NEWSSTAND PRICE \$6.50

Nelly & McGraw: Increasing Together

It's an unlikely pairing that probably makes people look twice at the CD label, but **Nelly f/Tim McGraw's** "Over and Over" (Derrty/Fo' Reel/Curb/Universal) scores Most

Increased Plays at two formats this week: It moves 39-20° at CHR/Pop, with 1,749 additional plays, and 25-17° at Rhythmic, with 1,074 additional plays.

OCTOBER 15, 2004

Independents In Focus

R&R's music editors pay homage this week to the independent labels in the business. Virtually every format has an indie-label success story. Find out what the motivation is to own an indie label and, for artists, to record for an indie throughout the pages of this week's R&R.

In Recognition of Black Radio Month THE 13TH ANNUAL Salute to Excellence AWARDS DINNER

honoring Terri Avery

INFINITY BROADCASTING

Operations Manager/Program Director WBAV-FM & WPEG-FM

and

Thea Mitchem

Director of Urban Programming/Program Director WUSL-FM, WDAS-FM & WDAS-AM

Benefitting Girl Talk, Inc. and Philadelphia Black Women's Health Project

Thursday, October 28, 2004

New York Sheraton Hotel & Towers

New York, NY Reception 6:30 p.m. • Dinner 7:30 p.m.

For further information, contact Santina Goodman c/o Cynthia Badie Associates 212-222-1232 • Salutecba@aol.com

www.americanradiohistory.com

Ν 2 n E

RADIO IS ITS OWN WORST ENEMY

That's the essence of a speech delivered by RAB President/CEO Gary Fries during a presentation at the NAB Radio Show last week, a "State of the Industry 2005" analysis in which he reported on the dearth of radio success stories. Fries also admonished radio to "make room for the strategists" and "get rid of the whiners." Exec. Editor Roger Nadel highlights these and other remarks on the state of radio from industry executives attending the NAB.

Page 6

TESTED TUNES CAN HELP CLASSIC ROCK

R&R Classic Rock guru Adam Jacobson presents results of an exclusive study by RateTheMusic.com that reveals that many classic rock songs that test well are not being played at the format. Get the story in this week's Classic Rock column.

Page 19

RAR NUMBER ONES

CHR/POP	
MAROON 5 She Will Be Loved (Octone/J/RMG)	
CHR/RHYTHMIC	
USHER & ALICIA KEYS My Boo (LaFace/Zomba	a)
URBAN	
USHER & ALICIA KEYS My Boo (LaFace/Zomba	a)
URBAN AC	
ALICIA KEYS f/TONY, TONI, TONE Diary (J/R	MG)
GOSPEL	
• KIERRA SHEARO You Don't Know (EMI Gospel,)
COUNTRY	
SARA EVANS Suds In The Bucket (RCA)	
AC	
LOS LONELY BOYS Heaven (Or/Epic)	
HOT AC	
• MAROON 5 She Will Be Loved (Octone/J/RMG)	
SMOOTH JAZZ	
• GERALD ALBRIGHT To The Max (GRP/VMG)	
ROCK	
• VELVET REVOLVER Fall To Pieces (RCA/RMG)	
ACTIVE ROCK	
• PAPA ROACH Getting Away With Murder (Gette	n)
ALTERNATIVE	
GREEN DAY American Idiot (Reprise)	
TRIPLE A	
• R.E.M. Leaving New York (Warner Bros.)	
CHRISTIAN AC	
• JEREMY CAMP Walk By Faith (BEC)	
CHRISTIAN CHR	
TOBYMAC Gane (ForeFront/EMI CMG)	
CHRISTIAN ROCK	
TOBYMAC Gane (ForeFront/EMI CMG)	
CHRISTIAN INSPO	
• WATERMARK The Glory Of Your Name (Rocket	own)
SPANISH CONTEMPORARY	
JUANES Nada Valgo Sin Tu Amor (Universal)	
REGIONAL MEXICAN	
• BETO Y SUS CANARIOS Esta Llorando Mi Corazón	n (Disa)
TROPICAL	

OCTOBER 15, 2004 R&R Taps New Format Editors

R&R has appointed two new format editors: Kevin Stapleford joins as Alternative Editor, while Kevin Peterson has been named Christian Editor.

Stapleford, who has been involved with Alternative radio for more than 15 years, has programmed XTRA-FM (91X)/San Diego and KNDD/Seattle and con-

Stapleford sulted such stations as WHFS/ Washington and the former KREV & WREV (Rev105)/Minneapo-

lis. He also worked with Album Network and continued through its transition as it became part of SFX and then Clear Channel. EDITORS > See Page 3

Industry Bands Together At NAB Radio Show

Economic future, Stern hot topics in San Diego

By Joe Howard R&R Washington Bureau ihoward@radioandrecords.com

SAN DIEGO - Radio-industry leaders banded together at the annual NAB Radio Show, held here last week at the Manchester Grand Hyatt hotel, and insisted that radio can overcome new competition from digital media, continued

Marconi Award winners: Page 8

weakness in advertising and Howard Stern's shocking departure from the medium (see related story, below).

In fact, Entercom President/CEO David Field said new programming that's been hitting the airwaves is helping the industry battle satellite radio, iPods and the Internet. During the "Broadcast Fi-nancing 2004: Confronting New Realities" panel on Oct. 6, Field said, "A few years ago we didn't have Air America. Right now the Hispanic radio market is booming, and formats like 'Jack,' 'Bob,' and the 'Red' format in St. Louis are

NAB > See Page 9

At the NAB Radio Show, (top row, I-r) Fox's Tony Snow delivers a keynate address, Jefferson-Pilot's Clarke Brown is honored with the NAB's National Radio Award, and WOR/New York's Bob Bruno accepts the Marconi for Legendary Station; (middle row, I-r) Entercom's David Field, Clear Channel's Mark Mays, Access, 1's Chesley Maddox-Dorsey, Citadel's Judy Ellis and Greater Media's Peter Smyth participate in the Group Executive Super Session: and (bottom row, I-r) Cumulus' John Dickey, Univision's David Gleason, Radio One's Mary Catherine Sneed, Clear Channel's Tom Owens and Entercom's Pat Paxton take part in the Programming Executive Super Session.

Gallagher New GM At WLS & WRDZ/Chicago

By AI Peterson R&R News/Talk/Sports Editor aneterson@radioandrecords.com

Nineteen-year ABC Radio veteran John Gallagher has been named President/GM for the company's News/Talk WLS and Radio Disney WRDZ in Chicago. Gallagher succeeds Zemira Jones, who exited the stations in June to accept a Washington, DC-based corporate management position with Radio One

Gallagher joined ABC as an internal auditor in 1985. In 1987 he joined WJR/Detroit as the station's Business Manager, becoming an AE for the News/ Talk station in 1990. Over the

GALLAGHER > See Page 9

By Adam Jacobson R&R Radio Editor

ecords.com The self-proclaimed "King of All Media" is poised to conquer his next unclaimed territory. In a bombshell dropped live on the air in the early-moming hours of Oct. 6,

WXRK/New York-Stern based syndicated morning host Howard Stern announced that he will leave terrestrial radio for Sirius Satellite Radio in January

2006 With the assistance of Stern agent Don Buchwald and Sirius President/Entertainment & Sports Scott Greenstein, the satellite radio company and one of the world's best known radio personalities came to terms on a five-year deal valued at approximately \$500 million. While it was not known how much Stern himself will

pocket from the deal, Sirius said that it has budgeted \$100 million per year for Stern's show.

That figure includes Stern's salary and those of his cohorts and the production STERN - See Page 8

Study: Parents Opt For 'Safe' Radio Stations

By Roger Nadel R&R Exec. Editor

Lingering concern over what children are hearing on their parents' radio station is playing a role in what mom and dad listen to when the kids are around. According to an exclusive new study made available to R&R by Hudson Research, the overriding issue has become content, more than excessive commercial loads or too much bantering.

The nationwide study of 2,500 persons aged 15-49 was conducted by Matt Hudson, who said that 50% of all respondents surveyed say they have

HUDSON > See Page 18

ISSUE NUMBER 1577

A MUSIC INDUSTRY SPONSORED FUNDRAISER FOR CANCER RESEARCH

ROCKIES

SKI AND SOCIALIZE WITH TOP COUNTRY MUSIC STARS FOR 5 DAY/NIGHTS AT THE PREMIER CELEBRITY SKI EVENT IN FABULOUS CRESTED BUTTE, COLORADO.

THE STARS

Top Country Music Artists and Songwriters give their time and talent to help win the war against cancer. Artists who have participated include SHERRIÉ AUSTIN, BLACKHAWK, SUZY BOGGUSS, BILLY DEAN, ANDY GRIGGS, ROBERT EARL KEEN, LONESTAR, KATHY MATTEA, JO DEE MESSINA, TIM RUSHLOW, PAM TILLIS, LARI WHITE, CHELY WRIGHT and TRICK PONY. Former headliners include BROOKS & DUNN, CHARLIE DANIELS, KENNY LOGGINS, DELBERT MCCLINTON, LORRIE MORGAN and WILLIE NELSON.

THETACTIVITIES

DAYS

LIFT TICKETS, LESSONS and RACE CLINICS throughout the entire week Daily breakfasts, lunches, cocktail receptions and dinners

MOUNTAIN EXCURSIONS - Cross-country ski, snowmobile, snowshoe, horseback ride and spa massage

CELEBRITY SKI RACE - Fun for all levels of skiers as artists captain teams of racers

NIGHTS

CONCERTS - Nightly concerts are offered in a variety of formats ranging from acoustic fireside gatherings to full-blown stage productions.

CELEBRITY BARTENDER NIGHT - Nashville's stars take over 5 Crested Butte bars. Artists perform and take requests.

JOIN IN THE FUN ... BRING YOUR FRMILY ...

All adults receive a Goodie Bag - worth over a \$1,000 - that includes skis or a snowboard, souvenir clothing and much more, Daily activities are offered for children age 4 and older.

FOR RESERVATIONS, INFORMATION & UPDATES

Call the T.J. Martell Foundation 615-256-2002 or visit www.citr.org

Sponsored By:

All preciseds go to:

All Country in the Rockies proceeds benafit the T.J. Martell Foundation, a annorofit organization that supports research in the rances Williams Preston abs of the Vanderbilt-Ingram Cancer Center.

RR NEWS

FCC Fines Fox TV Stations \$1.2 Million For Indecency

Reality show results in \$7k fine per affiliate, O&O

By Joe Howard R&R Washington Bureau

noward@radioandrecords.com

The FCC on Tuesday fined 169 Fox Television affiliates and ownedand-operated stations \$7,000 each for airing an April 2003 episode of the reality show *Married by America* that featured sexual content the commission deemed was in violation of indecency regulations. The fine totals \$1.183 million.

The FCC said the episode featured footage from bachelor and bachelorette parties that included a topless woman, with her breasts pixilated, straddling a man "in a sexually suggestive manner"; a male stripper about to put a woman's hand down the front of his pants; and a man in his underwear on all fours being spanked by two topless strippers. Also shown were two women licking whipped cream off a stripper's stomach and bare chest while the stripper held her own breasts.

"Although the nudity was pixilated, even a child would have

FOX ► See Page 5

KFME/Kansas City Knows 'Jack'

Susquehanna Hot AC KFME/ Kansas City flipped formats last week to "105.1 Jack-FM, playing what we want." The

station is currently 105.1 running jockless with production between such songs as

Elton John's "Little Jeannie," Shania Twain's "That Don't Impress Me Much," 3 Doors Down's "Superman," The Bee Gees' "Night Fever" and Def Leppard's "Photograph."

Originating in Canada, the Jack-FM format plays recurrents up to

2003 across many formats and targets persons 25-54. Other Jack-FM stations in the U.S. include KJAC/ Denver; KRNB/Dallas; and WWJK/ Jackson, MS.

KFME PD Mike O'Reilly told R&R, "This format is conta-

gious; it's all about attitude. Jack's out of the box and on the air." O'Reilly, who will be working with Jack-FM architect Garry Wall, is currently re-evaluating the airstaff and making minor changes that will be announced shortly.

Editors

Continued from Page 1 Based in San Diego, Stapleford most recently served as an independent consultant for radio stations, record companies, advertising agencies and Internet companies.

Peterson, meanwhile, is currently PD/MD/morning host at AC WMEZ/Pensacola, FL and will join R&R on Nov. 1. He worked at KDWB/Minneapolis from 1992-94 and WSTR (Star 94)/Atlanta from 1994-97 but began a side career in Christian music in 1994, when he founded the Contemporary Christian show Sonrise, which is syndicated by United Stations Radio Networks on more than 90 mainstream stations. Peterson will divide his time between R&R's Nashville office and his home in Pensacola.

"I'm delighted to welcome both Kevin Stapleford and Kevin Peterson into the R&R fold," R&R VP/ Editorial & Music Operations Cyndee Maxwell said. "Each brings a unique set of skills and the aptitude that will serve their respective formats very well. I'm confident in their abilities and look forward to the contributions they will make." Stapleford said, "I'm really ex-

Stapleford said, "I'm really excited to join Team R&R, especially now that the Alternative format is showing some serious signs of vitality. Thanks to [R&R Publisher/ CEO] Erica Farber and Cyndee Maxwell for the opportunity and to [R&R CHR/Pop Editor] Kevin Carter for the free cup of coffee on my first day."

Peterson said, "Christian music is my passion, and this is a tremendous opportunity. I'm really looking forward to working with Erica, Cyndee and the great staff at **R&R** and being part of the continued growth of Christian music. I'd also like to thank WMEZ GM Dave Cobb and owner Jim Morell for the opportunities they've given me with Pamal Broadcasting during the last seven years."

MacCourtney Named GM At Salem's WDTK/Detroit

Salem Communications has appointed veteran Michigan TV broadcaster Christian MacCourtney GM for the company's recently acquired Motor City News/Talker WDTK/Detroit. MacCourtney joins the company following a successful career in television sales and sales management that spanned nearly 20 years.

"We are fortunate to have someone with the unique experience and talent of Chris MacCourtney, who understands the Michigan market so well," said Salem VP/Operations David Ruleman. "His proven ability to sell and to build sales teams, as well as his understanding of client needs, has already been established. We believe his broadbased experience in television will prove to be a tremendous asset as we build our News/Talk platform in Detroit."

MacCourtney was most recently Director/Sales, Midwest Region for cable TV network CNBC. He spent the previous seven years as Regional Sales Manager for WXYZ-TV/ Southfield, MI, a station he joined as an AE in 1993. MacCourtney's resume also includes stints as an AE for the TV rep firm Petry Television, based in Troy, MI, and as an AE at WJRT-TV/Flint, MI.

MacCourtney said, "I am excited about this opportunity for my professional growth and, more important, the opportunity to work with dedicated professionals in a growing, dynamic company like Salem Communications."

Dorman Now KREL/Sacramento PD

Former KTOM/Monterey PD/morning personality and veteran record promoter Jim Dorman has been named PD of Country KREL/Sacramento. Steve Garland, PD of First Broadcasting '80s clustermate KXCL (Flash 103.9), had been programming KREL.

Before joining KTOM two years ago Dorman spent more than seven years in the record business, including stints at Epic, Warner Bros. and Atlantic. Before that he spent 15 years in Country radio, working at KNCI/ Sacramento; KMIX/Modesto, CA; and KUBB/Merced, CA.

DOUBLE HOOBA Island Def Jam's Hoobastank were recently presented with double-platinum certification for their sophomore album, The Reason. Seen here right before a mass dumping of Gatorade are (I-r) Hoobastank drummer Chris Hesse; Island Def Jam rep Eric Wong; Hoobastank bassist Markku, manager Bret Bair and guitarist Dan Estrin; Island Records President Steve Bartels; Hoobastank vocalist Doug Robb; and Island Records Exec. VP/A&R Paul Pontius.

BLOWN AWAY BY JOSH Last week Infinity Country WSOC/Charlotte held a concert to raise funds for western North Carolina storm victims. The show, held at local venue Coyote Joe's in conjunction with the American Red Cross, raised over \$6,000 in donations and featured MCA Nashville artist Josh Turner. Seen here are (I-r) MCA Records' Louie Newman; WSOC Promotion Director Chele Fassig; Turner; and WSOC programming staffer Stacey Canady, PD Jeff Roper and MD Rick McCracken.

NEWS & FEATURES

Radio Business	4
Management/	
Marketing/Sales	6
Technology	7
Street Talk	14
Publisher's Profile	84
Opportunities	80
Marketplace	81

FORMAT SECTIONS

News/Talk/Sports	13
Classic Rock	19
A&R Worldwide	20
CHR/Pop	21
CHR/Rhythmic	27
Urban	31
Country	36
Adult Contemporary	44
Smooth Jazz	52
Rock	57
Alternative	61
Triple A	64
Americana	68
Christian	70
Latin Formats	75
The Back Pages 8	2

The back Pages 02

MTV Realigns Top Exec. Tier

MTV Networks has announced several new executive appointments at the company:

 Van Toffler, formerly President of MTV, MTV2 and MTV Films, has been promoted to MTV Group President, overseeing MTV; MTV2; VH1; CMT; and LOGO, the company's soon-to-be-launched gayand lesbian-oriented channel.

• MTV & VH1 President/Entertainment Brian Graden has been appointed MTV Networks Music Group President/Entertainment, as well as President of LOGO.

• Former Microsoft executive Denmark West has joined the company as Exec. VP/Strategy & Business Development

• Former Comedy Central President Larry Divney has returned to MTV as COO/Ad Sales.

Toffler joined MTV Networks in 1987 in business affairs for VH1 and Nickelodeon. Among other positions, he's served as MTV GM, MTV Productions Exec. VP and MTV VP/Business Management. During his tenure he oversaw the launch of MTV.com and MTV2, as well as the rebranding of CTN into mtvU.

"Van Toffler is one of the few executives who lives successfully and comfortably in the music, television, film and business worlds," said MTV Networks Chairman/CEO

he Denver; KJ ss bezs as

RADIO BUSINESS

Senators Still Want Indecency Legislation

Media provisions stripped from Defense bill

All provisions related to the media industry were removed from the Department of Defense Authorization Bill late last week by the joint House-Senate conference committee negotiating on the legislation.

The move put on hold any congressional measure to raise the maximum FCC indecency fine to \$500,000 and for the first time make individual performers liable for indecent broadcasts. However, Sens. Sam Brownback, Byron Dorgan, John Ensign and Conrad Burns are drafting new, weaker legislation that would nonetheless raise the maximum fines.

According to Reuters, the new bill retains the previous legislation's \$500,000 maximum fine per violation but changes the \$3 million per-day maximum to cover either an individual station or an owner of multiple stations that aired the offending material. Earlier versions of the legislation applied the \$3 million maximum only to individual stations.

The bill proposed by the quartet of senators also does not include earlier language that would have required the FCC to hold a license-revocation hearing for any station that racked up three indecency fines.

"I'm pleased it has bipartisan support, and I'm hopeful that we can get any holds lifted off this particular bill," Brownback said. "The public is fed up with the amount of indecent material put out."

The indecency provisions were part of the defense bill until the end of September, when Ensign sent a letter to colleagues asking that all material related to the media be removed. On Oct. 5, however, Ensign said he'd negotiated new provisions that included the increased fines and a strict timeline for the FCC to handle indecency complaints, and the new standards had been agreed to by House negotiators.

According to a spokeswoman in Ensign's office, the media-industry provisions were ultimately dropped because Dorgan insisted that mediaownership limits be returned to the bill and would not agree to the indecency provisions unless the ownership rules were also included.

The bill's chances of becoming law this year are slim. It will have to be approved by both the House and the Senate when Congress returns from recess in November, and President Bush would then need to sign the

INDECENCY > See Page 5

BUSINESS BRIEFS

Analyst Gives Emmis High Marks For Bonneville Deal

Merrill Lynch analyst Laraine Mancini said last week that Emmis' mecent agreement to trade KKLT, KMVP & KTAR/Phoenix to Bonneville for WLUP/Chicago and \$70 million in cash was a "positive strategic move" for Emmis. She said Classic Rock WLUP "forms a strong complement with [Alternative clustermate] WKQX (Q101) since it targets the adults 25-54 demographic, affording Emmis a wider audience reach."

Mancini said the Phoenix trio is expected to generate \$10.2 milfion in broadcast cash flow for Emmis in fiscal year 2005. The company acquired the stations in 2000 and has since doubled their BCF. But she said valuing WLUP is "a bit more tricky," because its BCF for calendar year 2004 "appears depressed." She added, however, that, in her view, Emmis could double the station's BCF over the next four years, as it did for KZLA/Los Angeles, also acquired from Bonneville. Mancini observed, "Since Bonneville is owned by the Mormon church, WLUP was forbidden to take liquor and gaming ads. Under Emmis' management, the influx of these ads should be an immediate boon to both revenue and EBITDA."

Westwood One Adds Moonves To Board

Westwood One has added Viacom co-President/co-COO Les Moonves to its board of directors. The move should come as no surprise: Westwood One Networks is managed by Infinity Broadcasting, which is part of the Viacom portfolio Moonves is responsible for. Westwood One President/CEO Shane Coppola said he's glad to have someone with Moonves' experience and record of success on the board. Moonves said, "I am looking forward to working closely with the other board members and further strengthening the company's relationship with Infinity Broadcasting."

Air America, Jones MediaAmerica Team For National Sales

The self-described "progressive Talk" Air America Radio network has joined forces with Jones MediaAmerica for national sales representation. Air America is home to such hosts as Al Franken, Janeane Garofalo and Randi Rhodes, Jones MediaAmerica VP/Advertising Sales & Marketing Susan Love said, "We are thrilled that Air America Radio has entrusted Jones with its advertising sales." Air America Radio CEO Doug Kreeger said the partnership should improve his network's ability to connect advertisers with affiliates across the country.

iBiquity Among Maryland's Fastest-Growing Tech Companies

Chartbreakers Weekly Hit CDs

Columbia, MD-based **iBiquity** has landed at No. 17 on Deloitte's annual Technology Fast 50 list, which ranks technology companies in Maryland based on revenue growth for the previous four fiscal years. iBiquity's HD Radio is the FCC-approved standard for digital radio in the U.S. To qualify for the Deloitte list, a company must own proprietary technology that contributes to a significant Continued on Page 5

FCC Ends Station-Application Freeze

By Joe Howard R&R Washington Bureau

I he Federal Communications Commission on Oct. 8 lifted its month-old stay on the filing of applications for radio stations and on the filing of amendments to construction permits, station sales and transfers of control. In doing so, the FCC also introduced revised forms that reflect the recent implementation of some of its new radio-ownership rules.

Per an order from a Philadelphia appeals court, the commission is now allowed to execute its Arbitron-based market-definition rules and to count stations operated under joint sales agreements toward an owner's station count in a market. A three-judge panel ruled last month that the FCC could implement its new radio-ownership rules even though the court has directed the commission to review its numerical station-ownership limits.

Pending applications that were filed using the June 2002 version of the forms must now be amended to reflect compliance with the new rules. The new form's must be used for both radio and TV applications.

Eddie only has two tools in his box. Wouldn't you rather call a professional?

When you need help with programming call a radio professional. At Jones Radio Networks, our professionals have years of experience in big and small markets across America. We understand your problems because we've solved them before.

Call us. We'll deliver programming that's right for you, whether it's 24 Hour Formats, music libraries, logs, or a whole new format.

When you need programming call a professional at Jones Radio Networks. 800.609.5663

24 Hour Satellite Delivered Formats Song-by-Song Music

usic Music On Hard Drive

TRANSACTIONS AT A GLANCE

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

• WYRS-FM/Manahawkin (Monmouth-Ocean), NJ \$1

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

DEAL OF THE WEEK

 FM CP/Dripping Springs (Austin), TX PRICE: \$50,000

TERMS: Asset sale for cash and note BUYER: Legacy Austin Broadcasting Foundation Inc., headed by President Robert Hand. Phone: 512-608-0486. It owns one other station. This represents its entry into this market.

SELLER: Media for the Holy Family Foundation, headed by Chairman J.A. Martinez. Phone: 512-306-1719

2004 DEALS TO DATE

Dollars to Date:	\$1,556,611,484 (Last Year: \$2,324,227,267)
Dollars This Quarter:	\$73,700,001 (Last Year: \$847,001,456)
Stations Traded This Year:	683 (Last Year: 880)
Stations Traded This Quarter:	18 (Last Year: 300)

Indecency

Continued from Page 4 legislation. The Parents Television Council, which campaigned heavily for the FCC to fine 169 Fox-affiliated TV stations for airing material deemed indecent (see story, Page 3), will likely be lobbying Congress on the watered-down legislation.

