 3. RBH 55
GOD DON'T MAKE MISTAKES (Universal PolyGram [netm-towal ASCAP] AGENERA WASCAP, CS 50
GO EFTA (EM Blackwoor, BM/Young) elezy Musc Inc., ASCAP, ASCAP, ASCAP, ASCAP, BINKEM April, ASCAP/NO (Jueston Eritetatinnent., ASCAP/Rist N Cold, BM/R Kelly, BM/Zomba Songs, BM/Bolder Beece, BM/Mare-Emerelane Publishing, BM/Noffling Dale Songs, ASCAP/J, Brasco, ASCAP), HLWBM, H1001.8 JORGS, ASCAP/J, Brasco, ASCAP), HLWBM, H1001.8 (Murtah Music Corporation, BM/Castle Street Music, ASCAP) CS 9. H10072

GDT BUMP IN DA TRUNK (Suga Shack Entertainment Pub

listing BMI) BBH 99
GRACE KELLY (MIKA Runch, BM/Moring, BMI/Sony/ATV
Times, ASCAP/Jodd Marr Music, ASCAP/Kill Me While I'm
Happy Songs, ASCAP/Daniel L. Warer Music Publishing,
ASCAP, II, H100 57, PDP 54
GLYS LINE ME (Sony/ATV Time, BMI/Sony/ATV Crass Keys,
ASCAP), L. C. S29

HERE (IN YOUR ARMS) (Gordie Is A Prince, ASCAP) POP

HEY THERE DELILAH (So Happy Publishing, ASCAP) H100

/9 PCP //
HIGH MAINTENANCE WOMAN (SKS3 Music, BM/Timothy William, BM/DArny Simpson, BM/J CS 8; H100 76
HOLLYWOOD (Carter Boys Publishing, ASCAP/Reggie Parry Music, ASCAP/Super Sayin Publishing, BM/Zomba Songs, bM/Lull p EL HOMBRE DE NEGRO (Garmex, BMI) LT 46

HOME (Surface Pretty Deep Ugly Music, BM/Careers-BMG Music Publishing, BMI), WBM, H100 51, POP 37 HOUSE LIKE THAT (Mike Curb Music, BM/Sweet Radical

Music, BMI), WBM, CS 56 HOW TO SAVE A LIFE (Agron Edwards Publishing, ASCAP-EMI April, ASCAP), HL, H100 33 HOY TENGO GANAS DE TI (Screen Gerns-EMI, BMI/SGAE,

BMI) LT36
HURT (Qtina Music, BMI/Careers-BMG Music Publishing,
BMI/Stuck in The Throat, ASCAP/Famous, ASCAP/Mark
Ronson, BMI/EMI Blackwood, BMI/Inouye, BMI), HL, POP

ICE BOX (Mr. Grandberry O's Musie, SESACA/figinia Beach, ASCAP/EMI April, ASCAP/WB Musie, ASCAP/EMI April, ASCAP/WB Musie, ASCAP/EMI April, ASCAP/EMI April, ASCAP/Christopher Mattew, BMM/entited Musie, BMM/Easker International Musie, BMM/entited Musie, ASCAP/Linwersal Musie Corporation, ASCAP/Foray Musie, SESAC), Hu/WBM, H100 17, P00 17, P8H 15, F8H 15, F8H 100 18, SCAM/EMI April A

IF I WAS YOUR MAN (Sony/ATV Tunes, ASCAP/EMI April, ASCAP/Stellar Sonos, ASCAP/Water Music Publishino. ASCAP/Siellar Songs, ASCAP/water wrusing a community, ASCAP), HL, RBH 34
160T MORE (Hope-N-Cal BM/Sey Tractor, BM/Cal IV Entertransment, RM/Universal Music Corporation,

KBUAL QUE AYFE (Maler, ASCAP/Sony/ATV Discos, ASCAP). IT A WAIT FOR YOU (Colum, BM/Hatley, Allen Music, BM/Sony, ATV Free, BM), HLWBM, CS 7; H100 71 IM A FLIRT (Stago, SSSA/Chimor, ASCAP/Relly, BM/Zonnta Songs, BM/Warner-Tameltane Publishing, BM/Connt Lot Publishing, BM/AsppyAbb, BM/BM, H015; POP 28; PBH3 IM THORNEO (Paul Wall, ASCAP/Straniah Cymone Music, ASCAP/BM Music, ASCAP/Staniah Cymone Music, ASCAP/BM Music, ASCAP/Basegernos Music, ASCAP/Ar Control Music, ASCAP/BM BM/BM, BBH 54 INEED YOU (Careers-BMG Music Publishing, BM/Marvous Worm Music, BM/Famous, ASCAP/Ed And Lucille Songs, ASCAP), HLWBM, CS 48 IN MY SONGS (Orlived, BM/Rarval, BM/Mayr Publishing, Company, BM/Marner-Tamertane Publishing, BM/Songs Of Universal BMM, HLWBM, CS 48 IN THA H000 (Libraing Company, BM/Marner-Tamertane Publishing, BM/Songs Of Universal BM/Mayr (Dusing Compossure, BM/Sill-N-The Water, BM/Granny Man Publishing, BM/SSAP) H100 65 P0P 64

65 POP 64

INVIERNO (Nana Maluca, SESAC/Maximo Aguirre, INVIERNO (Nana Maluca, SESAC/Maximo Aguirre, INVIERNO (Nana Maluca, SESAC/Max Portmann, BMV) LT 47

IRREPLACEABLE (Slellar Songa, ASCAP/FM) Anol, ASCAP/Super Savin Publishing, BM/ICOmba Songa, BM/IEM/ Blackwood, BM/IEM/ PFS), HLWBM, H-100 28, POP 24, RBH 32 ISMT SHE Lulgar, ASCAP/Curb Songa, ASCAP/Curb Immorra (Maximo ASCAP/Curb Comba, ASCAP/Curb Immorra (Maximo ASCAP/Curb Comba, ASCAP/Curb Songa, ASCAP/Curb Mork, ASCAP/Curb Songa, ASCAP Songa, ASCAP/Curb Songa, ASCAP Son

SESAC), WBM, CS 31
TENDS TONIGHT (Smells Like Phys Ed. ASCAP/BMG
Songs ASCAP), WBM, POP 56
TITIED (# 1 Assassia Muzik, ASCAP/Str@jacket Muzik,
ASCAP/Tack house BHT, BM/Almo Music, ASCAP/Pano
Music, ASCAP/Byelall Music, ASCAP/Famous, ASCAP), H.L.

H100 62; H5H 68 IT'S ME SNITCHES (Universal Tunes, SESAC/Songs Of Uni-versal, SESAC/BMG Sonos, SFSAC/Monza Ronza, SESAC)

versal, SESAC/BMG SONGS, SISAN, INDUCAT TRAKE, AMBO, MBH 37
IT'S NOT OVER (Surface Prefty Deep Uply Masic, BM/G Watt Music, ASSAW) American ten Publishing, BM/F Sulfrag, Lad. SM/EM/AMPAINE-EAR PH MISHAND, BM/F Sulfrag, Lad. SM/EM/A/JM, ASCAP, HL/MBM, H-H 00, 9-F07-9
IWANNA FEEL SOMETHING (Careers-BM/G Music, R)b-Ising, BM/LAWOUS Worm Music, BM/F amous, ASCAP/Ed And Lucille Songs, ASCAP), HL/MBM, CSS.24
IWANNA LUYE 'FOU (syellal Music, CSCAP/FERTOUS, ASCAP/R)W, Own Chill Music, CSCAP/FERTOUS, ASCAP/R)W, Own Chill Music, CSCAP/FERTOUS, ASCAP/ROY, Own Chill Music, CSCAP/FERTOUS, ASCAP/ROY ARE REPART OF REPART OF

ASCAPANY OWN ONLINIBSC, BWYEVII BIACKWOOD, BIVII), FIL H100 35, POP 34; RBH 49 I WONDER (Fickle Butt, ASCAP/BMG Songs ASCAP/Magic Farming Music, ASCAP/Little Blue Typewriter Music, Farming Music, ASCAP/Little Blue Typewriter Music, BMI/BPJ, BMI/Sony/ATV Tree, BMI/All Mighty Dog Music. BMI), HL, WBM, CS 28

JOHNNY CASH (WB Music, ASCAP/Warner-Tamerlane Pub-lishing, BM/Wirlers Extrerne, BMI), WBM, CS 24 JUST MIGHT HAVE HER RADIO ON (Not Listed) CS 45

KEEP HOLOING ON (AVIII Lavigne, SOCAN/Almo Music,

- mon 93 KISS THE GIRL (Not Listed) POP 95 KNOW WHAT I'M DOIN' (Money Mack, BM/Young Money - Publishin ORM/Wamer Channett BM/Pick Ross Publishin Publishing, BMI/Warner Chappell, BMI/Rick Ross Publishing Designee, BMI/NappyPub, BMI/Zomba Songs, BMI), WBM, RBH 72

LADIES LOVE COUNTRY BOYS (EMI Blackwood. BM/House Of Full Circle. BM/Universal Music Corporation, ASCAP/Memphersfield. ASCAP/Full Circle, BMI), HL. H100

LA LLAVE DE MI CORAZON (El Conuco, BMI/Redomi, BMI)

LI 1
LA NOCHE PERFECTA (TN Ediciones. BMI) LT 12
LA OTRA (Not Listed) LT 17
LAST DOLLAR (FLY AWAY) (Big Love Music, BMI) CS 1;

LAST GOOD TIME (Big Loud Shirt Industries, ASCAP/Big Loud Bucks, ASCAP/Wamer-Tamerlane Publishing, BMI).

HT00 10 P0P 14, RBH9

LIKE A BDY (Universal Music Corporation, ASCAP/Royally Rightings, ASCAP/Royally Rightings, ASCAP/Royally Gram international Tunes SESAC/Langue Joints, SESAC/Christopher Mathew BM/Hitto Music, BM/Ezeke International Music BM/Perolutionary Jazz Grant, BM/Grâness, BM/J) HL, H100 Z5, PDP 45, RBH 8, LIKE A STAR (Global Tailert Publishing, PRS) RBH 96 LIKE THIS (Relendina, ASCAP/Biondie Rockwell, ASCAP/Biondie Rockwell

99. R9H 39

199. B9H 30

199. B9H 30

199. B9H 30

199. B9H 30

119. GLOSS (18th And Vine. ASCAP) BBH 65

LIPS OF AN ANGEL (BM Blackwood. BM/Hinder Music, BM/High Buck Hubisiting, BMM), HL, CS 16, H100

199. STEPN (B-B), ASCAP/Miner Music, ASCAP/Millermoon Music, ASCAP/Scotta/Bock Music, ASCAP/Millermoon Music, ASCAP/Scotta/Bock Music, ASCAP/Millermoon Music, ASCAP/Scotta/Bock Music, ASCAP/Scotta/Bock Music, ASCAP/Scotta/Bock Music, ASCAP/Scotta/Bock Music, ASCAP/Bud, BM/Scotta/Bock Music, BM/Scotta/Bock Music, BM/Scotta/Bock Music, ASCAP/Bud, ASCAP/Bud, ASCAP/Bud, ASCAP/Bud, ASCAP/Bud, ASCAP/Bud, CS 36

LITTLE WDNDERS (U Rule Music, ASACP/EMI April. ASCAP), HL, H100 78, POP 93 LIVIN OUR LOVE SONG (Careers-BMG Music Publishing, BM/More Than Rhymes Music, BM/Lif Ninja Time-Mae,

LOOK AFTER YOU (Aaron Edwards Publishing, ASCAP/EMI April ASCAP), HL, H100 59; POP 49 LOST IN THIS MOMENT (EMI April, ASCAP/Romeo Cowboy Music, ASCAP/WB Music, ASCAP), HL/WBM, CS 23, H100

74: PDP 88
LOST WITHOUT U; LIke Em Thicke, ASCAP/DosDuettes-Music, ASCAP) H100:16, PDP 40; RBH1
LOVE REIGN D'ER ME (Careus-BMC Music Publishing, BMI/ABMC), BMI/EABMCIN Music, BMI) PDP 97
LOVE TODAY (MIKA Punch, BMI/Inving, BMI), HL, H100:92, PDP, 78

FOP 78
LUCKY MAN (Careers-BMG Music Publishing, BMI/Nervous
Worm Music, BMI/EMI April, ASCAP/New Sea Gayle,
ASCAP), HL/WBM, CS 21

MAKE IT RAIN (Joseph Cartagena, ASCAP/Reach Global, ASCAP/Scott Storch Music, ASCAP/TVT Music, ASCAP/Young Money Publishing, BM/Joey & Ryan Music, BM/Warner-Pamertane Publishing, BMI), WBM, H100 27; pp. 22 BRJ 47

POP 32. RBH 47
MAKES ME WONDER (Not Listed) POP 72
MAKE YA FEEL BEAUTIFUL (N. 22nd Publishing,
ASCAP/Cherry Lane, ASCAP/Super Sayn Publishing,
BM/Zombas Songs, BMI), HUYBM, ABH 49
MAYOA UNA SENAL (Tulum, ASCAP/WB Music, ASCAP)