PTC President Brent Bozell ex-

related language was removed from the DOD bill. He said, "The issue of media ownership is a poison pill when it is attached to indecency, because the House has refused to even consider any bill that has media ownership attached to it."

pressed unhappiness after the media-

- Adam Jacobson and Brida Connolly.

FCC ACTIONS

NAB Advocates Reinstatement Of Tax Certificate

In a filing submitted Tuesday, the NAB urged the FCC to bring back the tax certificate, which, until its elimination in 1995, gave companies tax credits or other benefits when they sold assets to minority-owned businesses. Submitting comments in a commission proceeding seeking input on how to increase minority ownership in the communications industry, the group said, "The NAB regards the commission's previous tax-certificate program as one of the most effective policies in promoting minority ownership of broadcast stations. Reinstatement of a similar program should also prove to be successful." The group also endorsed Sen. John McCain's proposed legislation to reinstate a tax certificate for companies that sell to "socially and economically disadvantaged small businesses."

Fox

Continued from Page 3

affiliates liable in this case since they could have pre-empted the taped broadcast. In fact, the commission noted that

known that the strippers were topless and that sexual activity was being shown," the commission said.

While the FCC fined only CBS O&Os and didn't penalize affiliates for the infamous Janet Jackson breastbaring Super Bowl performance — a live event — the agency found the Fox WRAZ-TV/Raleigh decided a month before the cited broadcast that it wouldn't air any episodes of the program, which station owner Capitol Broadcasting believed "did not reflect prevailing standards of good taste and was clearly demeaning to the institution of marriage."

BUSINESS BRIEFS

Continued from Page 4

portion of its operating revenue or devote a significant portion of its revenue to technology research and development. Candidates must also have had operating revenue of at least \$50,000 in 1999 and \$1 million in 2003, iBiquity President/CEO Bob Struble said, "iBiquity is proud of this prestigious recognition. It reflects the tremendous long-term effort of our employees and our partners. It also highlights the great momentum that HD Radio technology has established in the marketplace."

XM, Journal Declare Dividends

XM Satellite Radio has declared a dividend on its 8.25% series B convertible preferred stock, payable in shares of the company's class A common stock. The dividend is payable at a rate of \$1.03 per share of series B stock owned, with fractional shares to be paid in cash. The value of the class A stock to be issued will be 95% of the stock's average daily price for the 10 consecutive trading days ending Oct. 18, and the dividend will be payable Nov. 1 to series stockholders of record as of Oct. 22.

Meanwhile, Journal Communications' board of directors has declared a quarterly dividend of 65 cents per share on the company's class A and B shares. The dividend will be paid on Dec. 10 to shareholders of record as of the close of business on Nov. 30.

Study: NFL Play-By-Play Attracts Affluent Listeners

A ccording to a new study by Scarborough Research, advertisers that want to reach affluent radio isteners can find those listeners tuned in to NFL play-by-play coverage. "Local NFL radio broadcasts attract consumers who are making high-end purchases in travel, telecom and other categories," Scarborough Sr. VP/Radio & Sports Marketing Howard Goldberg said. "Those same listeners tend also to be top consumers in the more established sports advertising categories, including fast food and beer." The survey also identified the top cities for NFL radio listening: Milwaukee, Kansas City and Buffalo.

Sioux Falls Station Sued Over ASCAP Fees

Twelve song owners have sued Country KWSF-FM/Sioux Falls, SD for copyright infringement related to nonpayment of ASCAP fees, saying the station's ASCAP license expired on Jan. 18, 2002. According to AP, the suit lists 12 songs played after that date and asks for \$750 to \$150,000 per count of infringement. Station co-owner Lee Axdahl told AP he hadn't seen the suit and didn't have documents on hand to discuss the action. Axdahl's L.A. Radio sold KWSF and clustermates KSQB-AM & FM to Feller Broadcasting in July for \$100,000 and assumption of debt, but the sale has not yet closed.

"With PD Advantage, I Walk into My GM's Office Confident That I Know What I'm Talking About."

tod Arquette /P News and Programming (SL Newsradia 1160 alt Lake City, UT "PD Advantage® helps me get a deeper understanding of my listeners. It gives me a leg up on my competition, too—I see where they're weak, where our best opportunities exist, and then develop a plan of attack. I use the P1 ZIP code tools to zero in on where to focus my marketing and events. The Diary Comments have been incredibly useful. They're like a focus group—with a lot less work!"

Find out what PD Advantage insight can do for your station—contact your Arbitron representative or drop an e-mail to bob.michaels@arbitron.com.

© 2004 Arbitron Inc. PD Advantage® is a registered mark of Arbitron Inc.

ROGER NADEL nadel@radioandrecords.com

RAB's Fries: Radio Is Its Own Worst Enemy

Call for industry unity reverberates through NAB Radio Show

Lt was billed as the RAB's "State of the Industry 2005" report card, but RAB President/CEO Gary Fries sounded more like a parent scolding quarreling siblings than a business-association chief assessing the industry's revenue strengths, weaknesses and threats.

Gary Fries

NAB Radio Show last week, Fries

conceded that it's been more difficult to find success stories in radio this year. Total revenue through August is just 2% ahead of last year's first eight months. But Fries downplayed suggestions that radio is broken, saying managers need to do a better job of telling radio's story.

Fries didn't mince words. The time has come, he said, to abandon the "peddler's mentality" and commit to a tactical sales plan. "Make room for the strategists," he advised. "Get rid of the whiners."

The topic of industry unity got plenty of attention at other Radio Show sessions as well. At the "Group Executives Super Session," Greater Media President/CEO Peter Smyth said there is a need for a new tactical approach. "We have not, as an industry, spoken with one voice to talk about the strengths of radio," he said. "This is a very powerful force."

At the same panel Citadel COO

During a presentation at the Judy Ellis said, "There is nothing fundamentally wrong with radio. We still

reach 95% of the listeners each week. What we have is a revenue problem."

Get A Checkup

Fries called on radio operators to look closely at their stations, saying, "It's time for broadcasters to turn the spotlight on themselves and analyze their own product and

presentation " Examine spotloads, he said, put a premium on creativity and embrace such new technologies as electronic invoicing, digital radio and electronic ratings measurement.

Arbitron's Portable People Meter has been a hot topic for several years. The PPM, which has been tested in Philadelphia, is scheduled for a second round of tests next year in Houston - but not everyone is on board. Opponents suggest the PPM technology is flawed and say they don't want to commit until they know what it will cost. Proponents, however, say the PPM is a new sales tool that could underscore radio's value.

Arbitror hosted an informational panel to unveil a new study using the Philadelphia data that several key agency executives touted as ammunition for radio sales. OMD Director/ Strategic Research & Analysis Beth Uyenco said an analysis of one buy aimed at men 18-34 during the test period showed that an all-radio campaign would have delivered the target better than an all-TV buy of identical cost. In an environment where young male and teen demos are becoming more difficult to reach through television, PPM data could become another arrow in radio's sales quiver.

Jerry Lee, owner of WBEB-FM/Philadelphia and a member of the board of the Radio Ad Effectiveness Lab. said it's a matter of differentiating radio. "TV is a mass medium," he said. "Radio is a targeted medium. This technology helps document the link between the listener and the station, and thus between the listener and the advertiser."

Janice Finkel-Greene, Exec. VP/ Local Broadcast Strategy at Initiative Media in New York said, "Viewing erosion on the TV side is well publicized. Radio is more stable and mixes better with other media, such as the Internet. Radio is an important part of the media puzzle."

Where does the PPM fit in that puzzle? Dot DiLorenzo, Exec. VP/ Media Services Director at Davis

DOT MAKES A POINT Ad-industry execs urge radio operators to embrace Arbitron PPM technology during a panel at the NAB Radio Show. Seen here are (I-r) OMD Dir./Strategic Research & Analysis Beth Uyenco, Davis Elen EVP/Media Services Director Dot DiLorenzo, Initiative Media EVP/Local Broadcast Strategy Janice Finkel-Greene, WBEB-FM President Jerry Lee and Arbitron SVP/PPM Marketing Jay Guyther.

Elen in Los Angeles, believes the PPM can give radio the tools to show why the medium "should not be content to get the leftovers of a buy," but should be part of an overall plan. But she was quick to add that that won't happen if you've not penetrated the highest levels of an agency or if you wait for the buy to be availed.

Another technology hitting soon will be coming from RCS's Media Monitors subsidiary. The next generation of RCS's ad-monitoring software will reach beyond the radio stations in a given market to include newspaper advertising. The goal, according to Media Monitors-AirCheck President Philippe Generali, is to give radio sellers the ability to show newspaper-only advertisers how to extend a campaign's reach in a way that will not significantly reduce the size of print ads.

Boon Or Bane

But new technology is also proving a threat to the industry. Howard Stern's announcement that he's leaving Infinity for Sirius Satellite Radio registered about a six on the Richter scale, with aftershocks felt from the time the news hit Wednesday morning to the closing sessions Friday afternoon.

In the view of Clear Channel President/COO Mark Mays, a panelist at the group heads' session, "We've been de-positioned by satellite radio as 'an industry of the past.' It's up to us to do a better job in the PR arena" Chesley Maddox-Dorsey, President/COO of 15-station Access.1

Communications Corp., concurred. She said that now that radio has real or perceived — new competition, "we should stop putting other radio companies down and support the cause.

Part of that strategy, according to Entercom President/CEO David Field, should be to accentuate the positive, particularly regarding the new formats that have come to over-the-air radio recently, such as Air America, the Classic Rock "Dave" and Classic Hits "lack" and All Comedy Radio. "It's time to go from rebuttal to offense," Field said

One broadcaster did sound a note of caution about tooting the horn too loudly about stations' service to their communities. Many broadcasters did valiant work this summer covering the impact of the hurricanes in Florida and adjacent states, but it's not that way everywhere, KHWY Inc. President Howard Anderson told R&R. "In many small markets, after 10am and on weekends there is no live radio," he said. He believes one of radio's big problems is that it has "forgotten the principle of localism."

At his talk, Fries summed up radio's challenge: "We have to realize that things are changing more than the average operator knows. We can't just talk cost per point, we have to talk about a total picture that is measured by return on investment." He contends that radio is taking a bunker mentality instead of aggressively seeking solutions.

BRIDA CONNOLLY

TECHNOLOGY

PART ONE OF A TWO-PART SERIES

Online, It's Independents' Day

Digital distribution lets indies move in next to the big kids

Major-label music was dragged into the digital age, clawing the ground and protesting all the way, back in the late '90s. But after a long time and a lot of lawsuits, the majors have seen the potential of digital music distribution with the iTunes Music Store, Musicmatch, Rhapsody and dozens of other legal sites. The independent world, meanwhile, has been moving on without the big guys. Indies have been selling CDs and - by way of pioneering services like eMusic -- digital music on the 'Net since before the outlaw Napster was born.

Now the high-profile legal services that put the majors online are reaching out to independent artists and labels, offering them - for the first time - access to a platform and potential exposure equal to what the majors get. Independents, naturally, jumped right in, and these days every brand-name digital service from iTunes on down has unsigned and tiny-label artists for sale sideby-side with Eminem and Usher.

CD Baby is an online store that has been offering independent artists' CDs since 1998. But another thing it does for its member artists is get their music onto iTunes, Musicmatch, Rhapsody, Sony Connect and a boatload of other legal digital services. I spoke with Derek Sivers, who heads up CD Baby, about how this side of the business came about.

DS: It started just a few weeks after Apple launched the iTunes Music Store. They called an invitation-only private meeting up in their office in Cupertino, CA and invited CD Baby to come. They said, "We want iTunes to have available every piece of music ever made," and

"Pretty much every company that's doing something in legitimate music download sales has more than 300,000 tracks from independent artists out there."

really encouraged the independent labels and aggregators like CD Baby to get them everything, because, they said, "There's some amazing music that's out of print or hard to find, and in this world of digital, there's no reason for you not to make that music available.'

It was actually Steve Jobs himself giving this presentation and kind of

"Apple called an invitation-only private meeting up in their office in Cupertino, CA and invited CD Baby to come. They said, 'We want iTunes to have available every piece of music ever made.""

trying to convince all these independent labels to bring our entire catalogs up to iTunes to get them up and selling there. I created our digital distribution program as our way of saying, "Sure. Glad to."

The interesting thing about CD Baby is that we've been an online record store for 61/2 years, and we were already digitizing every CD that came in the door to make the audio clips for the website. We were already scanning every album cover for use at the website, we were already collecting all the metadata for every album and every song, and we were already paying the musicians every single week.

All that was left to do in order to launch our digital distribution program was, step one, get the musicians' permission and, step two, encode the audio into the format that Apple needed it to be in for delivery to them. We get a bulk payment from Apple once a month, divvy it up according to the activity of the artists involved, and pay it on the artists' checks the following week. For all that work we keep just a 9% cut of the sale price, and that's it. No upfront costs and no hidden costs. R&R: This is available to any of your

member artists or labels?

DS: Exactly. Anybody who has an album they want to put out into the world can go to www.cdbaby.com and sign it up. We don't judge. If somebody wants to sell it, we'd be glad to sell it for them. Of course, it has to be somewhat retail-ready, but we've never really had a problem with that.

At MP3.com or something like that, you could fart into a mike and upload an MP3, but it's a little different when you're talking about a physical CD. It's \$35 to sign up to CD Baby, and people have to have their acts together enough to sign up and mail a box of CDs to our Portland, OR warehouse.

We do need the physical CD it's not an upload thing. That tends to weed out the unserious ones. And, honestly, who are we to judge? Even the ones that come in and seem laughably bad to us sometimes become top sellers, so you can't judge.

RIAA Appeals Grokster-StreamCast Decision

The RIAA and the Motion Picture Association of America have decided to try once more to get the ruling that legalized peer-to-peer networks overturned. The Ninth Circuit Court of Appeals in August upheld last year's District Court decision that because Grokster and StreamCast parent Morpheus cannot control the way their P2Ps are used, the companies are not liable for copyright infringement committed by their software's end users.

The RIAA and MPAA's joint petition to the court said, "This is one of the most important copyright cases ever to reach this court. Resolution of the guestion presented here will largely determine the value, indeed the very significance, of copyright in the digital era." It may be a few weeks before the Supreme Court decides whether to hear the case.

AOL, Live365. Napster Announce Microsoft Deals

Microsoft debuted the Windows XP Media Center Edition 2005 operating system and a line of PCs designed to work with it on Tuesday, and Live365 says it has designed a version of its service that is "optimized for access" through the new package. The deal makes Live365's thousands of streams accessible by remote control from a Media Center Edition 2005-equipped PC.Meanwhile, AOL released a preview version of AOL Music on Demand for PCs running Windows XP Media Center Edition 2005 and the Media Center Extenders package. The service, part of AOL for Broadband, gives users ondemand access to popular video and music content including AOL Music Sessions performances and selected performances from the AOL Music Live concert series.

Napster also jumped in with a partnership announcement of its own: It has launched the Napster Media Room Edition, which works with Windows XP Media Center Edition 2005 PCs and Digital Media Extenders. This version of Napster can be viewed through a television or home entertainment center and works with a wireless remote control. The newest Microsoft Media Center OS is designed to serve as a home digital-media hub, and the Digital Media Extenders push content to TV sets. The Napster Media Room Edition will also feature the Napster to Go portable subscription service, expected later this year.

R&R: Are there any production standards for the digital services?

DS: We've found that, luckily, the download services also aren't really judging. They're taking everything they can, everything we give them. They reserve the right to refuse it, but they generally don't. It's an assembly line. It gets put up for sale, and they let the public decide.

R&R: It's not a bad time to be an independent artist.

DS: I think it's amazing. We did all this kind of at Apple's request, launching this thing, but shortly afterward we were contacted by Rhapsody, then Musicmatch and then the rest. Pretty much every company that's doing something in legitimate music download sales has - let's see, our catalog's over 300,000 songs now, so every one of these services has more than 300,000 tracks from independent artists out there. It's pretty amazing.

R&R: There's a PR side to it too. It sounds great to say, "We have a million songs."

DS: Of course, and I love taking advantage of that. If you think about it, it's really kind of beautiful that anybody who feels they've got something valid to say and music they want to put out into the world, we can get them onto dozens and dozens of internationally available outlets. I think it's amazing. It's a great time to be an independent musician. The doors are wide open.

R&R: I see the artists get 60 to 70 cents a track, less CD Baby's 9% cut.

DS: Yeah. It's really taking advantage of the fact that our entire infrastructure was in place already and already profitable from selling CDs. So 9% is all we really needed to add on top of that to do the additional step for the digital distribution.

iTunes is doing a pretty nice split by paying out a full 65 to 70 cents per 99-cent download. I think it's pretty generous. Luckily, it became the standard as well.

Next week: A conversation with Dean Sciarra, head of all-online label ItsAboutMusic.com.

TALK BACK TO R&R! Do you have questions, comments or feedback regarding this column or other issues? Call me at 310-788-1650 or e-mail: bconnolly@radioandrecords.com

NEWSBREAKERS

And The Marconi Award Winners Are....

WOR/New York took home the prize for Legendary Station and WBEB/Philadelphia won Major Market Station of the Year when the Marconi Radio Awards were handed out at the NAB Radio Show in San Diego last week. Bob Kevoian and Tom Griswold from Premiere Radio Networks' syndicated morning program *The Bob & Tom Show* hosted the event. Here's a complete list of winners.

Legendary Station: WOR/New York

- Network/Syndicated Personality of the Year: Tom Joyner, Reach Media
- Major Market Station of the Year: WBEB/Philadelphia Large Market Station of the Year: KYGO/Denver
- Medium Market Station of the Year: WTMJ/Milwaukee Small Market Station of the Year: KIHR-AM/Hood River, OR Major Market Personality of the Year: Big Boy, KPWRLos Angeles
- Large Market Personality of the 'ear: Scott Slade, WSB-AM/ Atlanta

Medium Market Personality of the Year: Jim Turner, WDBO/ Orlando

Small Market Personality of the Year: Terry Cavanaugh, WGIL-AM/Galesburg, IL

AC Station of the Year: WLEN-FM/Adrian, MI Adult Standards Station of the Year: KABL/San Francisco CHR Station of the Year: KPWR/Los Angeles Classical Station of the Year: WGMS/Washington Country Station of the Year: WGMS/Washington Country Station of the Year: WNUA/Chicago News/Talk/Sports Station of the Year: WNUA/Chicago Oldies Station of the Year: WMJ/Cleveland Religious Station of the Year: WNNL/Raleigh Rock Station of the Year: KFOG/San Francisco Spanish Station of the Year: KPRS-FM/Kansas City

KPWR/Los Angeles morning host Big Boy wins the Marconi Radio Award for Major Market Personality of the Year.

the award when KYGO/Denver wins the Marconi Radio Award for Large Market Station of the Year

Premiere Radio Networks-syndicated hosts Bob & Tom serve as MCs for the NAB Marconi Radio Awards Dinner and Show.

Stern

Continued from Page 1

and marketing costs directly associated with *The Howard Stern Show*. Stern will program three channels in addition to hosting his daily morning radio show on a channel available to all Sirius subscribers, as the satcaster does not have "premium" offerings.

After reaching what the satcaster called an "epic agreement" with Stern, Sirius CEO Joe Clayton said signing the controversial multimedia star "is, without a doubt, the most exciting and transformational event in the history of radio." Clayton continued, "Howard Stern is an entertainment force of unprecedented recognition and popularity in the broadcast world, who is capable of changing the face of satellite radio and generating huge numbers of subscribers for Sirius."

Greenstein said, "Howard is an incredible creative and comedic icon, and we are thrilled that he chose Sirius to broadcast what everyone believes will be the most exciting part of his career. There is absolutely no one like Howard Stern, and I'm excited that, for the first time, his show will be heard across the entire country as it was always meant to be heard."

To say that Stern's decision to leave traditional radio for Sirius sent shock waves across the industry is an understatement. News of the deal was the top story in the Oct. 7 edition of the Los Angeles Daily News, while newspapers coast to coast gave the story major play. National Public Radio's Air Talk program, based at KPCC/Pasadena, CA, even devoted 30 minutes of airtime to the topic of satellite radio and the impact Stern's move will have not only on Sirius and XM, but also AM and FM broadcasters.

Stern played up his move when speaking with reporters after leaving the airwaves Oct. 6. "This marks the death of AM and FM radio, I guarantee it," he said. "I put my money where my mouth is. I have one of the largest radio shows in the world. Whenever I go on my radio show, if I have to sell a book, sell a movie, do anything like that, I could instantly go on and reach millions of people. I'm walking away from that is I believe the future is with satellite radio."

Meanwhile, Infinity and parent Viacom remained relatively mum on the loss of their superstar, saying in a prepared statement, "We at Infinity have enjoyed our years with Howard. We wish him well in his new foray into the world of pay subscription radio, beginning in 2006."

An internal memo from Infinity President/COO Joel Hollander regarding the future of stations that carry Stern's program was also sent to Infinity employees. Several Infinity execs told R&R that a station that carries Stern's daily show may derive as much as 50% of its annual revenue from its relationship with the program.

'Potential For Growth'

What to do following Stern's exit from Infinity is certainly a top concern for the company's execs, but Merrill Lynch analyst Jessica Reif Cohen downplayed the impact the disappearance of The Howard Stern Show will have on Viacom's bottom line. In a report issued last week, Cohen said Viacom can "easily replace" the \$10 million-\$15 million in cash flow directly related to the program. She said Stern's show generates annual revenue of \$80 million-\$90 million for Infinity's parent company and yields roughly \$50 million in cash flow.

Cohen explained, however, "Stern's departure is less material to Viacom's valuation than to shareholder sentiment. Conservatively assuming none of the \$50 million is replaced and applying the company's current trading multiple, there could be a \$500 million loss of market value, equal to 30 cents per share." As a result, Cohen reduced her 12month price objective on Viacom by \$1, to \$52.

Meanwhile, Sirius is taking a tremendous financial gamble by betting its future on Stern, who has been highly successful with pay-per-

Sabo, Mason Open International Consultancy

Saying the timing is right to jump into the global-consulting marketplace, respected industry experts Walter Sabo and Dan Mason have formed Sabo-Mason International Initiatives. Their mission is to advise international radio, television and print operators on growing their businesses in an increasingly deregulated environment.

Mason told R&R, "All indicators are pointing to more consolidation, not less. There are certainly some lessons to share from our learning curve here that will be helpful to international broadcasters. Walter and I can offer what to do and what not to do — and speak from firsthand experience."

Sabo has operated his own business for 20 years following successful runs with ABC and NBC Radio. Mason's resume includes stints as President of Cook Inlet, Group W Radio, CBS Radio and Infinity Broadcasting before venturing out on his own two years ago. He now consults several U.S. broadcasting companies. The duo will continue to operate their independent domestic businesses.

Feniger Adds Interep EVP/Network Ops Duties

Bruce Feniger has added Exec. VP/Network Operations duties at Interep. He will continue as Regional Sales Executive for the company's New York office, a position he assumed in 2002.

In his new role Feniger will manage the day-to-day sales activities and monitor the performance of the Interep Network Division, working closely with all Interep offices in each city to develop network goals and sales strategies for specific agencies, as well as new business for the network division.

"During his tenure with Interep Bruce has excelled in developing new business for our client radio stations and has generated millions of dollars in unwired business," said Phil Brown, President of Interep's Network Division. "His understanding and competencies in this area are second to none."

view television events, has had two best-selling books and has even topped the U.S. box office with the cinematic adaptation of his book *Private Parts*. In making the half-billiondollar deal with Stern, Sirius said it would need to attract 1 million subscribers to cover the cost of the contract.

"Anyone who knows Howard and who understands how loyal his fan base is will not have a hard time seeing the incredible potential for growth that he will represent for Sirius," Clayton said.

Industry Reaction

Stern has 15 months remaining on his contract with Infinity, and he told listeners that he will honor his deal with Viacom's radio arm. Whether Infinity will let him remain on the air through December 2005 generated a flurry of comments from broadcast executives.

Former WXRK PD Steve Kingston, currently President of HIGHQ Media and Empire Broadcasting, told R&R, "With Infinity and others, the bottom line is the bottom line. The previous regime did not have strategic thinkers, and because of this there is no succession plan. There are very few Howard affiliates that own any position in their respective markets outside of being 'the Howard station' because of the enormity of his success and the station images he controls because of it."

Kingston believes Infinity will not "purposely impose a catastrophic short-term financial loss on itself by removing Howard in order to stem the hemorrhaging of audience of terrestrial radio and the Stern affiliates ultimately may suffer — unless his ratings deteriorate as a result of this announcement."

Emmis Radio President Rick Cummings said, "I hate to see Howard leave broadcast. I hated to see Opie & Anthony leave. I hate to see radio lose any outstanding talent to another medium, whether it's Howard to satellite or Jimmy Kimmel to television.

"Content is and always will be king. Content is the thing, not technology. And to the degree that content drives use of technology, this is the smartest of a very few intelligent moves satellite has made. Having said that, no one is big enough to bring free, broadcast radio to its knees."

Emmis VP/Programming and KPWR (Power 106)/Los Angeles PD Jimmy Steal told R&R, "I am a huge Stern fan and always have been. As we all know, Howard is a superstar and his departure is a very big loss to our medium. But here's some perspective: According to RADAR, terrestrial radio reaches 96% of 18-49vear-olds in America every week. Both satellite companies together reach only about 3 million people total. Power 106 and WQHT (Hot 97)/ New York together reach more than satellite radio's entire industry. Sirius has lost \$1 billion in the last five years, while radio continues to show a profit even in these challenging economic times."

More reaction to Stern's move: "Industry Bands Together at NAB Radio Show," Page 1.

NAB

Continued from Page 1

breaking the rules. I think we are going to create a dynamic wave of new content for consumers."

Cumulus Chairman/CEO Lew Dickey said he believes HD Radio will help radio level the playing field. Noting that HD Radio technology is reverse-compatible, meaning analog radios will still work after the industry transitions to digital, Dickey said, "HD Radio is not going to be disruptive to our medium. It will be a tremendous boost. I think there is an incredibly exciting future for our industry over the next five years."

Accepting the NAB's annual National Radio Award on Oct. 8, Iefferson-Pilot Communications President/Radio Division Clarke Brown urged the industry to speak out in support of radio. "We're too humble," he said. "No other medium has the same kind of connection as radio. We relate to listeners in a personal way. This is still a great business, we're still having a great time, and radio is still the most effective and efficient medium around.

"Humility is a virtue, but it's sure not much of a marketing tool. So get the word out. Radio is forever." **Surviving Stern's Departure**

While both men's companies will have to find a substitute for Howard Stern on one of their stations, Field and Emmis Chairman/ CEO Jeff Smulyan told R&R they will be able to easily replace the WXRK/New York morning host's show after he defects to Sirius Satellite Radio, a move Stern announced on the Radio Show's first day

"We would have preferred that he stay in radio, but this industry is growing a ton of talent and is still a vibrant and dynamic medium,"

Records

. SONY BMG MUSIC ENTERTAIN-MENT announces the following appointments:

Midtveit

Daldorph

LENA MIDTVEIT rises to Managing Director at Sony BMG Norway. She most recently held the same position for BMG Norway.

PER SUNDIN moves to Managing Director at Sony BMG Sweden. He will also oversee artist marketing coordination, strategic marketing and new

Changes

Records: Hollywood Records enters an exclusive and unique distribution deal with Kemado Records. Their first release will be Elefant's debut album, Sunlight Makes Me Paranoid, on Oct. 26 ... The Recording Academy announces the following appointments: Megan Clarke is promoted from Chief of Technology to Sr. Director/Information Technology, David Konjoyan rises to Sr. Director/Creative Services, Tim Whalen is upped to Director/Facilities, and Kelly business for the Nordic Region. He most recently held the Managing Director position for Sony Music Nordic.

HENRIK DALDORPH is promoted to Managing Director at Sony BMG Denmark. He most recently served as Managing Director for BMG Denmark.

KIMMO VALTANEN is elevated to Managing Director at Sony BMG Finland. He was promoted from Marketing Manager at BMG Finland.

• TRACY NURSE is named Sr. VP/ International Marketing at Sony Music Label Group. She previously served as Sr. VP/Marketing at Sony Music Inter-

National Radio

dicates Bill Gaither's Homecoming Radio, a one-hour program featuring performances recorded live at various Homecoming televised concerts. For more information, contact Denise Davis at 805-384-4508.

Industry

 HARRIS CORP. signs an agreement to acquire ENCODA SYSTEM HOLD-INGS, a supplier of software and service solutions for the broadcast-media industry.

Connaughton joins the company as East Regional Director. Connaughton was most recently Exec. Director of the Henry Mancini Institute

Industry: Gospel Music Channel names Sonya DeRose Director/Affiliate Sales, Western Region. She was formerly Director/Affiliate Relations, Southwest Region for E! Entertainment and Style Network ... Hayley Sumner joins Fleishman-Hillard as Sr. VP. Sumner founded and directed the Hayley Sumner Co., a public relations and management firm.

said Field, whose company airs The Howard Stern Show on KISW/Seattle

"We'll do fine," said Smulyan, whose KPNT/St. Louis carries Stern. Smulvan also believes that while Stern's jump to Sirius is a big boost for the satellite radio company, the radio industry will survive. "Do I believe this is going to have a major impact on the radio industry? No, I don't," he said. "We still reach 290 million people per week. Whether the math works out for Sirius is something only they can figure out."

Dickey also believes that XM subscribers may defect to Sirius to hear Stern when he takes his program to the New York-based satellite radio service in 2006. Dickey says Sirius' signing of Stern, along with its contract to carry NFL games, has put it in position to better compete with front-runner XM. "This threatens XM's growth rate," he told R&R.

Further, Dickey noted that Stern's move to Sirius will actually benefit his company, as Cumulus doesn't carry Stern on any of its stations, but competes with Citadelowned WTPA/Harrisburg, which does carry Stern. "This is going to destroy that station's revenue," he said.

If Citadel COO Judy Ellis has her way. Stern's constant on-air chatter about Sirius will cost him. Stern has spent a lot of time on his show talking about his move, and Ellis said during the Oct. 7 Group Executive Super Session that she's treating all of those discussions as advertising. "I'm going back over all of the minutes he's spent outside of his allotted ad time talking about Sirius, and I am going to charge Stern for all of that time," she said.

Ellis believes that the host's long battle with the FCC over broadcast indecency is what drove him away and that increased FCC scrutiny of the radio industry is one of the most important issues facing broadcasters today.

Making Radio 'Hip' Again

Responding to R&R Publisher/ CEO and session moderator Erica Farber's question about how to make radio "hip" again, panelists at the Oct. 6 Programming Executive Super Session said radio must do a better job of promoting itself to younger demographic groups. "We don't try to be trendsetters," said Entercom Sr. VP/Programming Pat Paxton. "Somehow MTV and others are doing well reaching younger demos. We need to point our business model in that direction.

Cumulus Exec. VP John Dickey said the world and the way people use media are changing and that radio must change as well. "Hipness can and will be driven by music, so the way we market to people must change," he said. "Radio needs to be a leader."

Univision Radio Exec. VP David Gleason noted that reaching out to

the audience should take precedence over tackling the competition. "We have a tendency to talk about the market when we should be talking about the listeners," he said. "As long as there is a connection with the listeners, I don't think there is anything to fear."

Radio One COO Mary Catherine Sneed said, "Product has to come first. I see PDs following each other, and that kind of behavior will put our industry to sleep."

John Dickey said that while it's his job to make sure the air talent on his company's stations are maintaining Cumulus' standards and protecting the stations' brands, it's up to the local staff to connect with listeners. "You need people to execute on a local level," he said. "Creativity starts with us and ends with us, so we try to have discipline, but with a strategy."

Clear Channel Sr. VP/Programming Tom Owens said that industry critics who allege playlists are created on the corporate level don't understand the nuances of the radio business. "With our size, we could not possibly do that," he said. "We are there to support what our local people are doing and stay out of their way. Our objective is to help them achieve their goals and our own.'

Speedier Indecency **Enforcement?**

FCC Commissioner Jonathan Adel-stein said during the Oct. 7 FCC Breakfast that the agency's proposal to require broadcasters to retain copies of all programming would allow the FCC to more quickly rule on the merits of indecency complaints.

"If these recordings were available, we could more quickly get to the bottom of some of the complaints and clear them out," Adelstein said. "We could find out the truth, dismiss some of them and move forward."

However, fellow Commissioner Kevin Martin noted that the rule could be a significant burden for broadcasters that have never been the subject of an indecency investigation.

As for expanding indecency enforcement to satellite radio, Martin noted that there are specific First Amendment hurdles because consumers must elect to receive content via satellite and on cable, while broadcast content can be received for free and is accessible to anyone.

Adelstein said that while the courts have so far ruled that subscription services aren't subject to the same rules as broadcasters, Congress could pass legislation to expand indecency standards to those services. If it did, Adelstein said, he'd enforce those rules.

Interestingly, WFYV/Jacksonville PD David Moore said during the "Where Is the Line and How Do You Manage It?" panel that it's issues other than indecency that are drawing listener complaints. He

said most of the listener complaints he receives nowadays are about remarks on religion, race and other hot-button topics that don't normally run afoul of the FCC's indecency regulations.

WKQX/Chicago VP/GM Chuck DuCoty, whose station employs the controversial Mancow Muller, said that talent who are scared to push the indecency limits are now turning their attention to politically incorrect subjects, and he's afraid jocks are going to once again get into hot water as they try to maintain credibility with fans by talking about taboo subjects. "My concern is that they will push the line in a way that will push back a lot harder," DuCoty said.

Iraq Veterans Honored

Speaking at the Oct. 8 Radio Show Luncheon, Fox News Radio syndicated host Tony Snow promoted the Wounded Warrior Project, which raises funds and provides items like laptop computers and phone cards to soldiers who are wounded and recovering in Iraq. Snow also promoted the Soldier Ride, a cross-country bicycle trip that raised funds for wounded soldiers, and he introduced three soldiers who had been seriously injured in the Iraqi war, prompting a long standing ovation from the crowd.

Snow said one of the reasons he chose to pursue radio after launching his career on television was radio's ability to "play a role in making life better."

As for his other reasons for coming to radio, Snow said, "I get to use my brain cells, connect with listeners and have more fun."

More on Tony Snow: Page 12.

Gallagher

Continued from Page 1 next 14 years Gallagher moved up through the sales ranks at WIR, where he held positions as NSM and GSM prior to his most recent job as Director/Sales for ABC Ra-, dio/Detroit.

"John Gallagher brings to WLS and Radio Disney an impressive track record in local broadcast-station management, which he developed moving up within the ranks at the legendary WIR," Said ABC Radio Station Group President Mitch Dolan, to whom Gallagher will report.

"All of us at ABC Radio congratulate John on this promotion, and we're confident that he will continue to build upon the WLS and Radio Disney tradition of bringing great programming and service to listeners and clients throughout the Chicago area."

Gallagher will work side-by-side at ABC/Chicago's cluster with James Pastor, who was previously named to manage the company's ESPN Radio outlet WMVP and Active Rocker WZZN.

national.

• SALEM RADIO NETWORKS syn-

NATIONAL MUSIC

New Country

AI Skop JOSH GRACIN Nothin' To Lose

NONPOINT In The Air Toniaht

CROSSFACE So Far Away EARSHOT Someone

Gary Schoenwetter

TOM WAITS Make it Rain

Universo Latino

Gino Reyes

Sirius Blues

Pat St. John

ALTERNATIVE

Dave Sloan

ELEFANT Misfit

MUSIC Breakin

Randy Schlager

DANCE

SHAILA Perdonama

BACILOS Pasos De Gigante

NORTH MISSISSIPPI ALLSTARS Bad Bad Pain North Mississippi Allstars Never in All My Days

Harluy Schlager 3 SPEAKER HIGH Have A Good Time GEORGIE PORGIE It's Aright NADIA It's Gonna Take Time (Transelucent Edit)

MIS-TEEQ One Night Stand (Mr. Mig Edit) TAMIA Still (Mr. Mig Club Edit) ROBBLE RIVERA Which Way You're Going

MADISON PARK Ocsan Drive (Source's Trance Mix)

BIG & RICH Holy Water

Octane Jose Mangir:

Spectrum

BRAD PAISLEY Mud On The Tires

ALAN JACKSON Monday Morning Church

Live365 is the largest Internet radio network, with thousands of stations in a wide variety of formats. Programmed by true music tastemakers from around the globe, Live365 offers an enthusiastic audience for established and up-and-coming artists alike. In a world of consolidated playlists, Live365 charts the tastes and preferences of today's most vibrant music community. Tracks with the most plays during the seven days ended Oct. 12, 2004 are listed below.

Travis Storch * 866-365-HITS Top Pop MAROUM 5 She Will Be Loved AVRIL LAVIGNE My Happy Ending BLACK EYED PEAS Let's Get It Started KELLY CLARKSUN Breakaway RYAN CABRERA On The Way Down Top Chrislian KUTLESS Sea Of Faces SWITCHFOOT Dare You To Move DELIRIOUS? Rain Down MERCYME! Can Only Imagine STARTIELD Filled With Your Glory Ton Folk

CATTE CURTIS It's The Way You Are JASON MRAZ You And I Both SARAH HARMER Pendulums DAR WILLIAMS Mercy Of The Fallen ANNIE LENNOX Into The West

Music Choice 30 million homes 27,000 businesses Available on digital cable and DirecTV Damon Williams • 646-459-3300 HIT LIST Seth Neiman RYAN CABRERA True GOO GOO DOLLS Give A Little Bit KORN Word Up LI COOL J Headsprung SOFT ROCK

Seth Neiman TIM McGRAW Live Like You Were Dying ALTERNATIVE Gary Susalis LAZY BOY Underwear Goes Inside The Pants LIVE We Deal In Dreams SCISSOR SIZETRES Laura

TODAY'S COUNTRY Liz Opoka JAMIE O'NEAL Trying To Find Atlantis PROGRESSIVE Liz Opoka

U2 Vertigo GOO GOO DOLLS Give A Little Bit SMOOTH JAZZ Gary Susalis

JUEWETT BOSTICK It Ain't So Easy AMERICANA Liz Odoka

Liz Opoka TRES CHICAS Take The Devil Out Of Me CROSS CANADIAN RAGWEED Alabama PETER ROWAN Shirt Off My Back DALE WATSON Fox On The Run

BEG-MVTUNES
21,000 movie theaters
WEST
1. HILARY DUFF Fly 2. KELLY CLARKSON Breakaway 3. JESSE MICCARTINEY Beautiful Soul 4. KIMBERLEY LOCKE Wrong 5. RAVEN SYMDNÉ Backlip MIDWFST
1. HILARY DUFF FW 2. JESSE McCARTNEY Beautiful Soul 3. RAVEN SYNONÉ Backflip 4. KUNBERLEY LOCKE Wrong 5. KEANE Somewhere Only We Know
SOUTHWEST 1. HILARY DUFF Fly 2. KIMBERLEY LOCKE Wrong 3. JESSE MECARTNEY Beautiful Soul 4. RAVEN SYMDME Backflip 5. BURKE ROMEY Wendy
NORTHEAST
1. HILARY DUFF FY 2. KELLY CLARKSON Breakowey 3. JESSE MCARTINEY Beautiful Soul 4. RAVEN SYMDNE Backflip 5. REBA MEENTIRE Somebody SOUTHEAST
1. HILARY DUFF Fly 2. KELLY CLARKSON Breakaway 3. KINBERLEY LOCKE Wrong 4. BURKE RONEY Wendy 5. DE SOL Chica De Marmi

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

Alt Nation Rich McLaughlin LE TIGRE TKO

The Pulse Haneen Arafat INGRAM HILL Will I Ever Make It Home MODEST MOUSE Float On

Sirius Hits 1 Kid Kelly LENNY KRAVITZ Lady NELLY I/TIM McGRAW Over And Over

Hot Jamz Geronimo USHER VJADAKISS Throwback JUVEMLE (WACKO & SKIP Notia Clap WYCLEF JEAN President JA RULE VR. KELLY & ASKANTI Wonderful

PEE Tempted To Touch

Rick Gillette • 800-494-8863 10 million homes 180,000 businesses DMX Inflight Stephen Lama The hottest tracks in the air on 31 airlines Worldwide, targeted at 25-54 adults. JAN GARBAREK In Praise Of Dreams TRAVIS TRITT VJOHN MELLENCAMP What Say You FAITHLESS In The End RILO KELLY Man/Me/Then Jim LIVE LOVETT In My Own Mind MEDESKI, MARTIN & WOOD Reflector YO-YO MA SWIE From The Mission JUAMES Nada Sin Tu Amor ZUTONS Pressure Point BACILOS Pasco Be Gigante RADIO 4 Transmission

This section features this week's new adds on DMX MUSIC channels available via digital cable and direct broadcast satellite. **CHR/POP** Jack Patterson NELLY (VTIM MedRAW Over And Over JOHM MEYER Daughters GWEN STEFANI What You Walting For **HOT JAMZ** Mark "In The Dark" Shands USHER VILL Dug & LUDACRIS Red Light LUDACRIS Get Back **URBAN** Jack Patterson R. KELLY & JArc Big Chips

M, RELLY & JAY-Z Big Unips AVANT Can't Wait OMARION (/BIG BOI Never Gonna Let You Go

Disney	
Artist/Title	Total Plays
RAVEN SYMONÉ Backflip	77
JOJO Baby It's You	76
KELLY CLARKSON Breakaway	74
ASHLEE SIMPSON Pieces Of Me	72
JOJO Leave (Get Out)	71
HILARY DUFF Fly	65
JESSE MCCARTNEY Beautiful Soul	61
AVRIL LAVIGNE My Happy Ending	60
HILARY & HAYLIE OUFF Our Lips Are Sealed	52
JESSE McCARTNEY Good Life	40
BLACK EYEO PEAS Let's Get It Started	40
HILARY DUFF Come Clean	40
HILARY OUFF Why Not	38
LINDSAY LOHAN Drama Queen (That Girl)	29
SKYE SWEETNAM Tangled Up In Me	28
YELLOWCARD Ocean Avenue	28
AVRIL LAVIGNE Sk8er Boi	28
ASHLEE SIMPSON Shadow	28
SMASH MOUTH I'm A Believer	22
STEVIE BROCK All For Love	21
POWERED BY MEDIABASE Playlist for the week	of Oct. 4-10.

JENTINA French Kisses (E-Smoove Remix) GIRLS ALOUD Love Machine (Gravitaz "Dis RACHEL STEVENS More, More, More BRAD CARTER Morning Always Comes To Soor JACKIE I/DISCOMIND CHRISTIE Beautiful Day RU PAUL Looking Good, Feeling Gorgeous LASGO Surrender (Peter Lutz Remix) KAT PEOPLE Free Fa ling (Radio Edit) PAUL (VEGA 4 VAN OYK Connected (MotoMix) METTE I Don't Wanna Sleep Alone METTE | Found Love Again BLACK BOCK Bluewa TYLER I/MISS BUNTY DURDEN Cause I Know... 4TUNE 500 Dancing In The Dark NICK KAMEN | Promised Myself 2004 DESPINA VANDI Opa Opa (Chippe Remix) BELLEFIRE Spin The Wheel (Groovefinder Edit) JAGO Dream ADULT CONTEMPORARY Jason Shiff M. JAGGER & D. STEWART VS. CROW Old Habits Die Hard JOHN MELLENCAMP Walk Tall GWEN STEFANI What You Waiting For GOO GOO DOLLS Give A Little Bit SWITCHFOOT Oare You To Move INTERNATIONAL HITS Mark "In The Dark" Shands

Mark "In The Dark" Shand 2RAUMWOHNUNG IC1 Weib Warum RAP/HIP-HOP

Mark "In The Cark" Shands SNOOP DOGG Drop It Like It's Hot DARRYL WORLEY Awful Beautiful Life Top Jams Davey D JADAKISS I/MARIAH CAREY U Make Me Wanna **AKDN** The Ghetto XZIBIT Hey Now Smooth Jazz Stan Dunn GREG ADAMS Firefly ODCRADIO NETWORKS Phil Hall • 972-991-9200 ABC AC Peter Stewart No Adds **Classic Rock** Chris Miller No Adds Hot AC Steve Nichols No Adds Touch Stan Boston No Adds Rejoice Williemae McIver No Adds Doug Banks Morning Show Stan Boston No Adds Tom Joyner Morning Show Vern Catron No Adds Country Coast To Coast Dave Nicholson Real Country Richard Lee No Adds

Ron Nenni 415-934-2790

ALAN JACKSON Monday Morning Church

Top Alternative

Robert Benjamin

A PERFECT CIRCLE Imagine

THREE DAYS GRACE Home Fresh 100

Mark Hamilton

RYAN CARRERA True

Lawrence Kay

Top Country

HDDBASTANK Disappea

Ken Moultrie * 800-426-9082 Active Rock Steve Young/Kristopher Jones A PERFECT CIRCLE Imagine SEVENDUST Face To Face Hot AC John Fowlkes LENNY KRANTZ Lady CHR Steve Young/John Fowlkes NELLY VITIM MEGRAW Over And Over GAVIN DegRaw I Don't Want To Be TRICK DADDY ULI JON & TWISTA Let's Go Rhythmic CHR Steve Young/John Fowlkes NELLY VITIM MEGRAW Over And Over GAVIN DegRaw I Don't Want To Be TRICK DADDY ULI JUN & TWISTA Let's Go

Soft AC Mike Bettelli/Teresa Cook PHIL COLLINS Don't Let Him Steal Your Heart Away Mainstream AC Mike Bettelli/Teresa Cook PHIL COLLINS Don't Let Him Steal Your Heart Away Marie And Friends Mike Bettelli/Teresa Cook PHIL COLLINS Don't Let Him Steal Your Heart Away The Alan Kabel Show — Mainstream AC Steve Young/Teresa Cook MAROONS She Will Be Loved The Alan Kabel Show — Hot AC Steve Young/John Fowlkes DURAN DURAN (Reach Up For The) Sunrise Mainstream Country Hank Aaron REBA MCENTIRE He Gets That From Me T. TRITT I/J. MELLENCAMP What Say You BIG & RICH Holy Water ALAN JACKSON Monday Morning Church **New Country** Hank Aaron

REBA MCENTIRE He Gets That From Me BIG & RICH Hoty Water BRAD PAISLEY Mud On The Tires JOSH GRACIN Nothin' To Lose Lia

Ken Moultrie/Hank Aaron LEANN RIMES Nothin' 'Bout Love Makes Sense

AOL Radio@Network

Ken Moultrie/Hank Aaron LEANN RIMES Nothin 'Bout Love Makes Sense BRAO PAISLEY Mud On The Tires BIG & RICH Holy Water 24 HOUR FORMATS Jon Holiday • 303-784-8700 Adult Hit Radio Jon Holiday KILLERS Somebody Told Me U2 Vertino Adult Contemporary Rick Brady ELTON JOHN Answer In The Sky **U.S. Country** Penny Mitchell ALAN JACKSON Monday Morning Church JAMIE O'NEAL Trying To Find Atlantis **GREAT AMERICAN COUNTRY** Jim Murphy • 303-784-8700 REBA MCENTIRE He Gets That From Me T. TRITT I/J. MELLENCAMP What Say You GLENN CUMMINGS Big

WESTWOOD ONE

Charlie Cook • 661-294-9000 Soft AC Andy Fuller TIM MCGRAW Live Like You Were Dving Bright AC Jim Hays GOO GOO DOLLS Give A Little Bit DURAN OURAN (Reach Up For The) Sunrise **Mainstream Country** David Felker J. BUFFETT I/M. McBRIDE Trip Around The Sun **Hot Country** Jim Havs ALAN JACKSON Monday Morning Church Young & Verna David Felker PAT GREEN Don't Break My Heart Again

After Midnite Sam Thompson LEANN RIMES Nothin' 'Bout Love Makes Sense

Country Today John Glenn ALAN JACKSON Monday Morning Church DAVID LEE MURPHY Inspiration AC Active Dave Hunter GOO GOO DOLLS Give A Little Bit Alternative Now! Chris Reeves • 402-952-7600 JET Look What You've Done THREE DAYS GRACE Home MUSIC Breakin'

the john tash

Scott Meyers • 888-548-8637 Nightly Tesh Show ELTON JOHN Answer In The Sky PHIL COLLINS Don't Let Him Steal Your Heart Away

LAUNCH

MUSIC ON YARAO? Jay Frank * 310-526-4247 Audio CHEVELLE Vitamin R DIANA ANAID Last Thing FIERY FURMACES My Dog Was Lost HOUSTON Ain't Nothing Wrong JET Look What You've Done MARC BROUSSARD Where You Are MIDNIGHT MOVES Presimmon Tree SHELY FAIRCHILD You Don't Lie Here Anymore

Video DIANA ANAL Last Thing EMINEM Just Lose It LINDSAY LOHAN Rumors MARC BROUSSARD Where You Are MIDNIGHT MOVIE'S Mirage MUSE Hysteria MUSE Hysteria SNOOP DOGG Orop It Lite It's Hot

«musicsnippet.com»

Tony Lamptey • 866-552-9118 Hip-Hop TALIB KWELLI Try LLOYD BANKS Karma

R&B ANGIE STONE I/A. HAMILTON Stay For A While JILL SCOTT Whatever Whenever

NATIONAL MUSIC

EMINEM Just Lose It

USHER I/ALICIA KEYS My Boo BRITNEY SPEARS My Prerogative GREEN DAY American Idiot CIARA I/PETEY PABLD Goodies GODD CHARLOTTE Predictable KAN YE WEST New Workout Plan SIMPLE PLAN Welcome To My Life MAROON 5 She Will Be Loved RYAN CARRERA On The Way Down SECRET MACHINES Nowhere Again JOHN LEGEND Used To Love You TALIB KWELLIMARY J. BUGE I Try JIMMY EAT WORLD Pain INTERPOL Slow Hands ASHLEE SIMPSON Shado JOSS STONE You Had Me CHING Y Balla Baby LL COBL J Headsprund JOJO Baby It's You

Video playlist for the week of Oct. 4-10.