ME ANO GOD (Sony/ATV Cross Keys, ASCAP/Drivers Ed. ASCAP) HL CS 18

ME AND GOD (Sony/ATV Cross Keys, ASCAP/Drivers Ed. ASCAP). IL. CS 18

ME MUERO (EMI April, ASCAP) II. 74

MI CORAZONICTIO (Premium Lalin, ASCAP) II. 74

MI CORAZONICTIO (Premium Lalin, ASCAP) II. 74

MI LI HERIOAS (Not Listed) II. 50

MISSINIO YEARS (Songs Of O'Brian, ASCAP/Big Loud Bucks, ASCAP/Notineer Jam, ASCAP/Notineer Jam, ASCAP/Notineer Jam, ASCAP/Notine Jam, ASCAP/Notine Jam, ASCAP/Notine Jam, ASCAP/Notine Jam, ASCAP/Notine Jam, ASCAP/Notic O't Windswept, ASCAP/Notineer Jam, ASCAP/Notic O't Windswept, ASCAP/Notineer Jam, ASCAP/MIN, CS 13, H100 B3

MONEY MAKER (Lubaris Universal Publishing, ASCAP/Universal Music Corporation, ASCAP/The Walers Of Nazareth, BM/EMI Blackwood, BM), HL, POP 74

MORE (Camina Blue Sky Music, BM/Little Shop Of Morgansong, BM/L Will), WBM, CS 57

songs, BVII). WBM, US 57

MORE THAN FRIENDS (Lyric Masters 911 Publishing, SESAC/Universal Lingo, ASCAP/Notting Hill, ASCAP/Bocar

MORE THAN FRIEND SESACUINVESSIL Lingo, ASCAP/Notting mini, ASCAP, Belt ASCAP, Belt MR. JONES (Who Is Mike Jones Music, BM/2 Playas Pub-lishing, BM/Wamer-Tamertane Publishing, BM/Myke Diesel MY BUBBLE GUM (GOT THAT GOOD) (Shedous.

NADA PUEDE CAMBIARME (Warner Chappell, BMI) LT 34 NO SE DE ELLA (MY SPACE) (Crown R, BMI/Sebastian,

NO TE PIDO FLORES (Not Listed) LT 38 NOTHING LEFT TO LOSE (EMI Blackwood, BMVFacade

Aside, BMI) POP 65 NOT READY TO MAKE NICE (Woolly Puddin', BMV/Scrapin' Toast, ASCAP/Chrysalis Music, ASCAP/Sugar Lake Music, ASCAP), HLWBM, POP 73

OH YEAH (WORK) (Prince Of Crunk Publishing, BM/8th Graze Music Publishing, BM/8th Backwood, BM/4th Va Lu Dat Music, ASCAP/EM April, ASCAP/Publing Daie Songs, ASCAP/At Iluzar Music Publishing, BM/8th Hill Tiger Music, ASCAP/Cookies And Milk, ASCAP/Heavy On The Grind Energyane Publishing, BM/5th Warbel Music, BM/1, H., Brist Avenue Music, PSCAP/Atron Music, ASCAP/Emin, PM, BM/1, H., Brist Avenue Music, PSCAP/Atron Music, ASCAP/Emin, ASCAP/Emin, Child Music, ASCAP/Emin, ASCAP/Emin, ASCAP/Emin, ASCAP/Emin, ASCAP/Emin, ASCAP/Emin, ASCAP/Emin, ASCAP/Emin, BM/5th Publishing, BM/5th P

Р

PAIN (EMI Blackwood (Canada), SOCAN/Blast The Scene, BMI/EMI April, ASCAP/Noodles For Everyone, SOCAN/EMI Blackwood, BMI), HL, H100 68; POP 68 PARTY LIKE A ROCK STAR (Preciate That Music, BMI/Cere-al And Milk Publishing, ASCAP/Peaches Children Publishing

al And Mile Publishing, ASCAP/PRaches Children Publishin ASCAP RBH 29 PEGAD (Inversal-Musica Unica, BMI) LT 9 PEGATE (Bayalible, BMI/lema Music, ASCAP) LT 23 PLEASE DON'T GO (Tight 1176 Music, ASCAP/Black Foun-lain Publishing, ASCAP/EMI April, ASCAP/Lomailstic, ASCAP/Notling Hill, ASCAP, HL, H100 86, RBH 14 POP LIDCK & DROP IT (Huby Records Music, ASCAP/Diandre Smith, ASCAP/DelHITZ Muzik, ASCAP) H100 38, POP 57 RBH 19

dre Smith, ASCAP/DelHiffz Muzik, ASCAP) H100 38; POP 53; RBH 19 POPPIN' (Dirty Dre Music, ASCAP/Universal Music Corpora-tion, ASCAP/Lil Vidal Music, ASCAP/Naked Unider (My Cichtes, ASCAP/Chrysalis Music, ASCAP), HL, H100 67.

RBH 13

PROMISE (Royalty Rightings, ASCAP/Universal Music Cor-poration, ASCAP/Ostat Songs, BM/VSongs Of Universal, BM/Eivis Lee Music, BM/VEM Blackwood, BMI). HL, RBH

21
PUSH IT BABY (Diamond Blue Smith Publishing, BM/Blue Sar Dulishing, BM/Blue Carrol Diamond Publishing, BM/Silverplatinum/2K Publishing, BM/Silverplatinum/2K Publishing, BM/Music Royale, BM/) RBH 70
Q

OUE HICISTE (Blue Platinum Publishing, ASCAP/Julio Reyet Music, BMV:Sony/ATV Discos, ASCAP), HL, LT 15 OUE LLOREN (IO Publishing, BMI) LT 25 R

READ MY MIND (The Killers, ASCAP/Liniversal-PolyGram International, ASCAP), HL, H100 64; POP 62
REALLY WANNA KNOW YOU (J. Brasca, ASCAP/Mr., Marnati, BM/Desert Storm, BM/Curo, BM/EM Blackwood, BM/EM April, ASCAP,Street Tult, ASCAP/No Question Entertainment, ASCAP, HL, BBH 22
REHAB (EMI Blackwood, BMI), HL, H100 84; POP 76

www.americanradiohistory.com

THE RIVER (EMI Blackwood, BM/The Madden Brothers Pub-liating, BMI), HL, H100, 39, PDF 39 ROCK YO HIPS, GI Weels Publishing, ASCAP/Royal Throne Publishing, ASCAP/Dime Rece Collection, ASCAP/KC Mas-lemente Publishing, ASCAP/Rigin Note Enteramment, ASCAP/Loc Migrane Musics, ASCAP) H100, 34, PDF 55.