Video playlist for the week of Oct. 4-10

ADDS

SARAH MCLACHLAN World On Fire KORN Word Up NELLY I/CHRISTINA AGUILERA Tilt Ya Head Back NORAH JONES Those Sweet Words PUSSYCAT ODE IS Sway

VELVET REVOLVER Fall To Pieces BLACK EYED PEAS Let's Get It Started LINKIN PARK Breaking The Habit MARDON 5 She Will Be Loved BOWLING FOR SOUP 1985 **GREEN DAY American Idiot KEANE** Somewhere Only We Know NELLY I/JAHEIM My Place SWITCHFOOT Dare You To Move GAVIN DeGRAW I Don't Want To Be DURAN DURAN (Reach Up For The) Sunrise FINGER ELEVEN One Thing KILLERS Somebody Told Me SARAH MCLACHLAN World On Fin SEETHER I/AMY LEE Broker JOSS STONE You Had Me BRITNEY SPEARS My Prerood USHER VALICIA KEYS My Boo RYAN CABRERA On The Way Down CROSSFADE Cold

Video playlist for the week of Oct. 11-18

20 On 20 (XM 20) Michelle Boros **GWEN STEFANI What You Waiting For** TRICK DADDY Let's Go SIMPLE PLAN Welcome To My Life

NELLY 1/TIM McGRAW Over And Over

BPM (XM 81)

43

21

20

20

19

18

18

16

16

13

9

8

8

7

7

6

6

6

6

12

11

10

10

10

9

9

g

8

6

5

DIRTY VEGAS Walk Into The Sun MADISON PARK Ocean Drive ULTRABEAT Better Than Life KAT PEOPLE Free Falling **IANKEY B 1/SATTA Heartattack**

SQUIZZ (XM 48) Charlie Logan CROSSFADE So Far Away

SALIVA Razor's Edge

II-POP (XM 29) Zach Överkind ROBBIE WILLIAMS Radio

BRIAN MCFAODEN Real To Me GROOVE ARMADA | See You Baby HIVES Two-Timing Touch And Broken Bones IN-GRID Only Lies

THE LOFT (XM 50)

Mike Marrone BRUCE SPRINGSTEEN My Ride's Here CARY BROTHERS Rive Eves **OON HENLEY Searching For A Heart DDNDVAN Love Floats** J. BROWNE t/B. RAITT Poor Poor Pititul Me JOHN CALE Reading My Mind JORDAN ZEVON Studebaker PAUL WESTERBERG What About Mine PAUL WESTERBERG Lookin' Up In Heaven PETE YORN Splendid Isolation R.E.M. Boy In The Well B.E.M. I Wanted To Be Wrong R.E.M. Make It All Okay **BICHARD BLICKNER** Invitation RICHARD BUCKNER A Chance Counsel TARMAC ADAM Swim TEARS FOR FEARS Who You Are TEARS FOR FEARS Call Me Mellow RAW (XM66)

Leo G X7IBIT Hey Now FLAMBEY I/PETEY PABLO Go Hard WEEBIE Bad Chick WYCLEF President AJ Down Here

REAL JAZZ (XM70)

Maxx Myrick SHERYL BARILEY 3 Bull's Eve! DAVIO SANCHEZ Coral RENÉ MARIE Serene Renegade PHIL WOODS This Is How I Feel About Quincy FLVIN JONES JAZZ MACHINE The Truth Heard Live... FRANK AND JDE SHOW 33 1/3 MAURICE BROWN His To Box

WATERCOLORS (XM71) Trinity

DDC PDWELL Cool Like That

X COUNTRY (XM12)

Jessie Scott SPLIT LIP RAYFIELD & Little More Cocaine Pleas JASON BOLAND & STRAGGLERS Somewhere In The Midd NATHAN Gaso JAKE BRENNAN I/CONFIGENCE Believe Me KEVN KINNEY In The Land Of Plenty

XM CAFÉ (XM45)

Bill Evans FLLIOT SMITH From A Basement On The Hill COMMON ROTATION The Big Fear VARIOUS ARTISTS Enjoy Every Sandwich HOTHOUSE FLOWERS Into Your Heart

XMLM (XM42)

Ward Cleaver 3 INCHES OF BLOOD Advance And Vanquish **BURY YOUR DEAD Cover Your Tracks** HAUNTED Revolu

COUNTRY MUSIC TELEVISION

75 1 million households Rrian Phillins, Sr. VP/GM Chris Parr, VP/Music & Talent

ADDS

GEORGE CANYON I'll Never Do Better Than You REBA MCENTIRE He Gets That From Me T. TRITT (/J. MELLENCAMP What Say You

Plays TW LW

48

26 27

13

13

12

TOP 20

S. TWAIN I/B. CURRINGTON Party For Two	45	
RASCAL FLATTS My Worst Fear	34	
KEITH URBAN Days Go By	30	
TOBY KEITH Stays In Mexico	30	
SARA EVANS Suds In The Bucket	30	
GRETCHEN WILSON Here For The Party	30	
ALAN JACKSON Too Much Of A Good Thing	28	
BROOKS & DUNN That's What It's All About	28	
B. PAISLEY I/A. KRAUSS Whiskey Lullaby	28	
TIM McGRAW Live Like You Were Dying	24	
TRACE ADKINS Rough & Ready	24	
LEANN RIMES Nothin' 'Bout Love Makes Sense	24	
KENNY CHESNEY I Go Back	23	
JULIE ROBERTS The Chance	23	
LONESTAR Mr. Mom	19	
J. BUFFETT I/C. BLACK Hey Good Lookin'	17	
WARREN BROTHERS Sell A Lot Of Beer	17	
JOE NICHOLS If Nobody Believed In You	15	
TRICK PONY The Bride	15	
DIFRIS SENTI FY How Am I Doin'	15	

Airplay as monitored by Mediabase 24/7 between Oct. 4-10.

Jim Murphy, VP/Program 26.5 million household

ADDS

GLENN CUMMINGS Big REBA MCENTIRE He Gets That From Me T. TRITT 1/J. MELLENCAMP What Say You

TOP 20

SARA EVANS Suds in The Bucket BLAKE SHELTON Some Beach TDBY KEITN Stays in Mexico KEITH URBAN Days Go By TRACE ADKINS Rough & Ready SHEDAISY Come Home Soon RASCAL FLATTS Feels Like Today TRICK PONY The Bride LONESTAR Mr. Mom DIERKS BENTLEY How Am I Doin' MONTGOMERY GENTRY You Do Your Thing MUNICUMENT GENINT YOU DO YOU'TING BULE COUNTY That's Cool ALAN JACKSDN Too Much Of A Good Thing EMERSON ORIVE November S. TWAIN YES. CURRINGTON Party For Two BRDDKS & DUNN That's What It's All About LEANN RIMES Nothin' 'Bout Love Makes Sense TRENT WILLMON Dixie Rose Deluxe's. **JOE NICHOLS If Nobody Belie** PHIL VASSAR I'll Take That As A Yes

Information current as of Oct. 15.

Pos	Artist	Avg. Gross (in 000s)
1	PRINCE	\$1,621.6
2	DAVE MATTHEWS BAND	\$1,157.5
3	ERIC CLAPTON	\$1,127.8
4	PHIL COLLINS	\$971.2
5	VAN HALEN	\$887.2
6	OZZFEST 2004	\$806.2
7	STING	\$790.3
8	USHER	\$748.6
9	KENNY CHESNEY	\$720.1
10	METALLICA	\$719.8
11	DEAD	\$718.0
12	TIM McGRAW	\$637.7
13	RUSH	\$569.1
- 14	PROJEKT REVOLUTION/LINKIN PARM	\$546.8
15	CHER	\$533.2

Among this week's new tours

AUTHORITY ZERD **BOB DYLAN**

GEORGE STRAIT K-05 PAM TILLIS

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

www.americanradiohistory.com

Television

Friday, 10/15

• Tears For Fears, The Ellen De-Generes Show (check local listings for time and channel).

• Chevelle, The Tonight Show With Jay Leno (NBC, check local listinas for time).

 Sum 41, Late Night With Conan O'Brien (NBC, check local listings for time)

• Taking Back Sunday, The Late Late Show (CBS, check local listings for time).

· Joseph Arthur, Last Call With Carson Daly (NBC, check local listings for time).

• Chaka Khan, The Tony Danza Show (check local listings for time and channel).

Monday, 10/18

 Celine Dion. Live With Reals & Kelly (check local listings for time and channel)

· Joss Stone, The View (ABC, check local listings for time). • Amy Grant, Jay Leno.

· John Mellencamp, Late Show With David Letterman (CBS, check

local listings for time). • Tears For Fears, Jimmy Kimmel Live (ABC, check local listings for

time). • Ambulance Ltd., Conan O'Brien.

· Pussycat Dolls and Mya, Late Late Show.

· Nelly, Carson Daly.

Tuesday, 10/19

- Queen Latifah, Ellen DeGeneres
- Rod Stewart, The View
- Duran Duran, Jav Leno.

• Bowling For Soup, Jimmy Kimmel

• The Black Keys, Conan O'Brien. • Drive By Truckers, Late Late

Show • The Shore, Carson Dalv.

Wednesday, 10/20

Elvis Costello

· Elvis Costello, Jav Leno. · Ben Folds and Joe Jackson,

Jimmv Kimmel. • Mavis Staples, Conan O'Brien. • Sum 41, Carson Daly.

Thursday, 10/21

- Duran Duran, Ellen DeGeneres,
- Simple Plan, Jay Leno.
- · Biork, David Letterman.
- Elvis Costello, Jimmy Kimmel.
 - The Explosion, Conan O'Brien.
- Duran Duran, Carson Daly.

- Julie Gidlow

The iTunes Music Store Top 10

Apple's iTunes Music Store is the leading digital-music service in the U.S, offering a catalog of more than 1 million songs from all five major label groups and hundreds of independents. Here's a snapshot of the top-selling downloads on Tuesday, Oct. 12, 2004.

Top 10 Songs

BLACK EYED PEAS Let's Get Is Started (Spike Mix)

Top 10 Albums

- 1. DESTINY'S CHILD Lose My Breath
- USHER f/ALICIA KEYS My Boo 2
- EMINEM Just Lose It 3

KELLY CLARKSON Breakaway

MAROON 5 She Will Be Loved

10. TRICK DADDY Let's Go

R.E.M. Around The Sun

CAKE Pressure Chief

BRIAN WILSON Smile

USHER Confessions

GREEN DAY American Idiot

MOS DEF The New Danger

DURAN DURAN Astronaut

FATBOY SLIM Palookaville

VARIOUS ARTISTS Garden State ST

ELLIOTT SMITH From A Basement On The Hill

SIMPLE PLAN Welcome To My Life

NELLY f/TIM McGRAW Over And Over

4.

5.

6.

7.

8.

9

1.

2.

3.

4.

5

6.

7

8

9

10.

U2 Vertigo

AL PETERSON

apeterson@radioandrecords.com

NEWS/TALK/SPORTS

12

Let It Snow, Let It Snow....

Fox News' Tony Snow loves radio

Lt's been just over six months since Fox News Radio launched *The Tony Snow Show* into syndication. Snow is familiar to millions as the host of Fox News Channel's *Weekend Live* and as past host of the network's weekly news and public-affairs show *Fox News Sunday*, which he anchored for nearly a decade.

Snow came to his success in

broadcast media via a newspaper career that began in 1979 and included stints at the *Greensboro Record;* the Norfolk Virginian-Pilot; Newport News, VA's Daily Press; the Detroit News; and the Washington Times. He took a two-year break from journalism to serve in the administration of President George H.W.

Bush, where he held the post of White House Speechwriting Director and later served as a deputy assistant to the president for media affairs.

Among some of the more colorful life experiences Snow brings to his daily radio show are teaching physics and East African geography in Kenya and substitute teaching just about everything from calculus to seventh-grade art class. He's also an avid musician who plays sax, flute and guitar and is an active member of Beats Workin', a DCbased band that features some of Snow's fellow Washington professionals.

I caught up with Snow fresh off

Tony Snow R&R: With a few months under your belt, how's the st of daily radio show feeling to you?

TS: It feels great. At the beginning you have this sort of projectilesweating phase where you're concerned about every little thing, but now it's gotten to be fun. Now when I wake up in the morning, instead of praying that nothing goes wrong, I get up excited and thinking, "What do I get to do, and what am I going to talk about today?"

R&R: You'd done some radio before the launch of The Tony Snow Show. What's been different about this experience so far?

TS: It's not the first time I've done radio, but it's the first time I've done my own show. You have to figure out for yourself what you are going to make of the program. When you are sitting in someone else's chair, in a funny way it's almost easier, because there's a structure already in place.

You have to find your own show, so to speak. Even though I had subbed for Rush Limbaugh a number of times, and also for Sean Hannity, finding my own voice has been a unique experience. I think the show has good pacing and a good sense of humor. It's not tablepounding angry like some shows. I think that if I can do the show with a smile and people can listen with a smile, we're probably headed in the right direction.

R&R: What will I hear when listening to The Tony Snow Show?

TS: What you will hear is someone who not only has a passion for the issues, but somebody who also loves talking to people. In fact, one of the things I like most is the interaction with the audience. It's a show built on a foundation of optimism. It's not a show that's always screaming, "Look out, the bad guys are coming over the wall, so grab your guns and let's get 'em." It's not an alarmist program. We do live in challenging times, and we have big issues to deal with, but I'm pretty optimistic about people and about our country.

Another important point of the show is that we try to capture stories from around the nation that re-

AL FRANKEN AND COMPANY DO SAN DIEGO The Air America Radio host made a stop in San Diego recently for a live broadcast in support of new Clear Channel progressive Talker and AAR affiliate KLSD. Pictured at the live broadcast from the campus of the University of California, San Diego are (I-r) AAR co-host Katherine Lanpher, actress Meg Ryan, Franken and KLSD & KOGO/San Diego programmer Cliff Albert.

"Trust is the glue of democracy, and if you persuade voters they cannot trust anybody, the system, ultimately, will not hold up."

affirm people's belief that we are all mostly decent, prosperous and good people. And, finally, because I'm an old news guy, I always want to beat everybody else to the story so we can make it ours before everybody else gets to it. R&R: Tell us a little about a project you have gotten behind on your show, the Soldier Ride.

TS: In short, Chris Carney is a guy who set out to bicycle 4,200 miles across the country — from New York to San Diego — to raise money for wounded veterans, and we followed his journey every day on our show.

Chris was a bartender on Long Island, and one of his friends introduced him to a group called the Wounded Warriors Project. It was formed by a group of guys who had been wounded in action and wanted to help fix problems they saw and experienced during their own recoveries. They employ a very common-sense approach to problems that are experienced by those who come home wounded, and they focus on how we can help to make them as whole as possible, as soon as possible.

They tend to focus on those who

have had big injuries — losing a limb, paralysis, brain damage, that kind of stuff. They provide services from the moment a soldier enters the hospital. For example, they put together backpacks for both men and women that contain what they call "comfort items" for patients as soon as they're admitted. Then they track these folks throughout their convalescence as they work on getting back into society.

This is a low-overhead charity that does things in absolutely the right way. When a volunteer — a Medal of Honor winner who is paralyzed from the shoulders down — shows up in a soldier's hospital room and says, "I know what it's like," you can tet the reaction is, "Gee, I guess you do." It's a charity that deals with problems of heart, soul, body and personal needs that is trying to help bring the blessings of freedom to the men and women who have fought and paid a really high price trying to keep all of us free.

It's kind of an easy one-liner to say, "Yes, I support the soldiers," but it's another thing to actually do that, and I think that this group is one good way to do it. Even though the Soldier Ride promotion is over, Wounded Warrior Project will be one of the charities I stay involved with. I have seen what they do. I've walked through the hospital wards with these guys, and I believe in what they do profoundly. I have seen for myself the kind of stuff they can do and the successes they have had.

R&R: College campuses are not exactly thought to be fertile ground for conservative talk shows, yet you have been doing a tour and broadcasting the show live from a number of universities in recent weeks. Why?

TS: If you do it right, you can plant some seeds of enthusiasm in people who are going to be future Talk radio listeners. When we go to a college we don't do a show aimed at students, because, as you point out, that's not really the audience. But most people are interested in what's going on at college campuses across America, and just about everyone wants to know what students are being told and taught.

I have also tried to set an example to students of how you can have a political debate the right way. I have plenty of friends on both sides of the aisle, and I think it's nonsense that if somebody disagrees with you, they have to be your sworn

"Another important point of the show is that we try to capture stories from around the nation that reaffirm people's belief that we are all mostly decent, prosperous and good people."

mortal enemy. That's insane, and everybody knows it. We all have friends we disagree with, so if I can set a positive tone in front of these kids and for the people listening, I think that helps.

R&R: Have you encountered anything on campus that has particularly surprised you?

TS: What I have found is pretty much what you find on campuses everywhere. Most people are thinking about whether something they don't know is going to be on a test tomorrow and where all the good parties are going to be. You do have a small group of policy junkies who are paying attention to the presidential race and global events, but that's pretty much the same as you see in society at large.

R&R: Let's tap in to your political experience a bit. Is this, as some would have us believe, the dirtiest political campaign ever?

TS: No, not at all. American politics used to be a lot bloodier and more bare-knuckled than it is today. You actually had people dueling with each other, for heaven's sake. So, no, it's not the dirtiest in history and, to my mind, not even the dirtiest in recent vintages. Remember, Lyndon Johnson had the famous "Daisy" ad back in 1964, accusing Barry Goldwater of trying to blow up the entire world.

Today we have an awful lot of people who are very eager to make themselves victims while trying to write off the other side as a bunch of dirty, lowdown scoundrels. But I kind of like that. I like it when people are taking shots at each other and clarifying the issues. For all the complaining there has been, this has finally become a clear election over who will do what in Iraq — and that's a good thing. If some feathers get ruffled, that's too bad. That's why it's called a democracy, and that's how things work.

R&R: What do you see as the biggest challenge facing each of the presidential candidates this year?

TS: We're still a considerable way out from Election Day, but John Kerry is still walking a delicate balance with his Democratic base, about half of which wants us to stay in Iraq while the other half wants us to leave. That's why he has been generally so cautious. It's my sense that he should learn from Bill Clinton and take a side. Clinton did that, for example, with the "I have plenty of friends on both sides of the aisle, and I think it's nonsense that if somebody disagrees with you, they have to be your sworn mortal enemy. That's insane, and everybody knows it."

Sister Souljah speech. He sort of picked a fight with Jesse Jackson and others in his party to say to the voters, "I can stand up to these guys and be my own man." In my opinion Kerry has to show voters he is his own man.

Bush, on the other hand, has to avoid being cocky. The Bush team blew it in 2000 when on the Thursday before the election they stopped polling and started interviewing people for cabinet positions. Al Gore flat out-hustled them in those last five days. The challenge for the Bush team is to maintain a strong sprint all the way to the finish.

Then there is another issue, and that's this whole notion of voter fraud. Although I think the Democrats have done more of it than the Republicans, there are a lot of allegations being made by both sides that the other side is going to cheat. They are poisoning the well, and that's a really dangerous precedent, because what it sets up is an argument that cannot be refuted by fact.

If you believe in your heart that it's a fraudulent election and that people are going to be cheated no matter the result, you have effectively undermined faith in democracy. Democracy relies on people having faith in the system and having trust in their fellow Americans. Trust is the glue of democracy, and if you persuade voters they cannot trust anybody, the system, ultimately, will not hold up.

R&R: After a long career as a print journalist, a TV anchor and, now, a syndicated radio host, are you having the most fun now?

TS: Yes, absolutely. Being on radio is very liberating. You're allowed to have fun and be funny, and you can talk about things you want to talk about. I'm writing again and posting essays on our website (www.tonysnowshow.com), and I'm also looking at doing a syndicated newspaper column again. From a creative standpoint, doing the radio show has been great. We're like our own little news-gathering unit, and it's really a lot of fun for me every single day. We're now even reaching the stage where people are hearing about the show and coming to us with news.

There is nothing more fun than starting something that is your own. We have a small staff that's highly motivated and that has great morale — we laugh around here every day. We drag home exhausted some nights, but we come right back at it the next morning refreshed and ready to go. I love it.

WINNER OF THE EDWARD R. MURROW AWARD FOR OVERALL EXCELLENCE 2004, 2002 & 2001

RTNDA 2004 AWARDS

BEST IN THE BUSINESS FOR CONTINUING NEWS COVERAGE 5 YEARS IN A ROW

BEST SPOT NEWS: SADDAM CAPTURE BEST NEWS SERIES: ORANGE ALERT

BEST SPORTS REPORTING: BASEBALL IN BEIJING

Pandemonium, Anarchy Make Canada More Interesting

ule No. 1: Your promotion is successful if you've caused mass chaos. "I'm just trying to stay out of jail right now!" says CIHT (Hot 89.9)/Ottawa PD Rob Mise, who had the city in the icy grip of near-hysteria with the "Hot 89.9 \$25,000 Fugitive" promotion, courtesy of the ever-twisted Paige Nienaber, VP/Fun-N-Games for CPR. The object? Approach the person you suspect is the "Hot 89.9 Fugitive" and use these exact words: "Are you the Hot 89.9 \$25,000 Fugitive?" If the answer is yes, you score the \$25,000. Mise says, "Canadians are naturally curious, problem-solving people, and money is a good motivator, but I think they really want the challenge. Besides, in the absence of hockey right now, there's nothing to do. We're bored!"

That boredom translated into cash-starved listeners running amok throughout the city asking complete strangers the

phrase-that-pays. Hilarity was scheduled to ensue; however, when a recent clue was announced that the Fugitive was going to "pick up a buddy," listeners descended on the airport en masse. "People were really pissed off at us because they missed their flights!" says Mise. "Travelers taking cabs to the airport had to get out and walk the last mile, dragging their luggage, because traffic was so backed up!"

Another clue that the Fugitive would be playing golf resulted in a near-riot at a local golf course. "They had to shut the course down because people were driving carts all over the place, just like in Caddyshack!" Mise reports.

Hot 89.9 jocks continued to inflame the market by airing

bizarre "Fugitive"-related calls --- like the one from the prostitute who complained that the question was hurting her business, or the one from the woman whose car had just been rearended. When the guy who hit her approached her car, the first thing he asked her was not, "Are you okay?" but, "Are you the Hot 89.9 \$25,000 Fu- 'I am not, how you say. gitive?"

zis Fuaitive.

At press time the Hot 89.9 Fugitive

had finally been caught: 47-year-old window salesman Rob Collins, who had kept his secret from everyone - including his wife! Health Canada employee Kalpesh Patel scored the \$25,000. [Ed. note: The preceding Canadian-scented item more than fulfills this week's minimum CanCon comedy requirement.]

Clarke Brown's TV Legacy Revealed

During the recent NAB Radio Show, a video retrospective of Jefferson-Pilot Radio President Clarke Brown, the recipient of this year's NAB National Radio Award, revealed that

Brown was the inspiration for the Herb Tarlek character on the classic '70s sitcom WKRP in Cincinnati, Back in those days Brown, who was an account exec at WQXI/Atlanta, was known for his flashy style of dress. A TV producer who visited WOXI seeking inspiration for what later became the TV series noticed Brown's style and later used it to create the colorful character. During his acceptance speech,

however, Brown insisted that all of his colleagues at WQXI dressed just as wildly as he did --- it was the '70s, after all.