RBH 10
RUNAWAY LOVE (Ludacris Universal Publishing, ASCAP/Universal Music Corporation. ASCAP/2590 Music Publishing. ASCAP/Seriokey Music. ASCAP/Sinck Rick, BMVEntertaining. BMVSongs Of Universal, BMI), HL, H100 52; POP 36; RBH 43

SAY IT RIGHT (Neister Publishing ASCAP/Virginia Beach, ASCAP/Will Music, ASCAP/Danja Handz Muzik, SESAC/EMI Agni, ASCAP), HL/WBM, H100 12, POP 10
SAY OK (Maratine AB, STMW/obeal Music, ASCAP/EMI Bladwood Biw/Oh Saik Music, BM), HL, POP 84
SAY YES (Cali M, ASCAP/Dimensional Music 01 1091
ASCAP/Dimensional Music 01 1091
ASCAP/Dimensional Music 01 1091
ASCAP/DIMH, U.S. 37
SETTLIM Gennifer Neitles, ASCAP/Diriqui, BM/JSongs Of Bud Dog, ASCAP/Chranitand ASCAP/Music Of Windswept, ASCAP, HL, CS. 5, H100 60, POP 98
SHE AINT Right (Majer Bob ASCAP/Sweet Summer, ASCAP/Clinde C, ASCAP/Full Circle, ASCAP/Warner-Tame-Jane Publishing, BM/Lasors Palm Tiere Music, BM/J, WBM, CS. 44

ASSA Value O. SPAP Train Time Music, BMI), WBM, CS 44

SHE'S LIKE THE WIND (Painnew Diner, BMI), WBM, CS 44

SHE'S LIKE THE WIND (Painnew Diner, BMI), WBM, CS 44

SHO'S BE ON (NO WORDS) (Palagy Mel Boody's Cooklail Lounge And Music, BMI/Sorm's Songs, BM/Shrange Science Music, SSCAP/Songe Will be Music, BMI/Shrange Science Music, SSCAP/EMI Anni, ASCAP/EMI Palir, BMI/Sorngs Oil Universal, BMI/M'S Mays, ASCAP/Emisya Wilson Publishing, BMI), HJ, WBM, RBH 66

SHORTIE LINE MINE (Shanish Cymone Music, ASCAP/EMI Anni, ASCAP/EMI), SESAC/MBM Music, SSCAP/EMI MINE (Shanish Cymone Music, ASCAP/EMI Anni, ASCAP/EMI), SESAC/MBM Music, ASCAP/EMI MINE (SHANISH), SESAC/MBM Music, ASCAP/Thown Tentrums, ASCAP/EMI April 14

SIDELINE HO, FIGH STEPPING MUSIC, ASCAP/Annion Dison's Music, ASCAP/Annion's ASCAP/EMI April, ASCAP/EMI April, ASCAP/EMI April, ASCAP/EMI April, ASCAP/EMI MINE, ASCAP/EMI APRIL ASCAP/EMI MINE, ASCA

HL/WBM, RBH 74

SIENTE EL BOOM (T Bambino Music Publishing,
ASCAP/Rand/ATV Discos. ASCAP/Leon Blanco, BM/Baby Records Publishing, ASCAP) LT 21
SI NOS QUEDARA POCO TIEMPO (Unique Hits Too.

ASCAP/Smy, ATV Dissors, ASCAP/Farmous, ASCAP) II 19
ST UME QUISIERAS, WB Music, ASCAP) II 19
ST UN GESTAS, IBMG Songs, ASCAP) II 29
STAP (Lukabis Universal Publishing, ASCAP) III 27
STAP (Lukabis Universal Publishing, ASCAP) III. RBH 75
SMACK THAT (Sthoron Stady Music, BM/Songs of Universal, BM/Byelali Music, ASCAP), HL, H100 41: POP 35

Jesus, BM/Resio World Music, ASCAP), HL, H100 41; PQP 35
SMILE (JRPSL, BM/Lamec, BM/Universal/Songs Of Poly-Grain International, BM/Universal-PolyCarm International, BM/Universal-PolyCarm International, ASCAP), HL, H100 96, PQP 82
SNOW ((HEY OH)), Mobeletoblame, BM/) H100 58, PQP 61
SOLA (Universal-Musica Unica, BM/Phompediscotlera, BM/Whise W Pusitishing, ASCAP), UT 105
SPOKEN LIKE A MAN (Carest-BM/G Music Publishing, BM/Sagrabeaux Songs, BM/Sony/ATV Cross Keys, ASCAP/Morthy Unitedition, ASCAP), HL, CS STAMD (Music Of Combusions), BM/Songs Of Windswept Pacific, BM/Charry Orthon Songs, ASAP/Universal Music Copporation, ASCAP), HL, CS 4, H100 65
STARTIN WITH ME (Carest-BM/G Music Publishing), STARTIN WITH ME (Carest-BM/G Music Publishing), BM/State Mais BM/Songs (Milw/stavent Publishing)

STOLEN (Hey, Did She Ask About Me? Music, ASCAP) POP

70
STRUGGLE NO MORE (THE MAIN EVENT) (Writing Life, ASCAP/Plain Truth, ASCAP/Big Harlern Music, BM/Uoel Weathers Music, BM/Uoel Weathers Music, BM/Osrul/Wyah Music, ASCAP/Universal Lingo, ASCAP BBH 44
STUČK ON YOU (P.Noid, BM/VA, Marman Music, ASCAP)

RBH 91 STUPID BOY (Song Planel, BMI/Songs Of Universal, BM/That Little House, ASCAP/Mords & Music, ASCAP/Cal IV, ASCAP/BergBrain, ASCAP), HL/WBM, CS 15: H100 69:

POP 80
SUSPICIONS (Screen Gerns-EMI, BMI), HL, CS 60
THE SWETE TESCAPE (Harajuku Lover Music, ASCAP/B
Music, ASCAP/Farnous, ASCAP/Plano Music, ASCAP)
H100 2; POP 1

TEARDROPS ON MY GUITAR (Sony/ ATV Timber

TENNESSEE (Barefoot And Starry Eved Music, BMVSorv/ATV

Tree, BMI), HL, CS 39 (Were Going To Maui, BMI)/His And THAT KIND OF DAY (Were Going To Maui, BMI)/His And Smashes Music, ASCAP/2820 Music, BMI/Zomba Enter-press, ASCAP/Good Country Momint, ASCAP-Genen City, SESAC/Green Wilderness, SESAC/BPJ, ISMI), WBM, CS 32 THESE ARE MY PEOPLE (Universal Music Corporation, ASCAP/Memphanifield, ASCAP/Cal IV, ASCAP/GergBrain, ASCAP/Memphanifield, ASCAP/Cal IV

ASCAP), HL, CS 30

THIS AIN'T A SCENE, IT'S AN ARMS RACE (Chicago X

CARROLL DAM/CRIMIN/ATV CORRS, BMI), HL, H100 20; POP 13 Softcore BMVSony/ATV Songs, BMI), HL, H100 20; P0P 1
THIS IS WHY I'M H0T (Shawn Mirns, BMI/The Blackout
Legacy, ASCAP/Muzikil State Of Mindz. ASCAP/Schofields,

3, POP 6; RBH 4
THROW SOME D'S (Jobete Music, ASCAP/Songs Of Univer-asi, BM/Team S Doi Publishing, BM/Fritto Music,
BM/Songs Of Windswept Pacific, BM/), HL, H100 11, POP