Brown has been tapped to become the next "dis-honoree'

at the annual Bayliss Radio Roast, sponsored by the John Bayliss Broadcast Foundation. The 2005 Roast will be held March 16 at Cipriani 42nd Street in New York.

Label Love

Noted Triple A Promotion Princess Lisa Michelson-Sonkin, last seen at Elektra, has been inked to head up Epic's Triple A promotional empire. Epic Exec. VP Joel Klaiman says, "I had the good fortune to work with Lisa at Elektra years ago and know her to be one of the most passionate and dedicated promotion people I know, as well as being highly respected among her peers." Ms. M-S starts her new gig on Oct. 25.

Leap O'The WeekTM

· Let's meet Candicate No. 1: KWWV/San Luis Obispo, CA PD/morning talent Eric Sean, who gets the big call and is named Asst. PD/MD at Styles Media's recently launched CHR/Rhythmic outlet KZAB (93.5 K-Day)/Los Angeles.

· Please welcome candidate No. 2: Just plain Emily, who risks market-size whiplash by moving from middays at KFRX/ Lincoln, NE to middays at WIOQ (Q102)/Philadelphia. She replaces Lisa Paige, who slides into the Chio in the Morning co-host position recently vacated by Angi Taylor. But wait there's more! WAKS/Cleveland Asst. PD/MD/afternoon jock Kasper transfers to Q102 for afternoons, replacing Logan, who runs.

Taking over afternoons at WAKS is WKSS/Hartford night jock Stick, a veteran of Q102, WBLI/Nassau-Suffolk and KZQZ/San Francisco. Stick is no stranger to WAKS, having voicetracked weekends there for over a year. Look for him to voicetrack his show back to Hartford at least through the fall book. WAKS PD Dan Mason is now seeking a new night iock.

The Programming Dept.

· Former WWMX/Baltimore PD Steve Monz has resurfaced in exotic Dover, DE as OM of Delmarva Broadcasting's Hot AC WAFL (Eagle 97-7), Classic Hits WNCL (Cool 101.3) and Spanish-language WYUS-AM (La Exitosa 930). Monz will also take over middays on Cool 101.3.

• KTOZ/Springfield, MO PD Tony Matteo doubles his pleasure by annexing PD duties for Clear Channel AC clusterbuddy KGBX and being proclaimed Asst. OM for the group. He replaces Paul Kelley, who remains OM for the whole darn shootin' match.

• PD "Crazy Ray" Styles exits Midwest Active Rocker KRBR/Duluth, MN. The station will undergo some slight adjustments but will remain Rock, says GM Alicia Ridley, who names Mark Fleischer interim PD.

• PD Melody Lee exits Emmis Alternative KROX/Austin. For now, all programming calls are being routed to MD Toby Ryan.

 Clear Channel CHR/Rhythmic KPRR/El Paso noon-4pm talent Slomotion adds MD stripes, much to the delight of the entire Motion family. Seconds later 4-8pm jock Boy Loco is named Asst. MD

· Fox Feitman, OM/PD of Qantum Hot AC WMXZ and Classic Hits WWAV/Ft, Walton Beach, FL, keeps his Florida plates as the newly named Asst. PD/MD/afternoon talent at WYKS/Gainesville. He replaces Mike Forte, who's headed home to New Jersey.

• In a solemn rose-garden ceremony, WKXJ/Chattanooga, TN midday talent Heather Backman received MD stripes. while night jock Mike Michonski was the beaming recipient of equally lovely Asst. PD stripes.

RR TIMPLINE

- Smokey Rivers becomes PD of WNEW/ New York · Crys Quimby named PD and Tim
- Scheld named News Director at WCBS-AM/New York.
- Nate Bell promoted to Regional VP/Programming for Clear Channel.

- Lionel Ridenour promoted to Exec. VP/Black Music for Arista Records.
- . Lon Bason named GM of KLIF-AM & KPLX-FM/Dallas. · Kathy Brown becomes OM/Baltimore for Radio One.

- Tony Novia named R&R CHR Editor.
- · Herb Alpert and Jerry Moss return to the record business with Almo Sounds.
- Steve Hegwood becomes OM of WJLB-FM and WMXD-FM/Detroit.

- Steve Perun named PD of WBSB/Baltimore.
- · Steve Rivers becomes PD of WZOU/ Boston
- Carey Curelop named PD of KLOS/Los Angeles.

- Jerry Lyman nammed President of RKO Radio Division.
- Mark Driscoll named Group PD for Hef-
- Doyle Rose becomes VP/Regional Manager, Los Angeles for Emmis.

· At the NRBA Convention, Sen. Barry Goldwater reiterates his support of deregulation but predicts no action will take place in 1980.

YEARS AGO

- KGBS-AM & FM/Los Angeles flips to Country.
- WIXY/Cleveland PD Terry Stevens and GM Dick Kemp resign.

· Michael Todd, PD of Alternative KQRX/Midland-

people doing?

Odessa, TX, is upped to Encore's Regional Director/Programming, Contemporary Formats. Todd hangs on to his KQRX gig and picks up oversight on AC KELI/San Angelo, TX. Whipping out his uncanny impersonation of Thurston Howell III, Todd juts out his 'ower jaw and tells ST, "As I was telling Lovey, I

won't have as much time to work my pineapple plantation in Hawaii or to prepare my boat to com-

pete for the America's Cup, but we all have to sacrifice!"

Formats You'll Flip Over

Citadel Active Rocker WKLQ/Grand Rapids, MI moved up the dial from 94.5 to 107.3, displacing Oldies WODJ. Filling the vacant lot is "Thunder Country 94.5," which takes dead aim at longtime CC market leader WBCT, which pulled an 11.8 12+ in the spring book. New calls are on order.

Smakey Rivers

Rolodex Update

Effective Oct. 22, all six of Clear Channel's St. Louis stations — CHR/Pop KSLZ (Z107.7), Country KSD (93-7 The Bull), Urban KATZ (100.3 The Beat), Urban AC KMJM (Majic 104.9), Oldies KLOU and Gospel KATZ-AM — will move into a new broadcast palace, complete with a sandwichvending machine. The new address is 1001 Highlands Plaza

Drive West, Suite 100, St. Louis, MO 63110. The new phone number is 314-333-8000; the fax number is 314-333-8312.

· Congrats to 26-year WPLJ/New

Quick Hits

York vet Theresa Angela, whose title has been deservedly adjusted Promotion princess promoted.

BOX OFFICE TOTALS

Ti	le Distributor	\$ Weekend	\$ To Date
1	Shark Tale (DreamWorks)	\$31.33	\$87.35
2	Friday Night Lights (Universal)*	\$20.26	\$20.26
3	Ladder 49 (Buena Vista)	\$13.10	\$41.02
4	Taxi (Fox)*	\$12.02	\$12.65
5	The Forgotten (Sony)	\$7.60	\$48.72
6	Raise Your Voice (New Line)*	\$4.02	\$4.02
7	Sky Captain (Paramount)	\$2.34	\$33.93
8	Shaun Of The Dead (Focus)	\$1.70	\$9.45
9	The Motorcycle Diaries (Focus)	\$1.51	\$3.29
10	Resident Evil: Apocalypse (Sony)	\$1.25	\$49.01

*First week in release. All figures in millions. Source: ACNielsen EDI

COMING ATTRACTIONS: This week's openers include Shall We Dance, starring recording artists Jennifer Lopez, Nick Cannon and Mya, the last of whom contributes "Let's Dance" to the film's Casablanca soundtrack. The ST also contains Pussycat Dolls' "Sway," Peter Gabriel's "Book of Love," Jamie Cullum's "I Could Have Danced All Night," Rachel Fuller's "Wonderland" and more.

Also opening this week is *Team America: World Police*, the latest offering from *South Park* creators Trey Parker and Matt Stone. Listen for radio personality Phil Hendrie as one of the featured voices and for original music that will also be showcased on the Atlantic soundtrack.

— Julie Gidlow

from "Just Plain" Promotion Director to the far superior Promotion & Marketing Director.

• While WPHH/Hartford and WUSL/Philadelphia morning personalities **Star & Buc Wild** sit out their New York noncompete, they're adding to their burgeoning syndication empire. Please welcome Clear Channel Urban WPRW (Power 107)/Augusta, GA, where they displace market icons **Fattz and Cher**, who cross the hall to Urban AC WKSP.

• Scott Tyler trades the Windy City for a return ticket to the Twin Cities. Tyler, who did afternoons at CC's WKSC/Chicago, is headed back to KDWB/Minneapolis as the new owner/operator of the night shift.

• PD Brian Kelly has finally solidified the airstaff at Entercom CHR/Pop WXSS (103.7 Kiss-FM), starting with the return of several old friends. Former Kiss afternoon jock **Wes McKane** returns from KDWB/Minneapolis to anchor mornings with former Kiss personality **Rahny Taylor**, who crosses the hall from Hot AC WMYX. **Van McNeil** and **Tony Zamboni**, who had been covering mornings, are reassigned: McNeil slides into afternoons, while Zamboni resumes production duties.

• Jamie White & Danny Bonaduce of KYSR (Star 98.7)/ Los Angeles bring their subtle comedic stylings back to the bustling metropolis of Bakersfield as they kick off a simulcast on Buckley Hot AC KLLY, replacing Desiree Vanderwal. The duo used to be heard at crosstown KKXX, but that honeymoon ended in February 2003.

Dept. Of Wedded Bliss

Congrats to WRKR/Kalamazoo, MI PD Jay Deacon, who gave in to temptation and married fellow Cumulus employee AE Mandi Snyder last Saturday. "We've been working together for 3 1/2 years and trying to fight it, but about 12 months ago we said, 'To hell with work,' and went for it," Deacon tells ST. "I'm still waiting for a gift from Lew Dickey."

Baby Poop

Best wishes to Triad Dir./Programming Jay Taylor and his wife, Heidi, on the birth of their third son. Shane Parker arrived Oct. 8 at the ungodly time of 3:40am. He weighed in at 8 lbs., 2 oz.

Talk Topics

 Following Ken Minyard's retirement this week, KABC/ Los Angeles overnight host Doug McIntyre gets the megaupgrade into mornings. *McIntyre in the Morning* debuts Oct. Down the hall host AI Rantel inks a representation deal with International Creative Management (ICM) VP/News & Broadcasting Babette Perry.

• Celebrity chef **Rocco DiSpirito**, host of the NBC reality show *The Restaurant*, joins WOR/New York to helm the long-running *Food Talk* from I Iam-noon weekdays. DiSpirito replaces Arthur Schwartz, who recently exited.

• Veteran newsman **Rob Milford** has departed KTRH/ Houston. He can be reached at 713-339-4867 or *milford news@hotmail.com*.

• The Salem-syndicated Mike Gallagher Show crosses the street from WBAP/Dallas to rival KRLD, where it will air from 9am-noon. While the first hour of Gallagher's show will not air on KRLD, he'll do a special local-only hour of the program, allowing the station to broadcast a three-hour show.

Condolences

Northwest broadcasting legend **Phil Harper** died Oct. 12 at age 64. At the time of his passing Harper had been juggling afternoons as "Buffalo Phil" on Classic Country KYCW-AM, serving as the promotional voice of Jazz outlet KPLU and performing the role of Harry Nile on *The KJRO Mystery Playhouse*. "For the past 21 years Phil also worked here as a voice talent at Jones Radio Networks," says Jones Director/AC Programming Mike Bettelli. "He was an incredible guy who was irreverent and funny right up to his last days." To view a tribute to Harper, go to www.kplu.org/about/harper.html.

-	TELEV	15	ION
	TOP TEN SHOWS		Oct. 4-10
(1	Total Audience 05.5 million households)		Adults 18-49
1	CSI	1	CSI
2	Without A Trace	2	Desperate Housewives
3	CSI: Miami	3	E.R. The Apprentice 2
4	Desperate Housewives		CSI: Miami
5	Survivor: Vanuatu		Survivor: Vanuatu
6	Everybody Loves Raymond	7	NFL Monday Night Football (Chiefs vs. Ravens)
7	E.R.	(tie)	Without A Trace
8	CSI: NY	9	Extreme Makeover:
9	Lost	10	Home Edition CSI: NY
10	Two And A Half Men	(tie)	
	Source: Nielse	en Me	dia Research

AC music with commentaries about life, hosted by Jon Rivers

Also Available:

COUNTRY CROSSROADS / Hit Country Music, Interview, Commentary / Bill Mack MASTERCONTROL / Total Health for Contemporary Living / Ralph Baker & Terri Barrett ON TRACK / AC Christian Music with Interviews / Dave Tucker STRENGTH FOR LIVING / Real Life Stories Offering Spiritual Encouragement / Bob Reccord AT A GLANCE SPOTS / Variety of Topics 2004 HOLIDAY SPECIAL

• FREE • WEEKLY PROGRAM • VOICE OUT 28:00 • VOICE OUT 28:00 • WWW.FamilyNetRadio.com • mail: Into@FamilyNetRadio.com 800,266,1837

THE INDUSTRY'S NO. 1 RETAIL CHART October 15, 2004

LW	TW	ARTIST	ALBUM	LABEL	POWERINDEX	CHANG
	1	GEORGE STRAIT	50 #1's	МСА	345,926	-
.7	2	USHER	Confessions	LaFace/Zomba	343,877	+76
- 1	3	GOOD CHARLOTTE	Chronicles Of Life & Death	Epic	197,863	
-	4	KORN	Greatest Hits Vol.1	Epic	141,329	
5	5	NELLY	Suit	Derrty/Fo' Reel/Universal	121,470	+19
2	6	HILARY DUFF	Hilary Duff	Buena Vista/Hollywood	95,500	-51%
4	7	GREEN DAY	American Idiot	Reprise	86,219	-319
1	8	RASCAL FLATTS	Feels Like Today	Lyric Street	81,587	-60%
8	9	RAY CHARLES	Genius Loves Company	Concord	68,651	-14
10	1D	TIM MCGRAW	Live Like You Were Dying	Curb	65,170	-15
3	11	CIARA	Goodies	LaFace/Zomba	65,116	-48
7	12	NELLY	Sweat	Derrty/Fo' Reel/Universal	62,608	-22
12	13	NOW VOL. 16	Various	UTV	57,520	-18
_	14	R.E.M.	Around The Sun	Warner Bros.	56,770	
18	15	MAROON 5	Songs About Jane	Octone/J/RMG	49,689	-120
19	16	ASHLEE SIMPSON	Autobiography	Geffen	47,239	-15
9	17	MARILYN MANSON	Lest We Forget: The Best Of	Interscope	43,369	-45
14	18	QUEEN LATIFAH	The Dana Owens Album	Vector	43,050	-31
-	19	TOTALLY HITS 2004 V.2	Various	WSM	42,376	
11	20	JOSS STONE	Mind, Body & Soul	S-Curve/EMC	41,382	-44
6	21	USED	In Love And Death	Reprise	41,135	-59
24	22	YOUNG BUCK	Straight Outta Ca\$hville	G-Unit/Interscope	40,341	-5
-	23	CAKE	Pressure Chief	Epic	39,741	
16	24	KEITH URBAN	Be Here	Capitol	39,070	-36
17	25	BRIAN WILSON	Smile	Nonesuch/Atlantic	37,982	-36
25	26	AVRIL LAVIGNE	Under My Skin	Arista/RMG	37,469	-11
22	27	GRETCHEN WILSON	Here For The Party	Epic	37,336	-19
3	28	TALIB KWELI	The Beautiful Struggle	Geffen	36,151	-43
20	29	CHEVELLE	This Type Of Thinking Could Do	Epic	36,121	-23
_	30	TOM WAITS	Real Gone	Anti	35,893	
26	31	LL COOL J	Definition	Def Jam/IDJMG	35,540	-13
28	32	BIG & RICH	Horse Of A Different Color	Warner Bros	33,931	-14
12	33	SHARK TALE	Soundtrack	Geffen	33,169	+20
31	34	ANITA BAKER	My Everything	Blue Note/Virgin	32,614	-12
_	35	1.20	Self Explanatory	Capitol	32,007	1.00
15	36	INTERPOL	Antics	Matador	31,033	-50
36	37	VELVET REVOLVER	Contraband	RCA/RMG	30,625	.7
30	38	JILL SCOTT	Beautifully HumanVol.2	Hidden Beach/Epic	30,358	-21
35	39	LOS LONELY BOYS	Los Lonely Boys	Epic	29,745	-13
33	40	BLACK EYED PEAS	Elephunk	A&M/Interscope	29,618	-17
32	41	R. KELLY	Happy People/U Saved Me	Jive/Zomba	29,503	-19
				Island/IDJMG		+2
39 38	42	KILLERS Alan Jackson	Hot Fuss What I Do	Arista	29,122 28,783	-8
90 15	43 44	SWITCHFOOT	Beautiful Letdown	Columbia	27,028	0
40 23	44	SHAWNNA	Worth Tha Weight	Def Jam/IDJMG	26,100	-43
23 40	45	GUNS N'ROSES	Greatest Hits	Geffen	26,017	-43 -8
iu ?1	40	GUERILLA BLACK	Guerilla City	Virgin	24,977	-46
43		JOJO		BlackGround/Universal	24,877	-40
43 34	48 49	GARDEN STATE	Jojo Soundtráck	Epic	24,545	-29
34	49 50	JIMMY BUFFETT	License To Chill	RCA	24,033	-23

ON ALBUMS

Strait Edges Usher

Country comfort bests soul redux this week

superstar Usher's repackaged Confessions,

In a race that went down to the wire, MCA Nashville C&W crooner George Strait's 50 Number Ones ends up at No. 1, squeaking by La-

Face/Zomba soul

"My Boo." Epic punk

which features four new songs, including

the smash remix duet with Alicia Keys,

Good Charlotte

3, with a healthy total just shy of 200,000. Labelmates Korn's Greatest Hits Vol. 1, a combination of their own smashes and covers of other people's, lands at No. 4.

The rest of the top 10 features holdovers

Derrty/Fo' Reel/Universal rap crossover phenom Nelly's Suit. (No. 5), Buena Vista/ Hollywood teen popper Hilary Duff (No. 6), Reprise's Green Day (No. 7), Lyric Street/ Hollywood's Rascal Flatts (No. 8), Concord's Ray Charles (No. 9) and Curb's Tim McGraw (No. 10).

With that, country and po-mo rock each hold down three places in the top 10.

Other debuts are scored by WB's R.E.M. (No. 14), WSM's Totally Hits 2004 Vol. 2 (No. 19), Columbia's Cake (No. 23), Anti's Tom Waits (No. 30) and Capitol's I-20 (No. 35).

The reconfigured Usher album is up a huge 765%, from around 40,000 to this week's total of 344,000. Geffen's Shark Tale soundtrack (No. 42-33), riding the fish tales of the No. 1 box-office hit, sees a 20% boost.

Other gainers include Island/ID-JMG's The Killers (No. 42, +2%) and Nelly's Suit (+1%).

Next week: Look for Epic's Celine Dion, Island/IDJMG's Sum 41 and Rawkus/Geffen's Mos Def to be the top chart entrants.

16

MIKE TRIAS

mtrias@radioandrecords.com

Bridging The Gap

Nas returns to the fold next week as he goes for adds at Rhythmic and Urban with "Bridging the Gap," taken from his forthcoming double album, *Street's Disciple*. In a sense the cut bridges the gap between generations: It features jazz musician Olu Dara, who also happens to be Nas' father. This isn't the first time the two have

worked together on a project. On Nas' classic debut, *Illmatic*, Dara lent his formidable trumpet chops to the track "Life's a Bitch." When Nas went on to star in *Belly*, it was his father who scored the film. Now the two appear on the screen together in the video for "Bridging the Gap," which was filmed last month by director Dianne Martel. It's been a busy month for Nas. He was

featured in VH1's History of Hip-Hop special earlier this month, where he performed "Bridging the Gap." He also helped honor 2Pac's memory on a VH1 program this past Tuesday. Street's Disciple reaches stores Nov. 30.

Birmingham's Velvet Teddy Bear, otherwise known as American Idol: Season 2 winner Ruben Studdard, is getting set to unveil his sophomore album. Next week we get our first peek at the project as Studdard goes for adds at Urban AC with the title track, "I Need an Angel." The single has some huge star power going for it: R. Kelly wrote and produced the cut. Studdard is touting

Look for it to drop on Nov. 2. As for Studdard himself, look for him to drop in to Atlanta on Oct. 20 and Atlantic City, NJ on Nov. 26-27 to give live audiences a taste of his latest material. Speaking of angels, Ashanti is com-

the new CD as an inspirational album.

Ashanti

Speaking of angels, Ashanti is coming to Urban next week, delivering "Only U" to radio. The single serves as the lead cut from her forthcoming CD,

Concrete Rose, which is slated for release just in time to get it into your loved ones' Christmas stockings. In other Ashanti news, the R&B singer has been tapped to play the lead role of Dorothy in the upcoming made-for-TV Muppets version of the classic film *The Wizard of Oz.* Queen Latifah will be playing Auntie Em, while Kermit, Gonzo, Fozzie and Miss Piggy fill the roles of Dorothy's four famous cohorts on her magical journey down the Yellow Brick Road. Quentin Tarantino will be making a cameo appearance in the movie.

Australians Damian "Whitt" Whittey (guitar, vocals), Janet English (bass) and Mark "Kram" Maher (drums, vocals) are ready to introduce their band **Spiderbait** to American audiences. What better way to do so than to add a little familiarity to the mix? Next week **Spiderbait** go for adds at Rock and Active Rock with "Black Betty," their updated version of the famous song by Leadbelly. "It's

one of my favorite songs of all time," says Maher. "But everyone wasn't really 100% behind me until they heard it. Then they understood why I was into it." The band's version of "Black Betty" was featured in the film *Without a Paddle* and is also being used in a current commercial campaign for Nintendo. Most important, the cut can be heard on the band's album *Tonight Alright*,

produced by Sylvia Massy Shivy (Tool, Red Hot Chili Peppers, Prince). "At first we were stressed out about going to America to record," says Maher, who is also Spiderbait's frontman. "You hear about bands punching each other out, spending all their money and going home broke."

Hudson

school-age children present on a regular basis when they listen to the radio. Of that group, 80% say their radio-station choices are limited to outlets that are "safe" to listen to with the kids nearby. If you narrow the survey to adults 25-49, 62% say they usually have children around when listening to the radio. In the 35-49 age cell, 80% report listening more often than not with the

Continued from Page 1

kids nearby. (For more stats, see the graph on this page.)

What determines whether a station might be considered "unsafe" by an adult? Hudson told **R&R** that stations with formats playing songs with questionable lyrics about drinking, drugs, sex and violence fall into that category.

Hudson said the study shows those surveyed often feel "in danger" when listening to DJs who tend to push the envelope while discussing certain questionable topics that are too adult in nature to expose children to. When that happens, Hudson said, the adult may make a pre-emptive decision to avoid the risk by simply putting certain stations off limits.

Hudson said the verbatim responses from those questioned tell the story. One said, "It's too chancy to leave the radio on certain stations. I keep having to run over and change the station when certain songs come on or when the DJs start talking about certain subjects."

With family values — and the lingering hangover from the Janet Jackson wardrobe malfunction so top-of-mind these days, Hudson suggested that this evidence be taken as a "wakeup call." He added, "These research findings should encourage radio to be more sensitive to who's really listening. Even though your target may be mature adults, school-aged children are likely hearing what the adults hear."

Hudson sees a business benefit in paying attention to this study. "To maximize your ratings and revenue potential," he said, "make your station 'safer' to listen to for the entire family."

MTV

Continued from Page 3

Judy McGrath. "His passion for our culture helps us maintain the rich creative mix the audience has come to expect from all things MTV."

Graden, who served as South Park's Exec. Producer before joining MTV, started his MTV career in July 1997 as Exec. VP. He was promoted to MTV & MTV2 President/Programming in January 2000 and to MTV & VH1 President/Entertainment in 2002.