IL RBH 17 PAIN ASCAP/New Sea Gayle, ASCAP/Dirint Have TICKS (EMI April, ASCAP/New Sea Gayle, ASCAP/Dirint Have to Be Masic, ASCAP/Charmatann, ASCAP/Songs Of Blud Dog, ASCAP/S Ring Masic, ASCAP/Music Of Windswept, ASCAP, H.C. St. 44-110.4 Q. POP 4-8 TODO SE DERRUMBO (BMG Songs, ASCAP/SGAE,

ASCAP) LT 29
TONIGHT (TONIGHT IS THE NIGHT) (EMI Longitude, BM/EMI Full Keel Music, ASCAP), HL, RBH 90" TOP BACK (Club Crown Publishing, BM/) Chubby Boy Music, ASCAP/Wamer-Tarmertane Publishing, BMI), WBM, H100 56; POP 66, RBH 25 TOUGH (Steel Wheels, BM//Curb Songs, ASCAP), WBM, CS

TU RECUERDO (Terra Music, ASCAP) LT 5 TUS PALABRAS (LGA, ASCAP) LT 26

U UN IDIOTA COMO YO (Ser-Ca, BMI) IJ 18
UNTIL THE END OF TIME (Tennman Tunes, ASCAP/Zomba
Enterprises, ASCAP/Mignina Beach, ASCAP/WB Music,
ASCAP/Mare-Famertaine Publishing BMI/Daiga Handz
Musik, SESAC/WBM Music, SESAC/Wamer, SESAC),
Middle, BUSI 6.

WIMEN, SESELEVIMONISC, SESELOVIMEN, SESPLO, WOM, RBH 58

UNTIL YOU COME BACK TO ME (Saward Music, BM/Clone Agate Music, BM/Lobele Music, ASCAP/Black Bull Music, ASCAP) RBH 81

UPGRADE U (8-Day, ASACP/Music World, ASCAP/Yoga Flames Music, BM/Larliac Combs Publishing, BM/EMID Backwood, BM/Team 5 Dot Publishing, BM/PHICO Music, BM/Songs Of Windswept Pacific, BM/Solarge MWP, ASCAP/Argela Beyince, ASCAP/EMI Longitude, BM/EMI April, ASCAP/Carter Boys Publishing, ASCAP). HL, H100 80, BBH 26

RBH 26

V + UR HANO (EM Blackwood, BM/Prik Inside Publishing, BM/Maratone AB, STM/Mobalt Music, ASCAP/Kasz Money Publishing, ASCAP), PIL, H100 19; POP 11

ASCAP Specific Harm ASCAP; HL H100 45
WALK AWAY (REMEMBER MIG) Cuser Sayor Publishings
BMI/Zondas Songs, BM/SongyATV Tures, ASCAP/EM/April,
ASCAP/Havara Brown, BMI/Songs Of Universal,
BMI/Strangtha Probleming, ASCAP/fill falls Music, ASCAP),
HL WBM, POP 42
WALK IT OUT (Fig Outsilly, BMI) H100 32, POP 43; RBH 33
WASTED (Songs From The Engine Room BMI/Songs Of Universal, BMI/Marner-Tameriane Publishing, BM/Falls
Music, ASCAP/BPJ Administration, ASCAP), HL/WBM, CS
2 H100 37; PDP 60

2, H100 37; POP 60

THE WAY I LIVE (Extreme Entertainment New Orleans Publishing Compa/Trill Productions, ASCAP) H100 24, POP 22;

RBH 98
WE FLY HIGH (Sally Ruth Ester Publishing, BM/Zudtan
Music, BM//Songs Of Universal, BM/I), HL, H100 49; POP 47
WELCOME TO THE BLACK PARADE (Blow The Doors Off

The Jersey Shore Music, BMII POP 57
WE RIDE (I) SEE THE PUTURE) (Many J. Bilge.
ASCAP/Inversed Music Corporation, ASCAP/MBM Music,
SESAC/Songs in The Key Of B Flat. SESAC/Noontime South
SESAC/The Jeans List. SESAC/December First Philishing
Group, SESAC/Maked Under My Clothes. ASCAP/Chrysalis
Music, ASCAP) HU/WBM. RBH 52
WE TAKIN DYER (Not Listed) H100 75; POP 100, RBH 35
WHAT GOES ARQUIND...COMES ARQUIND (Fennman
Tures, ASCAP/Chrystate Filtermy SACSAP/Mining Reach

Tunes: ASCAP/Zomba Enterprises, ASCAP/Virginia Beach, ASCAP-WB Music. ASCAP-Warner-Tamertane Publishing. BM/Danja Handz Muzik. SESAC-WBM Music. SESAC/Poy aliy Rightings. SSCAP-Crown Club Publishing. BMI). HL. WBM. H100 8. POP 8; RBH 76

HL, WBM, H100 8, POP 8: RBH 76
WHAT I DID LAST INGERT (EM Blackwood, BM/Music Of Sage Time; BM/WBobbys Song And Salvage, BM/Stage Time; BM/WBA (Carcelled Lunch Music, ASCAP/Universal-Robysran international, ASCAP), HL, RBH 59
WHAT YOU ARE (Strain Cymore Music, ASCAP/Midd Linder My Clothes, ASCAP/Robed Linder My Clothes, ASCAP/Chrysalis Music, ASCAP), HL, RBH 54
HASPM, ORGAN CARCENSTRUCTURE (STRAIN CARCENSTRUCTURE)
HASPM CONTROL (STRAIN CARCENSTRUCTURE)
HASPAN CONTROL (STRAIN CARCENSTRUCTURE)
HASPM CONTROL (STRAIN CARCEN

Under My Clothes, ASCAP/Chrysais Music, ASCAP), HJAMBA, BBH 86
WHEN 1SEE U (Brealthrough Creations, ASCAP/EMI April, ASCAP/S.M.Y. ASCAP/Sony/AY Unes, ASCAP/Break North SCCAM/Sony/AI Whissic Publishing Careab, SCCA/Mospine Writers, ASCAP/LI Sewell Publishing, ASCAP/Golifer The Super kild Music, ASCAP, HL, BBH 20 WHERE DA CASH AT (Money Mack, BM/Noring Money Publishing, BM/Marrier Chappell, BM/Nermynisse Music, ASCAP/Record, Global, ASCAP/Tiea-N-Field Emertainsen, BM/Mollinos Music, ASCAP/Notling Dale Songs, ASCAP) WMM RBH RB 40

WISM, RoH 84

WHERE THEY AT (Regires Son Music, ASCAP/EMI April. April. ASCAP/EMI April. ASCAP/EMI April. ASCAP/EMI April. ASCAP/EMI April. ASCAP/EMI April. ASCAP/EMI Club Publishing, BM/Marer-Famerlane Publishing, BM/M Husel Missic, ASCAP/Kesz Money Abileting, ASCAP, HL, H100 99, POP 83