Of Graden, McGrath said, "I'm

ative strength for LOGO and to extend his programming expertise to CMT and our international channels as well. Brian has brought innovation and an unprecedented number of hits to MTV. He has been instrumental in the reinvention of VH1, which has never been hotter, and he's already played a key role in the development process at LOGO."

so thrilled to tap in to Brian's cre-

West was most recently Microsoft's Manager/Strategic Planning & Investment Governance and acting Chief of Staff for the Windows Client Division. Before that he worked in distressed-securities trading in the fixed income division of Goldman, Sachs & Co. Divney spent 15 years in radio before joining MTV in 1981 as its first President/Advertising and later became VP/NSM of CNN and CNN Headline News, Sr. VP/Ac Sales for A&E and President of MTV's Comedy Central, retiring from his last post in June.

In related news, Matt Farber, previously a consultant for LOGO, has taken a broader role in development for the channel and gained the title of Founder.

GETTING UP FROM FALLEN Wind-up artists Evanescence recently finished their tour in their hometown of Little Rock, where they held a party after performing at the Alltel Arena. The blowout featured an ice sculpture of the band's logo and beer imported from every country they visited on their tour. Seen here are (I-r) AEG executive Danny Eaton and Evanescence guitarist John LeCompt, bassist Will Boyd, vocalist Arny Lee, drummer Rocky Gray, guitarist Terry Balsamo, agent Dave Kirby and manager Dennis Rider.