WIND IT UP (Harapilla Lover Music, ASCAP/The Waters Of Nazareh: BM/EMI Blackwood BM/Williamson Music. ASCAP). HL, H10 99, POP 81

Nazzeth, BM/mcMi Bistowood, Interviewein seur prusie.
ASCAP), Hi, PO'8 1
WIPE ME DOWN (fill Productions, ASCAP Boosie Bad Az,
ASCAP)Mouse On The Track, ASCAP, RBH 36
WTH LOYE (KSMI, BM/MATHOUSE, BM/Histy Dulf Music,
ASCAP, Divine Minds Music, Loyelisting, BM/MAMP Group
Publishing, BM/I), WBM, H100 43, POP 31
A WDMANS LOYE WBM Listic, ASCAP/Mee Haw, ASCAP),
MFM, CS.11 H100 89

WBM, CS 11, H100 89

WOULDNY GET FAR (BabyGame, BMI/Poo Pnde Publishing, BMI/Grome Back My Publishing, ASCAP/EMI Bisckwood, BMI/Loele Music, ASCAP), HL, H100 93; RBH 61

WARPPEO (Fillwarlin; BMWBruce Robison, BMI/Carnival Music Group, SESAC) CS 20

Y AQUI ESTOY (Vander, ASCAP) LT 31
YEAR 3000 (EM), PRE/Almo Micsic, ASCAP/EMI Blackwood, BM), HL. H100 90; POP 75
YOU (German Dog Music, ASCAP/TVT Music, ASCAP/Ostal Songs, BM/Soundton flures, BM/Moung Money Audisthing, BM/Warner-Fameriane Publishing, BM/Melmer-Fameriane Publishing Pub H100 91, POP 87 RBH B/
YOU'RE GONNA LOVE ME (Songs Of Combustion Music, ASCAP/Music Of Windswept, ASCAP/Mr. Noise,

ASCAP/Music Of Windswept, ASCAP/Mr. Noise, BM/Encore Enterainment, BM/JI CS 51 (YOU WART TO) MAKE A MEMORY (Bor Jovi, ASCAP/Junessal-PolyGram International, ASCAP/Sony/ATV Tunes, ASCAP/Aggressive, ASCAP/Kobalt Music, ASCAP), III. CS 42

Y SI VOLVIERA A NACER (Cultura Urbana Publishing.

Data for week of APRIL 14, 2007 | CHARTS LEGEND on Page 56

58 | Go to www.billboard.biz for complete chart data

Billboard

MARKETPLACE

For ad placement in print and online write to classifieds@billboard.com or call 800-223-7524

LEGAL SERVICES

Call attorney Jeffery Leving 312-356-DADS or visit www.dadsrights.com

MUSIC MERCHANDISE

iPod Shuffle trade for 45 CDs iPod Nano trade for 75 CDs iPod Video trade for 120 CDs

BUY DIRECT AND SAVE!

While other people are raising their prices, we are stashing 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

Scorpto Musle, Inc.

P.O.Box A Trenton, N.J. 08691-0020

small: scorptomus@aol.com

BUSINESS **OPPORTUNITIES**

WANTED: Well connected & Experienced

Music Industry Professional (A&R,

Agent, Manager, DJ, Producer etc . . .)

to shop my Demo. Visit: w.myspace.com/AriesEntertainment

Then call: 917-753-9450

NOTICES/ **ANNOUNCEMENTS**

INDEPENDENT'S WWW PUFFMAGIC.COM require radio airplay, will your station give us the opportunity to be heard?

> HAVE A POSITION TO FILL? WANT TO REACH HIGHLY QUALIFIED PEOPLE FAST?

LOOK NO FURTHER CALL

1800-223-7524 OR CALL ARKADY FRIDMAN 646-654-4636

JEFF SERRETTE 646-654-4697 OR EMAIL US AT classifieds@billboard.com

PROFESSIONAL SERVICES

IN-HOUSE CD . DVD . VINYL MANUFACTURING

1000 CD \$1199.00 Includes: 4-color booklet & 2-color CD lobel from supplied artwork, jewelbox, shrinkwag

D.J. 12" VINYL PROMO 100 12" VINYL \$799.00 Additional LP's: \$1.30 each 500 12" VINYL \$1,279.00 REORDER \$710.00

1000 12" VINYL \$1,889.00 REORDER - \$1319.00
PACKAGES INCLUDE: WHITE LACKET w/ HOLE • MASTERING • FULL PROCESSING •
TEST PRESSINGS • 2-COLOR LABELS (stock background) • SHRINKWRAP • QUICK TURN ARDUND

RAINBO RECORDS MANDIACTURING CORPORATION 8960 Eton Ave., Canoga Park, CA 91204 • (818) 280 - 1100 Fax: (818) 280-1101 • www.rainborecords.com • info@rainborecords.com

VOCAL SCIENCE (TM) ARE YOU EXPERIENCING VOICE PROBLEMS? Nodules . . .? Considering surgery? We specialize in Nonsurgical Voice Repair and Postsurgical Traumas. Beginner to Pro Singer in 10 hours - Guaranteed! Instant Improvement - Videotaped

Results. www.vocalscience.com -1-888-229-TUNE (8863)

SONGWRITERS

DYNAMIC SONGWRITER SEEKING ARTIST TO PERFORM heartfelt song written for my ex-husband NYC Firefighter killed on 911. "Forever In My Heart" Patricia Cubas -PatriciaNYC@aol.com

in full-color jackets for just

Call today for your free catalog!

1-800-468-9353 www.discmakers.com/bb

DISC MAKERS

WANTED TO BUY

YOUR VINYL RECORD COLLECTIONS 50's and 60's . Jazz, Blues and R&R. Prefer DJ or Special collection. Call Garry at -866-214-2732.

OVER

13,000

LISTINGS!

PUBLICATIONS

THE LEADING WORLDWIDE RESOURCE GUIDE COVERING EVERY ASPECT OF THE MUSIC AND VIDEO INDUSTRIES

OVER 13,000 LISTINGS FROM OVER 49 COUNTRIES

- Record Labels
- Video and Digital Music Companies
- Music Publishers
- Wholesalers
- Accessory Manufacturers
- Packaging & Labeling
- Entertainment Attorneys
- Replicators & Duplicators
- Plants & Services And more!

ORDER BY PHONE: 800-526-2706 OR ORDER ONLINE: www.orderbillboard.com

REAL ESTATE

North Ranch • Westlake Village Southern California

Single Level Custom • 5 Bedrooms • 5.5 Baths • 5,416 aq ff • Pool Home

This home is a joy offering rooms bathed in natural light and views of the surrounding mountains. There are so many reasons that make this home simply spectacular! Offered at: \$3,334,000. For your personal perusal please visit the virtual lour: www.lourfactory.com/321037.

We all have different tastes, so be aware that there are several other gorgeous homes in the area that Bernard can introduce you to.

Contact: Bernard Goodman/Integrity Realty 805-778-9251

ntegrityrealty@adelpnia.net • www.integrizyrealty.org

V-ile all case has been taken to be accurate, the information above = 100 guaranteed. Not all of the homes advertised are listed with Integrity Feel]

NOTICES/ANNOUNCEMENTS

DON'T MISS THE HOT LUXURY LIFE "REAL ESTATE" SPECIAL **MAY 12TH 2007**

CALL TODAY FOR INFORMATION 1-800-223-7524/1-646-654-1697

CALL US TODAY AND ASK ABOUT THE BILLBOARD CLASSIFIEDS

INTRODUCTORY OFFER FOR NEW ADVERTISERS!

1-800-223-7524 or

classifieds@billboard.com

(Advice)

HOW DO YOU MAKE YOUR CLASSIFIED AD PAY?

Ey running it consistently—consecutive weeks—for impact!!

Rarely does a prospective customer reply to an ac the very first time it appears. When that customer is ready to buy. Remember, the very week

ne or she is ready your advertisement should be in POSITION. Stay ALIVE and SATISFIED with an ACTIVE CLASSIFIED!!

TOLL FREE

800-233-7524 or 646-654-4697

Rondor Music has sgred London-Eased pop the romenon Mika to an accusive, worldwide publishing agreement on the heets of recent chart success in the United Kingdom. Pictured, from left, are Fondor Music president Lance Freed, Mika and Rondor executive VP of creative Fion Moss.

ASCAP LATIN MUSIC AWARDS

Latin America's rich songwriting tradition was celebrated at the 15th annual ASCAP Latin Music Awards March 21 at the Nokia Theatre in New York. Two of Latin music's greatest singer/songwriters, Venezuela's Franco De Vita and Mexico's Joan Sebastian, received career achievement awards. The publisher of the year award went to Sony ATV, and songwriter of the year went to Mexico's Marco Antonio Solis. Publishers, record executives and artists including Anthony Spatos. Camila, Sheila Durral and Alejandro Lerner attended. Santos, Camila, Sheila Durcal and Alejandro Lerner attended the black-tie event, hosted by Kamar de los Reyes of ABC's "One Life to Live" and Birmania Rios of Univision's "Despierta América."

ABOVE LEFT: Latin Heritage award winner Franco De Vita, left, and Golden Note winner Joan Sebastian, right, flank Mexican pop/rocker Alejandra Guzman, who performed her hit "Volverte a Amar."

ABOVE RIGHT: Reggaetón and R&B blended together on Rakim & Ken-Y's version of their hit "Down," one of three song of the year winners. Other honors in the category went to Anthony Santos' "Un Beso" and Joan Sebastian's "Más Alla del Sol."

BELOW: Executives from Sony ATV picked up their eighth ASCAP award for publisher of the year. From left are ASCAP senior VP of membership/Latin Alexandra Lioutikoff, ASCAP CEO John LoFrumento, Sony ATV Music Publishing VP Jorge Mejia, Sony ATV Music Publishing president Danny Strick, Sony ATV Music Publishing CFO Steve Storch and ASCAP executive VP of membership/group Todd Brabec.

celebrating his recent signing to Extreme Music. ie cc-CECs **Bolph Taylor, l**eft, and **Russell Eman**i.

Kelly Clarkson and Reba McEntire recently took the stage before an invitation-only Nash ville audience at the historic Roman Auditorium for a special "CMT Crossocads" episode that will premiere later this year. From left are CMT VP of music programming and talent relations Chris Parr, Clarkson, McEntire CMT VP of production, music and events Sarah Brock and CMT executive VP/GM Brian Philips. Phono. COURTESY OF REIK DIAMOND

Eric Clapton, laft, receives a plaque to commemorate the "Creseroads Guitar Festival" DVD achieving the eight-times-platinum mark. With Clapton are "Crossroads" co-producers and Crossroads Centre board members Scooter Weintraub, ænter, and Peter Jackson.

BILLBOARD UNDERGROUND

Core Music Billboard Underground Presents Nicola Profes countest of STEPHEN_OVEKIN/WIREM ABOVE From left are Billboard singles reviews editor Chuck Taylor, Nicola and Billboard Underground video host Danielle Flora.

BELOV Nicola and her band recking the Core Club in New York

LAY YOUR HANDS ON ME

Jon Bon Jovi and Richie Sambora are the latest musicians to join McFarlane Toys' ever-expanding line of musician action figures. And guess what? Track is offering a first look at the figures (see below), which will hit stores in August and retail for \$10-\$12. We know, we know, the likenesses are simply uncanny. Just looking at the photos of the figures of the legendary musicians forces us to recall last night's karaoke session, which included "Livin' on a Prayer" and "Have a Nice Day."

McFarlane Toys CEO Todd McFarlane—the creator of Spawn and founder of spawn.com—hails Bon Jovi as one of the most consistent and recognizable rock bands of all time. To illustrate, he points to its success and popularity in the '80s, '90s and today. "We are looking forward to reproducing the likenesses of Jon and Richie and bringing them to the fans," McFarlane says.

To be sure, the action figures are created out of a partnership between band and brand. In this case, McFarlane worked closely with Bon Jovi and Sambora to select the proper pose, accessories and facial expressions to best represent the artists to their fans.

In the past, Tempe, Ariz. based McFarlane Toys has issued action figures of Kiss, Metallica, Jerry Garcia, Elvis Presley and others. Just don't call them dolls.

ROCK'N'ROLL STAR

2007 Rock and Roll Hall of Fame inductee Patti Smith could've simply stood there alone, on the intimate stage of the Star Lounge, and it would've been enough for we the people. Smith, though, had other plans. The stage of Star Lounge—housed in what is essentially the basement of New York's storied Chelsea Hotel—is about the size of an international postage stamp. But there was Smith, on April 3, inviting her bandmates (Lenny Kaye, Jay Dee Daugherty, Tony Shanahan and her son Jackson) to join her onstage for a short, powerful set. The fact that Smith botched the lyrics to "Everybody Wants to Rule the World," prompting her to smile apologetically, only added to the evening's charm.

Smith was on hand to spread the word about her new Columbia album, "Twelve," due April 17. The studio recording is Smith's first collection of other people's songs, and, in addition to the Tears for Fears gem, includes "Helpless" (Neil Young) and "Soul Kitchen" (the Doors), both of which she also performed. Smith rounded off the set by "covering" herself via a jaw-dropping rendition of "People Have the Power."