10100 Santa Monica	Blvd, Third Floor • Los Angeles CA 90067-4004
Tel (31)	0) 553-4330 • Fax (310) 203-9763
	www.radioandrecords.com
A DECEMBER OF THE OWNER OWNER OF THE OWNER OW	
EXECUTIVE EDITOR	ROGER NADEL • madel@radioandrecords.com
MANAGING EDITOR	RICHARD LANGE • rlange @radioandrecords.com
ASSOCIATE MANAGING EDITOR	BRIDA CONNOLLY · bconnolly@radioandrecords.com
NEWS EDITOR	JULIE GIDLOW • jgidlow @radioandrecords.com
RADIO EDITOR	ADAM JACOBSON • ajacobson @ radioandrecords.com
ASSOCIATE RADIO EDITOR	KEITH BERMAN • kberman@radioandrecords.com
ASSOCIATE EDITOR	CARRIE HAYWARD . chayward @radioandrecords.com
ASSOCIATE EDITOR	· · · · · ·
AC/HOT AC EDITOR	JULIE KERTES • jkertes @ radioandrecords.com
ALTERNATIVE EDITOR	-
CHR/POP EDITOR	KEVIN CARTER • kcarter @ radioandrecords.com
CHR/RHYTHMIC EDITOR	
	-
COUNTRY EDITOR	
LATIN FORMATS EDITOR	JACKIE MADRIGAL • imadrigal@radioandrecords.com
NEWS/TALK/SPORTS EDITOR	• • • • • • • • • • • • • • • • • • • •
	KEN ANTHONY • kanthony @radioandrecords.com
	CAROL ARCHER • carcher@radioandrecords.com
TRIPLE A EDITOR	JOHN SCHOENBERGER • jschoenberger @radioandrecords.com
URBAN EDITOR	DANA HALL • dhall @ radioandrecords.com
in the second se	JUSIC OPERATION
DIRECTOR/OPERATIONS	AL MACHERA • amachera @radioandrecords.com
SR. DIRECTOR/DIGITAL INITIATIVES	JOHN FAGOT • ifagot@radioandrecords.com
	ROB AGNOLETTI • ragnoletti @ radioandrecords.com
PRODUCT & TECH SUPPORT MGR.	JOSH BENNETT • jbennett@radioandrecords.com
	MARCELA GARCIA • magarcia @ radioandrecords.com
COORDINATOR	
	BUREAUS
7900 Wisconsin Avenue #400 • Bet	hesda, MD 20814 • Tel (301) 951-9050 • Fax (301) 951-9051
ASSOCIATE EDITOR	JOE HOWARD • jhoward @ radioandrecords.com
1106 16 th Avenue South • Nash	rille, TN 37212 • Tel (615) 244-8822 • Fax (615) 248-6655
BUREAU CHIEF	LON HELTON • Ihelton @radioandrecords.com
ASSOCIATE COUNTRY EDITOR	CHUCK ALY • caly @radioandrecords.com
OFFICE MANAGER	KYLE ANNE PAULICH • kpaulich @radioandrecords.com
	CIRCULATION
CIRCULATION MANAGER	JIM HANSON • jhanson @ radioandrecords.com
the second second second	NFORMATION TECHNOLOGY
DIRECTOR	SAEID IRVANI • sirvani@radioandrecords.com
LEAD DEVELOPER	CECIL PHILLIPS • cphillips @radioandrecords.com
	HAMID IRVANI • hirvani @radioandrecords.com
WEB/APPLICATION DEVELOPER	AMIT GUPTA • agupta @radioandrecords.com
SYSTEM ADMINISTRATOR	JOSE DE LEON • jdeleon @radioandrecords.com
DATABASE ADMINISTRATOR	-
	PRODUCTION & DESIGN
	KENT THOMAS • kthomas@radioandrecords.com
PRODUCTION MANAGER	KENT THOMAS • kthomas@radioandrecords.com ROGER ZUMWALT • rzumwalt@radioandrecords.com
PRODUCTION MANAGER GRAPHICS	KENT THOMAS + kthornas@radioandrecords.com ROGER ZUMWALT + rzumwalt@radioandrecords.com FRANK LOPEZ + flopez@radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS	KENT THOMAS • kthomas @radioandrecords.com ROGER ZUMWALT • rzumwait @radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS DESIGN DIRECTOR	KENT THOMAS • kthomas @radioendrecords.com ROGER ZUMWALT • rzumwalt @radioendrecords.com FRANK LOPEZ • flopez @ radioendrecords.com DELIA RUBIO • drubio @radioendrecords.com TIM KUMMEROW • tkummerow @ radioendrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt@radioandrecords.com FRANK LOPEZ + flopez@radioandrecords.com DELIA RUBIO + drubio @radioandrecords.com TIM KUMMEROW + flxummerow@radioandrecords.com EULALAE C. NARIDO II + bnarido @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER	KENT THOMAS • kthomas @radioandrecords.com ROGER ZUMWALT • rzumwalt @radioandrecords.com FRANK LOPEZ • flopez @radioandrecords.com DELIA RUBIO • drubio @radioandrecords.com TIM KUMMEROW • tkummerow @radioandrecords.com EULALAE C. NARIDO II • bnarido @radioandrecords.com SUSAN SHANKIN • sshankin @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt@radioandrecords.com FRANK LOPEZ + flopez@radioandrecords.com DELIA RUBIO + drubio @radioandrecords.com TIM KUMMEROW + flxummerow@radioandrecords.com EULALAE C. NARIDO II + bnarido @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER DESIGN MANAGER	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt @radioandrecords.com FRANK LOPEZ + flopez @radioandrecords.com DELIA RUBIO + drubio @radioandrecords.com TIM KUMMEROW + fkummerow@radioandrecords.com EULALAE C, NARIDO II + bnarido @radioandrecords.com GLORIOSO FAJARDO + gfajardo @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER DESIGN DESIGN	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt@radioandrecords.com FRÄNK LOPEZ + flopez @radioandrecords.com DELIA RUBIO + drubio @radioandrecords.com TIM KUMMEROW + tkummerow@radioandrecords.com EULALAE C. NARIDO II + bnarko @radioandrecords.com GLORIOSO FAJARDO + gfajardo @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER DESIGN DESIGN DIGITAL DESIGN	KENT THOMAS * kthomas @radioandrecords.com ROGER ZUMWALT * rzumwalt @radioandrecords.com FRANK LOPE2 * flope2 @radioandrecords.com DELIA RUBIO • drubio @radioandrecords.com TIM KUMMEROW • fkummerow @radioandrecords.com EULALAE C. NARIDO II * bnarko @radioandrecords.com SUSAN SHANKIN • sshankin @radioandrecords.com GLORIOSO FAJARDO • gfajardo @radioandrecords.com GMIKE THACKER • mthacker @radioandrecords.com GARY VAN DER STEUR • grdsleur @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER DESIGN DESIGN DIGITAL DESIGN DESIGN CONSULTANT DESIGN CONSULTANT	KENT THOMAS * kthomas @radioandrecords.com ROGER ZUMWALT * rzumwalt @radioandrecords.com FRANK LOPEZ * flopez @ radioandrecords.com DELIA RUBIO • drubio @radioandrecords.com TIM KUMMEROW • fkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com SUSAN SHANKIN • sshankin @ radioandrecords.com GLORIOSO FAJARDO • gfajardo @ radioandrecords.com GMKE THACKER • mthacker @ radioandrecords.com GARY VAN DER STEUR • grdsleur @ radioandrecords.com
PRODUCTION MANAGER GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER DESIGN DESIGN DIGITAL DESIGN DESIGN CONSULTANT DESIGN CONSULTANT	KENT THOMAS * kthomas @radioandrecords.com ROGER ZUMWALT * rzumwalt @radioandrecords.com FRANK LOPEZ * flopez @radioandrecords.com DELIA RUBIO * drubio @radioandrecords.com TIM KUMMEROW * blummerow @radioandrecords.com BULALAE C. NARIDO II * bnarido @radioandrecords.com SUSAN SHANKIN * sshankin @radioandrecords.com GLORIOSO FAJARDO * gfajardo @radioandrecords.com MIKE THACKER * mthacker @radioandrecords.com GARY VAN DER STEUR * grobisur@radioandrecords.com CARL HARMON * charmon @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER DESIGN DESIGN DIGITAL DESIGN DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT	KENT THOMAS * kthomas @radioandrecords.com ROGER ZUMWALT * rzumwalt @radioandrecords.com FRANK LOPEZ * flopez @radioandrecords.com DELIA RUBIO • drubio @radioandrecords.com TIM KUMMEROW • fkummerow @radioandrecords.com EULALAE C. NARIDO II • bnarido @radioandrecords.com SUSAN SHANKIN • sshankin @radioandrecords.com GLORIOSO FAJARDO • giajardo @radioandrecords.com MIKE THACKER • mthacker @radioandrecords.com GARY VAN DER STEUR • gvdsleur@radioandrecords.com CARL HARMON • charmon @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS DESIGN INNECTOR AO DESIGN MANAGER DESIGN DESIGN DIGITAL DESIGN DIGITAL DESIGN DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt @radioandrecords.com FRANK LOPE2 * flopez @radioandrecords.com DELIA RUBIO + drubio @radioandrecords.com TIM KUMMEROW + tkummerow @radioandrecords.com SUSAN SHANKIN + shankin @ radioandrecords.com GLORIOS OFAIN + shankin @ radioandrecords.com MIKE THACKER + mthacker @ radioandrecords.com GARY VAN DER STEUR + grdsleur @radioandrecords.com GARL HARMON + camron @radioandrecords.com GVPENTISING HENRY MOWRY + hmowry @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER DESIGN DESIGN DIGITAL DESIGN DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt @radioandrecords.com FRANK LOPE2 - flope2 @radioandrecords.com DELIA RUBIO • drubio @radioandrecords.com TIM KUMMEROW + fixumnerow @radioandrecords.com EULALAE C. NARIDO II + bnarido @radioandrecords.com GLORIOSO FAJARDO • gfajardo @radioandrecords.com GLORIOSO FAJARDO • gfajardo @radioandrecords.com GARY VAN DER STEUR + grdsleur@radioandrecords.com GARY VAN DER STEUR + grdsleur@radioandrecords.com MIXE THACKER + mitnacker @radioandrecords.com GARY VAN DER STEUR + grdsleur@radioandrecords.com HENRY MOWRY + hmowry @radioandrecords.com NANCY HOFF • nholf@radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER DESIGN DESIGN DIGITAL DESIGN DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt @radioandrecords.com FRANK LOPEZ + flopez @radioandrecords.com DELIA RUBIO + drubio @radioandrecords.com TIM KUMMEROW + fixumnerow @radioandrecords.com SUSAN SHANKIN + sshankin@radioandrecords.com GLORIOSO FAJARDO - gfajardo @radioandrecords.com GARY VAN DER STEUR + gridioandrecords.com GARY VAN DER STEUR + gridioandrecords.com CARL HARMON + charmon @radioandrecords.com ADVERTISING HENRY MOWRY + hmowry @radioandrecords.com GARY Y ON DER STEUR + gridioandrecords.com ADVERTISING HENRY MOWRY + hmowry @radioandrecords.com GABRIELLE GRAF + ggraf @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER DESIGN DESIGN DIGITAL DESIGN DIGITAL DESIGN DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT - rzumwalt @radioandrecords.com FRANK LOPEZ • flopz @radioandrecords.com DELIA RUBIO • drubio @radioandrecords.com TIM KUMMEROW • tkummerow @radioandrecords.com SUSAN SHANKIN • shankin @radioandrecords.com GLORIOSO FAJARD • griajardo @radioandrecords.com MIKE THACKER • mthacker @radioandrecords.com GARY VAN DER STEUR • gridsleuf @radioandrecords.com CARL HARMON • charmon @radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @radioandrecords.com GARH VAN DER STEUR • gridfardioandrecords.com ADVERTISING MENRY MOWRY • hmowry @radioandrecords.com GARH HAPM OF • nhord @radioandrecords.com GARH HIPP • mhupo @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS DESIGN INRECTOR AO DESIGN MANAGER DESIGN DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt @radioandrecords.com FRANK LOPEZ - flopez @radioandrecords.com DELIA RUBIO • drubio @radioandrecords.com TIM KUMMEROW • fkummerow @radioandrecords.com EULALAE C. NARIDO II • bnarido @radioandrecords.com GLORIOSO FAJARDO • gfajardo @radioandrecords.com GLORIOSO FAJARDO • gfajardo @radioandrecords.com GARY VAN DER STEUR • grdsleur @radioandrecords.com GARY VAN DER STEUR • grdsleur @radioandrecords.com HENRY MOWRY • hmowry @radioandrecords.com MANCY HOFF • nholf @radioandrecords.com GARLELLE GRAF • ggraf @radioandrecords.com GARELLE GRAF • ggraf @radioandrecords.com INDA JONNSON • (johnson @ radioandrecords.com EINDA JONNSON • (johnson @ radioandrecords.com ERN LLAMADO • eilamado @ radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER DESIGN DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT • rzumwalt @radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @radioandrecords.com TIM KUMMEROW • fixummerow @radioandrecords.com EULALAE C. NARIDO II • bnarido @radioandrecords.com GUALAE C. NARIDO II • bnarido @radioandrecords.com GLORIOSO FAJARDO • gfajardo @radioandrecords.com GLORIOSO FAJARDO • gfajardo @radioandrecords.com GARY VAN DER STEUR • grdsleur @radioandrecords.com GARY VAN DER STEUR • grdsleur @radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @radioandrecords.com GABRIELLE GRAF • ggraf @radioandrecords.com GABRIELLE GRAF • ggraf @radioandrecords.com INDA JOHNSON • ijohnson @ radioandrecords.com EIN LLAMADO • eilamado @ radioandrecords.com KAREN MUMAW • kmumaw @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER DESIGN DESIGN DIGITAL DESIGN DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT - rzumwalt @radioandrecords.com FRANK LOPE2 • flope2 @radioandrecords.com DELIA RUBIO • drubio @radioandrecords.com TIM KUMMEROW • tkummerow @radioandrecords.com SUSAN SHANKIN • sshankin @radioandrecords.com GLORIOSO FAJARD0 • glajardo @radioandrecords.com MIKE THACKER • mthacker @radioandrecords.com GARY VAN DER STEUR • grdslaur@radioandrecords.com GARY VAN DER STEUR • grdslaur@radioandrecords.com GARY VAN DER STEUR • grdslaur@radioandrecords.com GARL HARMON • charmon @radioandrecords.com GARL HARMON • charmon @radioandrecords.com GARL HARMON • charmon @radioandrecords.com GARL HARMON • charmon @radioandrecords.com MARCY HOFF • nholf @radioandrecords.com GABRIELLE GRAF • ggraf@radioandrecords.com ERREDITH HUPP • mhupo@radioandrecords.com ERN LLAMAD0 • eliamado @radioandrecords.com KAREN MMAW • knumawe /radioandrecords.com MARIA PARKER • mparker @ radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER DESIGN DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt @radioandrecords.com FRANK LOPEZ + flopez @ radioandrecords.com DELLA RUBIO + drubio @radioandrecords.com DULALAE C. NARIDO II + bnarkó @ radioandrecords.com SUSAN SHANKIN + sshankin @radioandrecords.com GLORIOS CHAJARDO = figlardo @radioandrecords.com GARY VAN DER STEUR + grdslaur@radioandrecords.com GARY VAN DER STEUR + grdslaur@radioandrecords.com GARY VAN DER STEUR + grdslaur@radioandrecords.com GARY HARMON + charmon @radioandrecords.com MACH HARMON + charmon @radioandrecords.com MACH HARMON + charmon @radioandrecords.com MACH HOFF + nbrid@ radioandrecords.com MACH HOFF + nbrid@ radioandrecords.com MARCH HUPP > mhupo@ radioandrecords.com LINDA JOHNSON + ljohnson @ radioandrecords.com ERN LLAMADO + eliamado @radioandrecords.com KAREN MUMAW + kmuraw @radioandrecords.com KAREN MUMAW + kmuraw @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN INANAGER DESIGN MANAGER DESIGN DESIGN DIGITAL CESIGN DIGITAL CESIGN DIGIT	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt @radioandrecords.com FRANK LOPEZ - flopez @radioandrecords.com DELIA RUBIO • drubio @radioandrecords.com TM KUMMEROW • fkummerow@radioandrecords.com EULALAE C. NARIDO II • bnarido @radioandrecords.com GLORIOSO FAJARDO • glajardo @radioandrecords.com GLORIOSO FAJARDO • glajardo @radioandrecords.com GARY VAN DER STEUR • grdsleur@radioandrecords.com GARY VAN DER STEUR • grdsleur@radioandrecords.com MIKE THACKER • mthacker @ radioandrecords.com GARY VAN DER STEUR • grdsleur@radioandrecords.com MIKE THACKER • mthacker @ radioandrecords.com MIKE THACKER • mthacker @ radioandrecords.com MIKE THACKER • mthacker @ radioandrecords.com INVERVISING HENRY MOWRY • hmowry@radioandrecords.com MARCY HOFF • nholf@radioandrecords.com MEREDITH HUPP • mhupp@radioandrecords.com ERN LLAMADO • eliamado @radioandrecords.com KAREN MUMAY • knumaw @radioandrecords.com MARIA PARKER • mparker @ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com STEVE RESNIK • sresnik@radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN MANAGER DESIGN MANAGER DESIGN DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITA	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT - rzumwalt @radioandrecords.com FRANK LOPE2 • flope2 @radioandrecords.com DELIA RUBIO • drubio @radioandrecords.com TIM KUMMEROW • tkummerow @radioandrecords.com SUSAN SHANKIN • shankin @radioandrecords.com GLORIOSO FAJARD • glajardo @radioandrecords.com GLORIOSO FAJARD • glajardo @radioandrecords.com GARY VAN DER STEUR • gradsieur @radioandrecords.com CARL HARMON • charmon @radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @radioandrecords.com GARBY HOF * ohoff @radioandrecords.com GARBY HOF * ohoff @radioandrecords.com GARBIELEE GRAF • ggra@radioandrecords.com GARBIELEE GRAF • ggra@radioandrecords.com KREDITH HUPP • mhupp @radioandrecords.com ERN LLAMADO • eliamado @radioandrecords.com KAREN MUMAW • knumaw @radioandrecords.com KAREN MUMAW • knumaw @radioandrecords.com STEVE RESNIK • sresnik @radioandrecords.com STEVE RESNIK • sresnik @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt @radioandrecords.com FRANK LOPEZ * flopez @radioandrecords.com DELIA RUBIO + drubio @radioandrecords.com TIM KUMMEROW + tikummerow @radioandrecords.com SUSAN SHANKIN + sshankin @radioandrecords.com GURIOSO FAJARD 0 = flajardo @radioandrecords.com MIKE THACKER + mthacker @radioandrecords.com GARY VAN DER STEUR - grdsleur @radioandrecords.com GART HARMON - charmon @radioandrecords.com GART HOWRY + hmowry @radioandrecords.com GABRIELLE GRAF + ggraf @radioandrecords.com GABRIELLE GRAF + ggraf @radioandrecords.com KAREN MUMAY + hmowry @radioandrecords.com KAREN MUMAY + hmowry @radioandrecords.com KAREN MUMAY + kmumaw @radioandrecords.com KISTY REEVES + kreeves @radioandrecords.com STEVE RESNIK + srasnik @radioandrecords.com BROCKE WILLIAMS + bwilliams @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN UNRECTOR AO DESIGN MANAGER DESIGN DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT OIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt @radioandrecords.com FRANK LOPEZ + flopez @ radioandrecords.com DELLA RUBIO • drubio @radioandrecords.com TM KUMMEROW + fkummerow @radioandrecords.com EULALAE C. NARIDO II • bnarkó @ radioandrecords.com GURAISOS AJAARDO • gfajardo @radioandrecords.com GLORIOSO FAJARDO • gfajardo @radioandrecords.com GARY VAN DER STEUR • grdslaur@radioandrecords.com GARY VAN DER STEUR • grdslaur@radioandrecords.com MIKE THACKER • mthacker @ radioandrecords.com GARY VAN DER STEUR • grdslaur@radioandrecords.com GARY VAN DER STEUR • grdslaur@radioandrecords.com GARY UND CHARMON • charmon @radioandrecords.com GARY HOPF • nhotl@ radioandrecords.com MINCY HOFF • nhotl@ radioandrecords.com MEREDITH HUPP • nhupg@ radioandrecords.com EREDITH HUPP • nhupg@ radioandrecords.com ERN LLAMADO • ellamado @radioandrecords.com KAREN MUMAW • krumaw @radioandrecords.com KAREN MUMAW • krumaw @radioandrecords.com KAREN MUMAW • krumaw @radioandrecords.com KRISTY REEVES • kreeves @radioandrecords.com STEVE RESNIK • sresnik @radioandrecords.com STEVE RESNIK • sresnik @radioandrecords.com STEVE HELRICH • winch@ radioandrecords.com STEVE HELSNIK • sresnik @radioandrecords.com MICHELLE RICH • winch@ radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN INANAGER DESIGN MANAGER DESIGN DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt @radioandrecords.com FRANK LOPE2 - flope2 @radioandrecords.com DELLA RUBIO • drubio @radioandrecords.com TM KUMMEROW + fixummerow @radioandrecords.com EULALAE C. NARIDO II • bnarkó @radioandrecords.com GURAISOS AJAARDO • glajardo @radioandrecords.com GLORIOSO FAJARDO • glajardo @radioandrecords.com GARY VAN DER STEUR • grdslaur@radioandrecords.com GARY VAN DER STEUR • grdslaur@radioandrecords.com MIKE THACKER • mthacker @ radioandrecords.com GARY VAN DER STEUR • grdslaur@radioandrecords.com GARY VAN DER STEUR • grdslaur@radioandrecords.com MANCY HOFF • nhotf@radioandrecords.com MANCY HOFF • nhotf@radioandrecords.com MEREDITH HUPP • mloup@radioandrecords.com EINDA JONSON • ljohnson @ radioandrecords.com ERN LLAMADO • ellamado @radioandrecords.com KAREN MUMAW • kmuraw @radioandrecords.com STEVE RESNIK • sresnik @radioandrecords.com STEVE RESNIK • sresnik @radioandrecords.com MICHELLE RICH • winther @radioandrecords.com STEVE MULLIAMS • bwilliams @radioandrecords.com MICHELLE RICH • winther @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN INANAGER DESIGN MANAGER DESIGN DESIGN DISIGN DISIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT SALES REPRESENTATIVE SALES REPRESENTATIVE	KENT THOMAS * kthomas @radioandrecords.com ROGER ZUMWALT * rzumwalt @radioandrecords.com FRANK LOPE2 * flope2 @radioandrecords.com DELIA RUBIO * drubio @radioandrecords.com TM KUMBEROW * fitummerow @radioandrecords.com EULALAE C. NARIDO II * bnarido @radioandrecords.com GLORIOSO FAJARDO * fitumerow @radioandrecords.com GLORIOSO FAJARDO * glajardo @radioandrecords.com GARY VAN DER STEUR * grdsleur @radioandrecords.com GARY VAN DER STEUR * grdsleur @radioandrecords.com MIKE THACKER * mthacker @ radioandrecords.com GARY VAN DER STEUR * grdsleur @radioandrecords.com MIKE THACKER * mthacker @ radioandrecords.com MIKE THACKER * mthacker @ radioandrecords.com GARY VAN DER STEUR * grdsleur @radioandrecords.com MIKE THACKER * mthacker @ radioandrecords.com MANCY HOFF * nholf @radioandrecords.com MARCY HOFF * nholf @radioandrecords.com MEREDITH HUPP * mhupp @ radioandrecords.com KAREN MUMAY * kmuraw @radioandrecords.com KAREN MUMAY * knuraw @radioandrecords.com KAREN MUMAY * knuraw @radioandrecords.com KAREN MUMAY * sresnik @radioandrecords.com STEVE RESNIK * sresnik @radioandrecords.com STEVE RESNIK * sresnik @radioandrecords.com MICHELLE RICH * minch @ radioandrecords.com STEVE RESNIK * sresnik @radioandrecords.com ANGELA NORWOOD * anorwood @radioandrecords.com KINGEN
PRODUCTION MANAGER GRAPHICS GRAPHICS DESIGN MANAGER AO DESIGN MANAGER DESIGN DESIGN DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGIT	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT - rzumwalt @radioandrecords.com FRANK LOPE2 • flope2 @radioandrecords.com DELIA RUBIO • drubio @radioandrecords.com TIM KUMMEROW • tkummerow @radioandrecords.com SUSAN SHANKIN • shankin @radioandrecords.com GURI LOSO FAJARD • grigierdo @radioandrecords.com GARY VAN DER STEUR • gridsleurd @radioandrecords.com CARL HARMON • charmon @radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @radioandrecords.com GARH VAN DER STEUR • gridsleurd @radioandrecords.com GARH VAN DER STEUR • gridsleurd @radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @radioandrecords.com GARH HARMON • charmon @radioandrecords.com GARH HARMON • charmon @radioandrecords.com MARCY HOFF • hoff @radioandrecords.com GARH HARMON • charmon @radioandrecords.com GARH HARMON • charmon @radioandrecords.com KAREN MOWRY • hmowry @radioandrecords.com GARH HUPP • mhupo @radioandrecords.com KREDITH HUPP • mhupo @radioandrecords.com KRENT HUPP • mhupo @radioandrecords.com KRISTY REEVES • kreeves @radioandrecords.com STEVE RESNIK • sresnik @radioandrecords.com STEVE RESNIK • sresnik @radioandrecords.com BROCKE WILLIAMS • bwilliams @radioandrecords.com ANGELA NORWOOD • anorwood @radioandrecords.com KRISTY REEVES • (commons @radioandrecords.com ANGELA NORWOOD • anorwood @radioandrecords.com ANGIA ABUIYSA • mabuiysa @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt @radioandrecords.com FRANK LOPEZ + flopez @ radioandrecords.com DELIA RUBIO + drubio @radioandrecords.com TIM KUMMEROW + tkummerow @radioandrecords.com SUSAN SHANKIN + sshankin @ radioandrecords.com GURLASC FAJARD 0 = thankide @radioandrecords.com GARY VAN DER STEUR + grdsleur@ radioandrecords.com GARY HOFF + nholf@ radioandrecords.com MANCY HOFF + nholf@ radioandrecords.com GABRIELLE GRAF + ggraf @ radioandrecords.com KAREN MUMAW + humaw @ radioandrecords.com KAREN MUMAW + knumaw @ radioandrecords.com KAREN MUMAW + knumaw @ radioandrecords.com KRISTY REEVES + kreeves @ radioandrecords.com STEVE RESNIK + sresnik @ radioandrecords.com STEVE RESNIK + sensik @ radioandrecords.com MICHELLE RICH + mrich @ radioandrecords.com STEVE RESNIK + sensik @ radioandrecords.com MICHELLE RICH + mrich @ radioandrecords.com STEVE RESNIK + sensik @ radioandrecords.com MICHELLE RICH + mrich @ radioandrecords.com MARLA PARUS + humaws @ radioandrecords.com MARLA PARUS + humaws @ radioandrecords.com MARLA PARUS + humaws @ radioandrecords.com MARLA PAUNSS + inabulysa @ radioandrecords.com MARL
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT - rzumwalt @radioandrecords.com FRANK LOPE2 • flope2 @radioandrecords.com DELIA RUBIO • drubio @radioandrecords.com TIM KUMMEROW • tkummerow @radioandrecords.com SUSAN SHANKIN • shankin @radioandrecords.com GURI LOSO FAJARD • grigierdo @radioandrecords.com GARY VAN DER STEUR • gridsleurd @radioandrecords.com CARL HARMON • charmon @radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @radioandrecords.com GARH VAN DER STEUR • gridsleurd @radioandrecords.com GARH VAN DER STEUR • gridsleurd @radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @radioandrecords.com GARH HARMON • charmon @radioandrecords.com GARH HARMON • charmon @radioandrecords.com MARCY HOFF • hoff @radioandrecords.com GARH HARMON • charmon @radioandrecords.com GARH HARMON • charmon @radioandrecords.com KAREN MOWRY • hmowry @radioandrecords.com GARH HUPP • mhupo @radioandrecords.com KREDITH HUPP • mhupo @radioandrecords.com KRENT HUPP • mhupo @radioandrecords.com KRISTY REEVES • kreeves @radioandrecords.com STEVE RESNIK • sresnik @radioandrecords.com STEVE RESNIK • sresnik @radioandrecords.com BROCKE WILLIAMS • bwilliams @radioandrecords.com ANGELA NORWOOD • anorwood @radioandrecords.com KRISTY REEVES • (commons @radioandrecords.com ANGELA NORWOOD • anorwood @radioandrecords.com ANGIA ABUIYSA • mabuiysa @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN INANAGER DESIGN INANAGER DESIGN DESIGN DESIGN DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT SALES REPRESENTATIVE SALES REPRES	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt @radioandrecords.com FRANK LOPEZ + flopez @ radioandrecords.com DELIA RUBIO + drubio @radioandrecords.com TIM KUMMEROW + tkummerow @radioandrecords.com SUSAN SHANKIN + sshankin @ radioandrecords.com GURLASC FAJARD 0 = thankide @radioandrecords.com GARY VAN DER STEUR + grdsleur@ radioandrecords.com GARY HOFF + nholf@ radioandrecords.com MANCY HOFF + nholf@ radioandrecords.com GABRIELLE GRAF + ggraf @ radioandrecords.com KAREN MUMAW + humaw @ radioandrecords.com KAREN MUMAW + knumaw @ radioandrecords.com KAREN MUMAW + knumaw @ radioandrecords.com KRISTY REEVES + kreeves @ radioandrecords.com STEVE RESNIK + sresnik @ radioandrecords.com STEVE RESNIK + sensik @ radioandrecords.com MICHELLE RICH + mrich @ radioandrecords.com STEVE RESNIK + sensik @ radioandrecords.com MICHELLE RICH + mrich @ radioandrecords.com STEVE RESNIK + sensik @ radioandrecords.com MICHELLE RICH + mrich @ radioandrecords.com MARLA PARUS + humaws @ radioandrecords.com MARLA PARUS + humaws @ radioandrecords.com MARLA PARUS + humaws @ radioandrecords.com MARLA PAUNSS + inabulysa @ radioandrecords.com MARL
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN INANAGER DESIGN INANAGER DESIGN DESIGN DESIGN DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT SALES REPRESENTATIVE SALES REPRES	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt @radioandrecords.com FRANK LOPEZ + flopez @ radioandrecords.com DELIA RUBIO • drubio @radioandrecords.com TM KUMMEROW • fkummerow @radioandrecords.com EULALAE C. NARIDO II • bnarido @radioandrecords.com GLORIOSO FAJARDO • glajardo @radioandrecords.com GLORIOSO FAJARDO • glajardo @radioandrecords.com GARY VAN DER STEUR • grdsleur @radioandrecords.com GARY VAN DER STEUR • grdsleur @radioandrecords.com MIKE THACKER • mthacker @ radioandrecords.com GARY VAN DER STEUR • grdsleur @radioandrecords.com MIKE THACKER • mthacker @ radioandrecords.com GARY VAN DER STEUR • grdsleur @radioandrecords.com MIKE THACKER • mthacker @ radioandrecords.com INVERTISING HENRY MOWRY • hmowry @ radioandrecords.com NANCY HOFF • nholf @ radioandrecords.com MEREDITH HUPP • mhupp @ radioandrecords.com ERN LLAMADO • eliamado @ radioandrecords.com KAREN MUMAY • knumaw @ radioandrecords.com KAREN MUMAY • knumaw @ radioandrecords.com KAREN MUMAY • knumaw @ radioandrecords.com KAREN MUMAY • sersik @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • minch @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • minch @ radioandrecords.com MICHELLE RICH • minch @ radioandrecords.com MIGHALLER NOMO • biamiss @ radioandrecords.com MIGHALLER NOMO • anonvood @ radioandrecords.com MAGDA LIZARDO • minzerdo @ radioandrecords.com MAGDA LIZARDO • minzerdo @ radioandrecords.com SUSANNA PEDRAZA • spedraze @ radioandrecords.com SUSANNA PEDRAZA • spedraze @ radioandrecords.com SUSANNA PEDRAZA • spedraze @ radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN MANAGER DESIGN MANAGER DESIGN DESIGN DESIGN DIGITAL CESIGN DIGITAL CESIGN SALES REPRESENTATIVE SALES REPRESENTAT	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT - rzumwalt @radioandrecords.com FRANK LOPE2 • flope2 @radioandrecords.com TIM KUMMEROW • tkummerow @radioandrecords.com TIM KUMMEROW • tkummerow @radioandrecords.com SUSAN SHANKIN • shankin @radioandrecords.com GURIOSO FAJARD 0 • glajardo @radioandrecords.com GLRIOSO FAJARD 0 • glajardo @radioandrecords.com GARL HARMON • charmon @radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @radioandrecords.com GARL HARMON • charmon @radioandrecords.com GARL HARMON • charmon @radioandrecords.com GARL HARMON • charmon @radioandrecords.com GARL HARMON • charmon @radioandrecords.com MARCY HOFF • hholf @radioandrecords.com GARL HARMON • charmon @radioandrecords.com MARCY HOFF • hholf @radioandrecords.com GARL HARMON • charmon @radioandrecords.com KAREN MUMAY • hmowry @radioandrecords.com KAREN MUMAY • hmowry @radioandrecords.com KAREN WIMAW • kmumaw @radioandrecords.com KRISTY REEVES • kreeves @radioandrecords.com KRISTY REEVES • kreeves @radioandrecords.com STEVE RESNIK • sresnik @radioandrecords.com BROOKE WILLIAMS • bwilliams @radioandrecords.com RNCHELLE RICH • mich @radioandrecords.com MARIA PARKER • lowark@ radioandrecords.com RNORUCOD • anorwood @radioandrecords.com MARIA ABUIYSA • mabuiysa @radioandrecords.com GNARIA ABUIYSA • mabuiysa @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER DESIGN ODECTOR DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN ODESIGN CONSULTANT DESIGN CONSULTANT DIRECTORYSALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT - rzumwalt @radioandrecords.com FRANK LOPEZ + flopez @radioandrecords.com TIM KUMMEROW + tkummerow @radioandrecords.com TIM KUMMEROW + tkummerow @radioandrecords.com SUSAN SHANKIN + sshankin @radioandrecords.com GURIOS CHAJARD 0 - glajardo @radioandrecords.com MIKE THACKER + mthacker @radioandrecords.com GARY VAN DER STEUR - grdslaur @radioandrecords.com ADVERTISING HENRY MOWRY + hmowry @radioandrecords.com GART HARMON + charmon @radioandrecords.com GART HARMON + charmon @radioandrecords.com GART HARMON + charmon @radioandrecords.com GART HARMON + charmon @radioandrecords.com MARCY HOFF + nholf @radioandrecords.com GARTH HUPP + mhupp @radioandrecords.com GARTH HUPP + mhupp @radioandrecords.com KREDTH HUP + mhupp @radioandrecords.com MARIA JOHNSON + ljohnson @radioandrecords.com KRISTY REEVES + kreeves @radioandrecords.com STEVE RESNIK + sresnik @radioandrecords.com STEVE RESNIK + sresnik @radioandrecords.com MARIA PARKER + mparker @ radioandrecords.com STEVE RESNIK + sresnik @radioandrecords.com MCHELLE RICH + mrich @radioandrecords.com BROOKE WILLIAMS + bwilliams @ radioandrecords.com MARIA PARKER + logarit@ radioandrecords.com MARIA ABUYSA + mabuiysa @ radioandrecords.com STEVE RESNIK + sresnik @ radioandrecords.com MARIA ABUYSA + mabuiysa @ radioandrecords.com MARIA ABUYSA + mabuiysa @ radioandrecords.com MARIA ABUYSA + mizerdo @ radioandrecords.com MARIA ABUYSA + mabuiysa @ radioandrecords.com MARIA ABUYSA + mabuiysa @ radioandrecords.com SUSANNA PEDRAZA + spedraz@ radioandrecords.com MARIA ABUYSA + mabuiysa @ radioandrecords.com GNANNA PEDRAZA + spedraz@ radioandrecords.com GNANNA PEDRAZA +
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE S	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt @radioandrecords.com FRANK LOPEZ + flopez @ radioandrecords.com DELIA RUBIO + drubio @radioandrecords.com TIM KUMMEROW + tkummerow @radioandrecords.com SUSAN SHANKIN + sshankin @ radioandrecords.com GURLASC FAJARDO - glajardo @radioandrecords.com GARY VAN DER STEUR - grdsleur@ radioandrecords.com GARY VAN DER STEUR - grdsleur@ radioandrecords.com GART HARMON - charmon @ radioandrecords.com MNCY HOFF - nholf@ radioandrecords.com MARCY HOFF - nholf@ radioandrecords.com GARSHELLE GRAF + ggraf @ radioandrecords.com KAREN MUMAW + hmowny @ radioandrecords.com KAREN MUMAW + kmumaw @ radioandrecords.com KAREN MUMAW + kmumaw @ radioandrecords.com KRISTY REEVES + kreeves @ radioandrecords.com STEVE RESNIK + sresnik @ radioandrecords.com STEVE RESNIK + sensik @ radioandrecords.com MICHELLE RICH + mrich @ radioandrecords.com STEVE RESNIK + sensik @ radioandrecords.com MICHELLE RICH + mrich @ radioandrecords.com MICHELLE RICH + mrich @ radioandrecords.com STEVE RESNIK + sensik @ radioandrecords.com MICHELLE RICH + mrich @ radioandrecords.com MARLA PARKER + uparker @ radioandrecords.com MAGDA LIZARDO + anorwood @ radioandrecords.com MAGDA LIZARDO + mizerdo @ radioandrecords.com MAGDA LIZARDO + mizerdo @ radioandrecords.com SUSANNA PEDRAZA + spedraze @ radioandrecords.com MAGDA LIZARDO + mizerdo @ radioandrecords.com MAGDA LIZARDO + mizerdo @ radioandrecords.com ERICA FARBER + elarber @ radioandrecords.com ADMINISTIFATION
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN INANAGER DESIGN INANAGER DESIGN DESIGN DESIGN DESIGN DIGITAL DESIGN DIGITAL DESIGN DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT SALES REPRESENTATIVE SALES REPRESEN	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt @radioandrecords.com FRANK LOPEZ + flopez @ radioandrecords.com DELLA RUBIO • drubio @radioandrecords.com TM KUMMEROW + fkummerow @radioandrecords.com EULALAE C. NARIDO II + bnarkó @radioandrecords.com GURALSC FAJARDO II + bnarkó @radioandrecords.com GLORIOSC FAJARDO - grajardo @radioandrecords.com GARY VAN DER STEUR - grdslaundrecords.com GARY VAN DER STEUR - grdslaundrecords.com MIKE THACKER + mthacker @ radioandrecords.com GARY VAN DER STEUR - grdslaundrecords.com GARY VAN DER STEUR - grdslaundrecords.com MANCY HOFF + nhotf @ radioandrecords.com MANCY HOFF + nhotf @ radioandrecords.com GARBHELLE GRAF - ggraf @ radioandrecords.com EREDITH HUPP + murup @ radioandrecords.com EREDITH HUPP + nhourg @ radioandrecords.com ERENTH NUMS + kinonson @ radioandrecords.com KAREN MUMAW + kumuw @ radioandrecords.com KAREN MUMAW + kumuw @ radioandrecords.com KAREN MUMAW + kumuw @ radioandrecords.com KRISTY REEVES + kreeves @ radioandrecords.com KRISTY REEVES + kreeves @ radioandrecords.com STEVE RESNIK + sresnik @ radioandrecords.com MICHELLE RICH + srinch @ radioandrecords.com MAGDA LLZARDO + anorwood @ radioandrecords.com MARIA PARKE + marker @ radioandrecords.com MAGDA LLZARDO + anorwood @ radioandrecords.com MARIA PARKA COMMONS + (commons @ radioandrecords.com MARIA PARKA S + sessik @ radioandrecords.com MARIA PARKA S + sessik @ radioandrecords.com MARIA PARKA S + sessik @ radioandrecords.com MARIA PARKA COMMONS + (commons @ radioandrecords.com MARIA PARKA S + sessik @ radioandrecords.com ERNESTINA RODRIGUE2 + erdoirgue2 @ radioandrecords.com ERNESTINA RODRIGUE2 + erdoirgue2 @ radioandrecords.com ERNESTINA RODRIGUE2 + erdoirgue2 @ radioandrecords.com GLENDA VICTORES + syletares @ radioandrecords.com CYNDEE MAXWELL + creaxwell @ radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN MANAGER DESIGN MANAGER DESIGN DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT SALES REPRESENTATIVE SALES REPRESENTATIVE	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT - rzumwalt @radioandrecords.com FRANK LOPEZ - flopez @ radioandrecords.com DELIA RUBIO - drubio @radioandrecords.com TIM KUMMEROW - tkummerow @ radioandrecords.com SUSAN SHANKIN - sshankin @ radioandrecords.com GURUSOF FAJARD 0 - grigiardo @ radioandrecords.com GARY VAN DER STEUR - grdsteur @ radioandrecords.com CARL HARMON - charmon @ radioandrecords.com AUVENTISING HENRY MOWRY - hmowry @ radioandrecords.com GARY VAN DER STEUR - grdsteur @ radioandrecords.com GARY VAN DER STEUR - grdsteur @ radioandrecords.com AUVENTISING HENRY MOWRY - hmowry @ radioandrecords.com GARB HELLE GRAF - ggraf @ radioandrecords.com MARCY HOFF - nholf @ radioandrecords.com GARB HELLE GRAF - ggraf @ radioandrecords.com KREDTH HUPP - mhupo @ radioandrecords.com KREDTH HUPP - mhupo @ radioandrecords.com KREDTY REEVES - kneeves @ radioandrecords.com STEVE RESNIK - sresnik @ radioandrecords.com STEVE RESNIK - sresnik @ radioandrecords.com MNCHELLE RICH - mrich @ radioandrecords.com MNCHELLER CH - minch @ radioandrecords.com MNCHELLER CH - minch @ radioandrecords.com MROKE WILLIAMS - bwilliams @ radioandrecords.com MROKE WILLIAMS - bwilliams @ radioandrecords.com MARIA ABUIYSA - mabuiysa @ radioandrecords.com GNORA LIZARDO - mizardo @ radioandrecords.com GNORA LIZARDA - mizardo @ radioandrecords.com GNORA AFARBER + efreer @ radioandrecords.com GNORA STANA PERAZA - spedraza @ radioandrecords.com GNORA STANA PERAZA - spedraze @ radioandrecords.com GNORA STANA PERAZA - spedraze @ radioandrecords.com GNORA STANA PERAZA - spedraze @ radioandrecords.com GNORA STANA PERAZA - spe
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN DIRECTOR AO DESIGN MANAGER DESIGN ONECTOR DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT SALES REPRESENTATIVE SALES REPRESENTA	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwałt @radioandrecords.com FRANK LOPEZ + fopez @ radioandrecords.com TIM KUMMEROW + tkummerow @ radioandrecords.com TIM KUMMEROW + tkummerow @ radioandrecords.com SUSAN SHANKIN + sshankin @ radioandrecords.com GURLOS CHAJARD 0 - jfajardo @ radioandrecords.com MIKE THACKER + mthacker @ radioandrecords.com GARY VAN DER STEUR - gvdsleur @ radioandrecords.com MKE THACKER + mthacker @ radioandrecords.com GARY VAN DER STEUR - gvdsleur @ radioandrecords.com GARY VAN DER STEUR - gvdsleur @ radioandrecords.com GART HARMON + chammon @ radioandrecords.com GARTH MOWRY + hmowry @ radioandrecords.com GABRIELLE GRAF + ggraf @ radioandrecords.com GARTH HUPP - mhupg @ radioandrecords.com KREDTH HUPP - mhupg @ radioandrecords.com KAREN MUMAN + kmumaw @ radioandrecords.com KRISTY REEVES + treeves @ radioandrecords.com STEVE RESNIK + sresnik @ radioandrecords.com BROOKE WILLIAMS + bwilliams @ radioandrecords.com BROOKE WILLIAMS + bwilliams @ radioandrecords.com MAGDA LIZARDO - anorwood @ radioandrecords.com MAGDA LIZARDO + mizardo @ radioandrecords.com MAGDA LIZARDO + mizardo @ radioandrecords.com MAGDA LIZARDO + mizardo @ radioandrecords.com COMNNA FEDRAZA + spedraze @ radioandrecords.com MAGDA LIZARDO + mizardo @ radioandrecords.com COMNADA LIZARDO + mizardo @ radioandrecords.com COMNADA LIZARDO + mizardo @ radioandrecords.com COMNADA LIZARDO + mizardo @ radioandrecords.com MAGDA LIZARDO + mizardo @ radioandrecords.com COMNADA LIZARDO + mizardo @ radioandrecords.com COMNER HARCH + redrafe @ radioandrecords.com COMNER HARCH + redrafe @ radioandrecords.com LINDA LIZARDO + mizardo @ radioandrecords.com COMNER + the PERAZA + spedraze @ radioandrecords.com COMNER + KER + farber @ radioandrecords.com LINDA LIZARD + redos # radioandrecords.com LINDA LIZARD + redrafe @ radioandreco
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN INANAGER DESIGN INANAGER DESIGN INANAGER DESIGN DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT SALES REPRESENTATIVE SALES REPRESENTATIVE S	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt @radioandrecords.com FRANK LOPEZ * flopez @ radioandrecords.com DELLA RUBIO + drubio @radioandrecords.com DELLA RUBIO + drubio @radioandrecords.com SUSAN SHANKIN + ssharkin @radioandrecords.com GURALSC + NARIDO II + bnarkó @ radioandrecords.com GARY VAN DER STEUR + grdslaur@ radioandrecords.com GARY HOF + nhork@ radioandrecords.com MACY HOF + nhork@ radioandrecords.com MARCY HOF + nhork@ radioandrecords.com MARCH HARMON + charmon @ radioandrecords.com MARCH NOWRY + hmowry @ radioandrecords.com MARCH HUPP + mhupp@ radioandrecords.com MARCH NOWRY + hmowry @ radioandrecords.com KAREN MUMAW + kmuraw @ radioandrecords.com KAREN NUMAW + kmuraw @ radioandrecords.com KRISTY REEVES + kreeves @ radioandrecords.com STEVE RESNIK + sresnik @ radioandrecords.com STEVE RESNIK + sersik @ radioandrecords.com MICHELLE RICH + mrich @ radioandrecords.com STEVE RESNIK + sersik @ radioandrecords.com MICHELLE RICH + mrich @ radioandrecords.com MARIA PARKER + mparker @ radioandrecords.com MARIA PARKER + mparker @ radioandrecords.com STEVE RESNIK + sersik @ radioandrecords.com MARIA PARKER + mparker @ radioandrecords.com MARIA PARKER + mparker @ radioandrecords.com MARIA PARKER + mparker @ radioandrecords.com MARIA ABUIYSA + mabuiysa@ radioandrecords.com MARIA ABUIYSA + mabuiysa@ radioandrecords.com MARIA ABUIYSA + mabuiysa@ radioandrecords.com SUSANNA PEDRAZA + spedraz@ radioandrecords.com ERNELTA ROBONES + isordores @ radioandrecords.com CYNDEE MAXWELL + cmaxwell @ radioandrecords.com PAGE BEAVER + bleaver @ radioandrecords.com JACUUELINE LENNON + isonnon @ radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN INANAGER DESIGN INANAGER DESIGN INANAGER DESIGN DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN DIGITAL DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT SALES REPRESENTATIVE SALES REPRESENTATIVE S	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt @radioandrecords.com FRANK LOPE2 * flope2 @radioandrecords.com TIM KUMMEROW + tkummerow@radioandrecords.com TIM KUMMEROW + tkummerow@radioandrecords.com SUSAN SHANKIN + sshankin@radioandrecords.com GURLASC FAJARDO = flajardo @radioandrecords.com GURLOSO FAJARDO = glajardo @radioandrecords.com MIKE THACKER + mthacker @radioandrecords.com GARY VAN DER STEUH - gvdsleur@radioandrecords.com GARY VAN DER STEUH - gvdsleur@radioandrecords.com GARY VAN DER STEUH - gvdsleur@radioandrecords.com GART HARMON - charmon @radioandrecords.com GART HARMON - charmon @radioandrecords.com GARTH NUPR STEUH - gvdsleur@radioandrecords.com GARTH MOWRY + hmowry @radioandrecords.com GARTH NUPP + mhup@ @radioandrecords.com GARTH NUPP + mhup@ @radioandrecords.com GARTH HUPP - mhup@ @radioandrecords.com KAREN MUMAW + kmumaw @radioandrecords.com KAREN MUMAW + kmumaw @radioandrecords.com KAREN MUMAW + kmumaw @radioandrecords.com KISTY REEVES + kreeves @radioandrecords.com STEVE RESNIK + sresnik @radioandrecords.com BROOKE WILLIAMS + bwilliams @radioandrecords.com BROOKE WILLIAMS + bwilliams @radioandrecords.com BROOKE WILLIAMS + bwilliams @radioandrecords.com MAGDA LIZARDO + anorwood @radioandrecords.com MAGDA LIZARDO + mizardo @radioandrecords.com GUNNNA PEDRAZA + spedraz@ @radioandrecords.com MAGDA LIZARDO + mizardo @radioandrecords.com MAGDA LIZARDO + mizardo @radioandrecords.com ERNESTINA RODRIGUE2 + erodriguez@ aradioandrecords.com ERNESTINA RODRIGUE2 + erodriguez@ aradioandrecords.com MAGDA LIZARDO + mizardo @radioandrecords.com CYNDEE MAXWELL + ormaxwell @radioandrecords.com LINDISTINATION ERICA FARBER + elarber @radioandrecords.com LISE DERYY + beary @radioandrecords.com LISE DERYY + beary @radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN INANAGER DESIGN INANAGER DESIGN INANAGER DESIGN DESIGN DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT SALES REPRESENTATIVE SALES REPRESENTATIVE	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwalt @radioandrecords.com FRANK LOPE2 * floge2 @radioandrecords.com DELIA RUBIO • drubio @radioandrecords.com DELIA RUBIO • drubio @radioandrecords.com SUSAN SHANKIN • sshankin @radioandrecords.com GUALAE C. NARIDO II • bnarkó @ radioandrecords.com GUALAE C. NARIDO II • bnarkó @radioandrecords.com GUARY VAN DER STEUR • grdslaurd @radioandrecords.com GARY HOF • nhorl @ radioandrecords.com MARCY HOF • nhorl @ radioandrecords.com MARCY HOF • nhorl @ radioandrecords.com GARSHELLE GRAF • ggraf @radioandrecords.com KAREN NUMAW • hrumaw @radioandrecords.com KAREN NUMAW • knumaw @radioandrecords.com KAREN NUMAW • knumaw @radioandrecords.com KRISTY REEVES • kreeves @radioandrecords.com STEVE RESNIK • sreeves @radioandrecords.com STEVE RESNIK • sreeves @radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com STEVE RESNIK • sreeves @radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com MARIA PARKER • mparker @ radioandrecords.com MARIA PARKER • mparker @ radioandrecords.com MARIA PARKER • mains @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com MARIA PARKER • mains @ radioandrecords.com MARIA ADUYSA • mabuiysa @ radioandrecords.com MARIA ADUYSA • mabuiysa @ radioandrecords.com MARIA PARKER • gereinse @ radioandrecords.com GUARNINA PEDRAZA • spedraza @ radioandrecords.com GUENDA VICTORES • gradioandrecords.com GUENDA VICTORES
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN INANAGER DESIGN MANAGER DESIGN DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT SALES REPRESENTATIVE SALES	KENT THOMAS + kthomas @radioandrecords.com ROGER ZUMWALT + rzumwałt @radioandrecords.com FRANK LOPEZ + flopez @ radioandrecords.com DELLA RUBIO • drubio @radioandrecords.com ULALAE C. NARIDO II • bnarido @ radioandrecords.com SUSAN SHANKIN • ssharkin @ radioandrecords.com GLORIOS OF AJARDO • glajardo @ radioandrecords.com GARY VAN DER STEUR • grdslaur @ radioandrecords.com GARY VAN DER STEUR • grdslaur @ radioandrecords.com MIKE THACKER • mthacker @ radioandrecords.com GARY VAN DER STEUR • grdslaur @ radioandrecords.com GARY VAN DER STEUR • grdslaur @ radioandrecords.com GARY VAN DER STEUR • grdslaur @ radioandrecords.com MIKE THACKER • mthacker @ radioandrecords.com GARY VAN DER STEUR • grdslaur @ radioandrecords.com MANCY HOFF • nhotf @ radioandrecords.com MANCY HOFF • nhotf @ radioandrecords.com GARBIELLE GRAF • ggraf @ radioandrecords.com EREDITH HUPP • mhupp @ radioandrecords.com ERN LLAMADO • eliamado @ radioandrecords.com KAREN MUMAW • kmuraw @ radioandrecords.com KAREN MUMAW • kmuraw @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • minche gradioandrecords.com MICHELLE RICH • minche gradioandrecords.com MAGDA LLIZARDO • minche gradioandrecords.com MARJA PARKEN • maxiers @ radioandrecords.com MARJA PARKEN • maxiers @ radioandrecords.com MAGDA LLIZARDO • minzero @ radioandrecords.com MARJA DARKOMONS • (commons @ radioandrecords.com MARJA DARKOD • se services @ radioandrecords.com SUSANNA PEDRAZA • sped-radioandrecords.com SUSANNA PEDRAZA • sped-radioandrecords.com ERICA FARBER • efarber @ radioandrecords.com CYNDEE MAXWELL • cmaxwell @ radioandrecords.com CYNDEE MAXWELL • cmaxwell @ radioandrecords.com CYNDEE MAXWELL • cmaxwell @ radioandrecords.com HOMINISTRATION ERICA FARBER • efarber @ radioandrecords.com CYNDEE MAXWELL • cmaxwell @ radioandrecords.com CYNDEE MAXWELL • cmaxwell @ radioandrecords.com TACAUELINE LENNON • jiennon @ radioandrecords.com
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN INANAGER DESIGN MANAGER DESIGN DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT SALES REPRESENTATIVE SALES	KENT THOMAS + kthomas @ radioandrecords.com ROGER ZUMWALT + rzumwałt @ radioandrecords.com FRANK LOPEZ + flopez @ radioandrecords.com DELLA RUBIO • drubio @ radioandrecords.com ULALAE C. NARIDO II • bnarido @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com GLORIOS OF AJARDO • glajardo @ radioandrecords.com GLORIOS OF AJARDO • glajardo @ radioandrecords.com GARY VAN DER STEUR • grdslaur@ radioandrecords.com GARY VAN DER STEUR • grdslaur@ radioandrecords.com MIKE THACKER • mhacker @ radioandrecords.com GARY VAN DER STEUR • grdslaur@ radioandrecords.com GARY VAN DER STEUR • grdslaur@ radioandrecords.com MIKE THACKER • mhacker @ radioandrecords.com GARY VAN DER STEUR • grdslaur@ radioandrecords.com MANCY HOFF • nhotf@ radioandrecords.com MANCY HOFF • nhotf@ radioandrecords.com MEREDITH HUPP • mhupg@ radioandrecords.com ERN LLAMADO • eliamado @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com STEVE RESNIK • sresnik@ radioandrecords.com STEVE RESNIK • sresnik@ radioandrecords.com STEVE RESNIK • sresnik@ radioandrecords.com MICHELLE RICH • minit@ radioandrecords.com MICHELLE RICH • minit@ radioandrecords.com MIGHELLE RICH • minit@ radioandrecords.com MAGDA LIZARDO • mizerd@ radioandrecords.com MAGDA LIZARDO • mizerd@ radioandrecords.com SUSANNA PEDRAZA • speraza @ radioandrecords.com ERICA FARBER • efarber@ radioandrecords.com CVNDEE MAXWELL • cmaxwell @ radioandrecords.com CVNDEE MAXWELL • cmaxwell @ radioandrecords.com LISE DEARY • Meety @ radioandrecords.com ADMINISTRATION PAGE BEAVER • pbeaver@ radioandrecords.com SUSANNA PEDRAZA • speraz@ radioandrecords.com CVNDEE MAXWELL • cmaxwell @ radioandrecords.com CVNDEE MAXWELL • cmaxwell @ radioandrecords.com GOR BEAVER • bbeaver@ radioandrecords.com SUSANNA PEDR
PRODUCTION MANAGER GRAPHICS GRAPHICS GRAPHICS DESIGN INANAGER DESIGN MANAGER DESIGN DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT SALES REPRESENTATIVE SALES	KENT THOMAS * kthomas @radioandrecords.com ROGER ZUMWALT * rzumwałt @radioandrecords.com FRANK LOPE2 * flope2 @radioandrecords.com TIM KUMMEROW * tkummerow@radioandrecords.com TIM KUMMEROW * tkummerow@radioandrecords.com SUSAN SHANKIN * shankin @radioandrecords.com GURLASC (NARIDO II * bnarido @radioandrecords.com MIKE THACKER * mthacker @radioandrecords.com GARY VAN DER STEUR * gridslauf @radioandrecords.com CARL HARMON * charmon @radioandrecords.com GARY VAN DER STEUR * gridslauf @radioandrecords.com GARY HOF & nhorl @radioandrecords.com MARCY HOFF * nhoff @radioandrecords.com MARCY HOFF * nhoff @radioandrecords.com MEREDITH HUPP * mhupp@radioandrecords.com KRESTY REEVES * kreeves @radioandrecords.com KRISTY REEVES * kreeves @radioandrecords.com STEVE RESNIK * sresnik @radioandrecords.com STEVE RESNIK * sresnik @radioandrecords.com MICHELLE RICH * minh@ radioandrecords.com MARIA PARKER * mparker @ radioandrecords.com MICHELLE RICH * minh@ radioandrecords.com STEVE RESNIK * sresnik @radioandrecords.com MARIA ABUIYSA * mabuiysa @radioandrecords.com MARIA ABUIYSA * mabuiysa @radioandrecords.com MARIA ABUIYSA * mabuiysa @radioandrecords.com GURANA PERAZA * spedraza @radioandrecords.com GURANA PERAZA * spedraza @radioandrecords.com GURANA PERAZA * spedraza @radioandrecords.com GURNISTIANA DDRIGUE2 * erodigued Pradioandrecords.com GURNISTIANA DDRIGUE2 * erodigued Pradioandrecords.com CYNDEE MAXWELL * cmarweil @radioandrecords.com CYNDES MAXWELL * marweil @rad