TRUTH HITS EVERYBODY

Scoring the opening slot on the North American leg of the Police's upcoming reunion tour is cause for celebration for Fiction Plane, but the group's new album is concerned with bigger issues. "I've pretty much decided that if something's pissing me off I'm just going to say it and not smooth the edges off," frontman (and Sting progeny) Joe Sumner says of the material on "Left Side of the Brain," due May 22 via Bieler Bros. "Many of the lyrics are self-critical, so I'm not just ranting at the nebulous 'them,' although 'they' do get it in the neck a bit. I'm finding little shards of everything I hate in myself and trying to yank them out with the tweezers of rock."

NEW ADDITION

Lalah Hathaway is the latest member of the new Stax Records family. The daughter of the legendary Donny Hathaway joins a roster that includes Angie Stone, Isaac Hayes, Leon Ware and N'Dambi.

PITBULL GETS ALL ANIMATED

Rapper Pitbull, whose "Pitbull's La Esquina" comedy/reality show premieres May 9 on mun2, is also developing a cartoon series. The normally outspoken Pit is mum on details, but describes the show as "The Simpsons"- meets-"South Park"-meets-"Family Guy."

"I'm starting to animate it myself—me and my team," Pitbull tells Track. "And then we'll go in there and see what type of deals we can work on." The rapper's next TVT album, "Boatlift," is scheduled to drop in June.

FROM THE HEART

Two veteran sellers who left the business are tapping the shoulders of their music industry friends on behalf of worthwhile causes. Longtime WEA executive VP Fran Aliberte is stumping for a June 22 dinner in Manchester-by-the-Sea, Mass. The event will raise funds to support the Cardiomyopathy Foundation, which offers support and research to defeat a rare heart condition that affects about 1 million children in the United States.

Chris Hopson, who had a lengthy tenure overseeing Tower Records' advertising department, is assembling the fifth annual Auction-4-Action. The June 16 fund-raiser, held in Sacramento, Calif., benefits the Parkinson Assn. of Northern California. Track hears that Hopson and his former partner in crime at Tower, Terri Ball Williams, are on the hunt for items to put up for bid.

Executive TURNTABLE

EDITED BY MITCHELL PETERS

RECORD COMPANIES: EMI Music names Marcelo Castello Branco managing director. He was president/GM at Universal Music in Spain and Portugal.

J Records names Geo Bivins senior VP of urban promotion. He held the same title at Capitol Records.

BMG Label Group names **Donna Clower** senior VP of strategic marketing. She was VP of strategic marketing and artist development at **RCA Music Group**.

Universal Music Netherlands appoints Kees van der Hoeven to president/CEO. He was managing director at Universal Music Publishing Benelux.

PUBLISHING: The **Harry Fox Agency** promotes **Louis Trebino Jr.** to chief information officer. He was VP of programming and management.

Kobalt names Suzanne Moss VP of synchronization for film and new media in North America. She was senior director for film/TV and new media at Universal Music Publishing Group.

Sony/ATV Publishing Latin America promotes Jorge Mejia to VP. He was director of new business for Latin America.

DISTRIBUTION: RED Distribution promotes **Bob Morelli** to president and **Lynn Hazan-De Vaul** to executive VP/GM. Morelli was executive VP/GM, and Hazan-De Vaul was senior VP of finance and operations.

Fontana Distribution ups **Dave Blomsterberg** to VP of sales. He was national director

TOURING: Ticketmaster names **Don Orris** regional VP of the Western region. He was senior GM for Ticketmaster's Dallas regional operation.

Live Nation appoints **Lee Smith** to chairman of Live Nation San Francisco and Denver and **Danny Zelisko** to chairman of Live Nation Phoenix. Smith was president of Live Nation Northwest, and Zelisko was president of the region.

Nederlander Concerts taps **Carrie Steen** as director of marketing for the 1,700-seat Grove of Anaheim in Anaheim, Calif. She was promotions and publicity manager at House of Blues in San Diego.

MEDIA: GoTV Networks, a made-for-mobile TV service, names Rachael McLean VP of music. She was director of content development at InfoSpace.

Send submissions to exec@billboard.com.

GOODWORKS

ICONS RAISING FUNDS

On April 21, the Hard Rock Cafe New York in Times Square will open its doors to the Icons of Music Auction to raise funds and awareness for Music Rising. Hosted by Julien's Auctions, at juliensauctions.com, the in-person and online auction will feature a couple of hundred items, including the Edge's 1975 Cream Gibson Les Paul, Paul McCartney's hand-painted Epiphone Texan guitar and handwritten lyrics of Bruce Springsteen. Co-founded by the Edge, producer Bob Ezrin and Gibson Guitar chairman/CEO Henry Juszkiewicz, Music Rising aids musicians of the Gulf Coast region who were affected by Hurricanes Katrina and Rita. For more info, log on to musicrising.org.

Copyright 2007 by Nielsen Business Media, Inc. All rights reserved. No part of this publication may be reproduced, stored in any retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the publisher. BILLBOARD MAGAZINE (ISSN 0006-2510; USPS 056-100) is published weekly except for the first week in January, by Nielsen Business Media, Inc., 770 Broadway, New York, N.Y. 10003-9595. Subscription rate: annual rate, Continental U.S. \$299.00. Continental Europe 229 pounds. Billboard, Tower House, Sovereign Park, Market Harborough, Leicestershire, England LE16 9EF. Registered as a newspaper at the British Post Office. Japan 109,000 yen. Periodicals postage paid at New York, N.Y., and at additional malning offices. Postmaster: Please send changes of address to Billboard, P.O. Box 1518, North Hollywood, CA 91615-5158. Current and back concluding a real and a property of the continent of the published of the prior work of the property of the published of the property of the published of the property of the published weekly except for the first week in January, by Nielsen Business Media, Inc., 270 Broadway, New York, N.Y., 10003-9595. Subscription rate: annual rate, continental U.S. \$299.00. Continent

We mourn the loss of an industry icon. Robert L. Krakoff

1935 - 2007

Media industry veteran, consummate professional, valued advisor, and wonderful friend.

Bob touched so many of us both personally and professionally.

He will be missed.

Mana 1 Number 1 Numbe

Capturing the Hearts of Fans around the World for 50 Years

The Farewell Tour

USA

April 12

April 15

April 13
April 17

April 20

Sarasota, FL // Van Wezel

West Palm Beach, FL // Kravis Center

New York // Lincoln Center /

Avery Fisher Hall

Boston, MA // Symphony Hall

CANADA

June 3

June 6

June 8

June 10

Ottawa, Ontario // NAC

St. John's, Newfoundland // Mile One Centre

Halifax, Nova Scotia // Metro Centre

Toronto, Ontario // Roy Thomson Hall

UK

October 29

London // Royal Albert Hall

FRANCE

November 24

Opera de Paris / Palais Garnier

GREECE

July 2008

Athens // Herod Atticus Theatre

AVAILABLE NOW