Adam Jacobson

CLASSIC ROCK

aiacobson@radioandrecords.com

Can We Test It?

Yes, we can, says RateTheMusic.com

 \mathbf{J}_{K} , your station is lucky enough to have an auditorium-style music test once every quarter. But do Classic Rock programmers ever have the ability to test every song on the most popular classic rock albums? Not likely, given the massive musical universe being covered.

But RateTheMusic com Director/Radio Client Services Axl Nemetz says that every song on a top-selling album can indeed be tested. "The Classic Rock format is built in part on embracing artists' careers and albums in their entirety." he says. "Are programmers failing to tap the potential of underplayed album tracks simply because they lack the ability to test these tracks?"

After noticing the lack of airplay for many songs on hugely successful classic rock albums, Nemetz and RateTheMusic.com decided to dig deeper and test these unplayed and underplayed tracks. The big question: Are songs not being played because they genuinely do not test, or have they simply not been tested?

Surprise Results

In conjunction with R&R, RateTheMusic.com selected some of the biggest-selling and most popular classic rock albums of all time. Every song on these albums was tested. Additionally, album-ownership and song-specific perceptual questions were asked.

"The results are surprising and revealing," Nemetz says. "Every album yielded some greattesting songs that aren't being played. RateTheMusic.com would recommend considering airplay for any song scoring 3.80 or higher." In this study, 76% of the songs tested scored in that range

"Obviously, each station has its own specific criteria for songs to make it onto the air," Nemetz says. "The goal of this study was to identity strong-testing classic rock songs that aren't being played. RateTheMusic.com hopes that these results will give programmers some fresh songs to test and play, increasing the strength and broadening the variety of music heard on Classic Rock radio.

While we can only show some of the results in this week's column, the study vielded some interesting data. The first seven of the nine tracks on The Eagles' Hotel California received scores higher than 4.0 on the popularity scale. Also, a wide majority of those polled believe that Classic Rock stations should play "Speak to Me" and "Breathe" together, as well as "Brain Damage" and "Eclipse" together, from Pink Floyd's Dark Side of the Moon.

The study suggests that the title track from Meat Loaf's Bat Out of Hell could be played more. It also confirmed that, after 30 years, while more than half of the songs on Elton John's Goodbye Yellow Brick Road don't test well with Classic Rock listeners, the title track, "Saturday Night's Alright for Fighting," "Funeral for a Friend/ Love Lies Bleeding" and "Candle in the Wind"

Song Title S	tations Playing Song in Last Seven Days	Total 25-54	Total 25-54 Familiarity	Total 25-54 Bern	F 25-54	F 25-54 Femiliarity	F 25-54 Burn	M 25-54	M 25-54 Familiarity	M 25-54 Burn
"Stairway To Heaven"	82	4.58	99	27	4.57	99	23	4.58	99	29
"Black Dog"	85	4.57	96	16	4.51	94	15	4.60	98	16
"Rock And Roll"	84	4.55	97	16	4.49	94	15	4.58	99	17
"Going To California"	79	4.39	93	15	4.32	87	11	4.43	96	17
"When The Levee Breaks"	45	4.34	86	11	4.16	75	12	4.43	92	11
"Misty Mountain Hop"	57	4.32	94	15	4.19	91	16	4.40	96	14
"The Battle Of Evermore"	15	4.26	83	12	4.16	72	9	4.31	89	13
"Four Sticks"	14	4.18	80	12	4.02	67	9	4.25	87	13
Oo you own this album? Yes: 66% (Total). 56% (F), No: 34% (Total) 44% (F) 2	8% (M) = AC /	DC B RIAA	ack li sales	: 19 n	nillio	m	_			
Yes: 66% (Total). 56% (F), No: 34% (Total) 44% (F) 2	8% (M)	DC B					F 25-54 Barn	M 25-54	M 25-54 Familierthy	M 25-54 Barn
Yes: 66% (Total). 56% (F), No: 34% (Total) 44% (F) 2 Seeg Title 8	8% (M) AC/	DC B RIAA	sales	: 19 n	nillio	F 25-54		M 25-54 4.48		
Yes: 66% (Total). 56% (F), No: 34% (Total) 44% (F) 2 Seeg Title 8 "You Shook Me All Night Long	8% (M) AC/	DC B RIAA Total 25-54	Sales Tatal 25-54 Familiarity	total 25-54 Bern	F 25-54	F 25-54 Familiarity	Barn		Familiarity	Burt
Yes: 66% (Total). 56% (F), No: 34% (Total) 44% (F) 2 Seeg Title 8 "You Shook Me All Night Long "Back In Black"	8% (M) AC, series Playing Song to Last Series Days " 76	DC B RIAA Total 25-54 4.49	sales Tatal 25-54 Familiarity 98	19 n Total 25-54 Bern 22	F 25-54	F 25-54 Femiliarity 97	Barn 19	4.48	Familiarity 98	Barra 24
Yes: 66% (Total). 56% (F), No: 34% (Total) 44% (F) 2	8% (M) AC/ Song in Last Song in Last Song in Last Song in Cast Song in Cast Son	DC B RIAA Total 25-54 4.49 4.42	sales Tatal 25-54 Familiarity 98 96	19 n Tetal 25-54 Bern 22 19	F 25-54 4.51 4.36	F 25-54 Familiarity 97 93	8em 19 19	4.48 4.45	Familiarity 98 97	8mm 24 20
Yes: 66% (Total). 56% (F), No: 34% (Total) 44% (F) 2 Seeg Title 8 "You Shook Me All Night Long "Back In Black" "Hells Bells"	8% (M) stations Playing Song to Last Series Days)" 76 68 51	DC B RIAA Total 25-54 4.49 4.42 4.23	Sales Tatal 25-54 Familiarity 98 96 95	19 n Total 25-54 Bern 22 19 17	F 25-54 4.51 4.36 4.19	F 25-54 Familiarity 97 93 91	8em 19 19 18	4.48 4.45 4.25	Familiarity 98 97 97	8mm 24 20 16
Yes: 66% (Total). 56% (F), No: 34% (Total). 44% (F) 2 Seeg Title s "You Shook Me All Night Long "Back In Black" "Hells Bells" "Shoot To Thrill"	8% (M) solices Playing Song in Last Served Days)" 76 68 51 43 32	DC B RIAA Total 25-54 4.49 4.42 4.23 4.13	Sales Tetal 25-54 Femiliarity 98 96 95 86	19 n Tetal 25-54 Bern 22 19 17 16	4.51 4.36 4.19 4.04	97 93 91 81	8em 19 19 18 15	4.48 4.45 4.25 4.17	Familiarity 98 97 97 97 90	8mm 24 20 16 17
Yes: 66% (Total). 56% (F), No: 34% (Total) 44% (F) 2 Seeg Title a "You Shook Me All Night Long "Back In Black" "Hells Bells" "Shoot To Thrill" "Have A Orink On Me" "Rock & Roll Ain't Noise"	8% (M) solices Playing Song in Last Served Days)" 76 68 51 43 32	Total 25-54 4.49 4.42 4.23 4.13 4.12	Sales Tetal 25-54 Femilianity 98 96 95 86 85	19 n Total 25-54 Bern 22 19 17 16 15	4.51 4.51 4.36 4.19 4.04 4.06	F 25-54 Familiarity 97 93 91 81 80	9 19 19 18 15 14	4.48 4.45 4.25 4.17 4.15	Familterity 98 97 97 90 88	8mm 24 20 16 17 16
Yes: 66% (Total). 56% (F), No: 34% (Total) 44% (F) 2 Seeg Title a "You Shook Me All Night Long "Back In Black" "Hells Bells" "Shoot To Thrill" "Have A Orink On Me" "Rock & Roll Ain't Noise"	8% (M) stoticans Playlag Song to Last Serve Days p" 76 68 51 43 32 " 30	Total 25-54 4.49 4.42 4.23 4.13 4.12 4.12	Sales Tetal 25-54 Femiliarity 98 96 95 86 85 81	22 19 17 16 15 15	F25-54 4.51 4.36 4.19 4.04 4.06 4.12	F 25-54 Familiarity 97 93 91 81 80 75	80m 19 19 18 15 14 14	4.48 4.45 4.25 4.17 4.15 4.11	Pamilterity 98 97 97 97 90 88 85	24 20 16 17 16 15
Yes: 66% (Total). 56% (F), No: 34% (Total). 44% (F) 2 "Seeg Title 8 "You Shook Me All Night Long "Back In Black" "Hells Bells" "Shoot To Thrill" "Have A Drink On Me" "Rock & Roll Ain't Noise"	8% (M) tetione Playing Seeg in Last Serve Days p" 76 68 51 43 32 " 30 10	Total 25-54 4.49 4.42 4.23 4.13 4.12 4.12 3.96	Sales Tetal 25-54 Femiliarity 98 96 95 86 85 81 79	19 n Tech 25-54 Bern 22 19 17 16 15 15 15	F25-54 4.51 4.36 4.19 4.04 4.06 4.12 3.89	F 25-54 Familiarity 97 93 91 81 80 75 72	19 19 18 15 14 14 14	4.48 4.45 4.25 4.17 4.15 4.11 3.99	Familtority 98 97 97 90 88 85 83	24 20 16 17 16 15 17

FLEETWOOD MAC Rumours (1977) RIAA sales: 19 million												
Song Title	Stations Playing Song In Last Seven Days	Tetal 25-54	Total 25-54 Familiarity	Tetal 25-54 Bern	F 25-54	F 25-\$4 Familiarity	F 25-\$4 Burn	M 25-54	M 25-54 Familiarity	M 25-54 Burn		
"The Chain"	85	4.25	96	18	4.42	93	14	4.16	97	20		
"Go Your Own Way"	82	4.23	99	26	4.29	99	24	4.20	99	26		
"Dreams"	64	4.15	98	22	4.39	97	17	4.02	98	25		
"Gold Dust Woman"	78	4.15	91	16	4.29	90	10	4.08	92	19		
"Second Hand News"	25	4.03	91	15	4.10	90	13	3.98	91	16		
"You Make Loving Fun"	45	3.98	96	25	4.05	97	25	3.94	95	25		
"Never Going Back Again"	" 17	3.96	80	14	4.02	77	11	3.94	81	16		
"Don't Stop"	54	3.90	99	36	4.03	99	33	3.83	99	38		
"I Don't Want To Know"	8	3.85	76	16	3.98	74	14	3.78	78	17		
"Songbird"	2	3.64	66	17	3.91	65	13	3.49	67	19		
"Oh Daddy"	2	3.34	56	18	3.42	52	15	3.30	59	20		
Do you own this album? Yes: 54% (Total) 54% (F)	54% (M)											

No: 46% (Total) 46% (F) 46% (M)

	1		sales		4 · · · · ·					
Song Title	Stations Playing Song In Last Seven Days	Total 25-54	Total 25-54 Familiarity	Total 25-54 Bern	F 25-54	F 25-54 Familiarity	F 25-54 Bern	N 25-54	M 25-54 Familiarity	M 25-\$4 Bern
"Long Time"	96	4.39	95	18	4.41	94	13	4.38	95	21
"More Than A Feeling"	92	4.38	99	25	4.45	98	19	4.34	100	28
"Peace Of Mind"	92	4.33	94	21	4.39	90	14	4.29	95	24
"Rock And Roll Band"	73	4.26	95	21	4.28	93	17	4.24	96	23
"Smokin'"	80	4.26	93	20	4.24	91	19	4.27	95	21
"Foreplay"	90	4.25	90	18	4.17	84	16	4.30	93	20
"Let Me Take You Home	." 46	4.15	92	21	4.26	88	18	4.09	95	23
"Something About You"	56	4.13	88	18	4.21	86	14	4.09	90	21
"Hitch A Ride"	57	4.07	90	20	4.07	86	18	4.07	93	21

BOSTON Boston (1976)

Do you own this album?

Yes: 58% (Total pop.) 51% (F) 62% (M)

No: 42% (Total) 49% (F) 38% (M) Should "Foreplay" and "Long Time" always be played together on the radio? (Note: 90 stations reported playing the songs together.)

Yes 64% (Total) 55% (F) 69% (M)

No: 20% (Total) 24% (F) 18% (M)

Don't know/No opinion: 16% (Total) 20% (F) 13% (M)

EATLES Abbey Road (1969) ———————————————————————————————————												
		RIAA	sales	: 12 n	nillio	m						
Song Title	Stations Playing Song in Last Seven Days	Tetal 25-54	Total 25-54 Familiarity	Total 25-54 Burn	F 25-54	F 25-54 Familiarity	F 25-54 Burn	M 25-54	M 25-54 Familiority	M 25-54 Burn		
"Here Comes The Sun"	43	4.42	98	13	4.40	98	13	4.43	99	14		
"Come Together"	83	4.38	100	20	4.39	99	17	4.37	100	21		
"Something"	29	4.38	93	13	4.44	90	10	4.35	95	14		
"She Came in Through Th	e O	4.25	87	12	4.17	80	9	4.29	90	13		
Bathroom Window"			1									
"Carry That Weight"	0	4.22	88	13	4.16	85	12	4.25	89	13		
"Dh! Darling"	19	4.21	90	11	4.30	88	7	4.16	91	13		
"The End"	1	4.16	80	10	4.15	72	8	4.17	84	10		
"Maxwell's Silver Hammer	" 9	4.11	84	14	4.04	79	13	4.14	87	14		
"Golden Slumbers"	0	4.11	77	13	4.13	68	10	4.10	82	15		
"You Never Give Me"	8	4.09	84	13	4.04	77	10	4.11	88	14		
"I Want You (She's So Heav	y)" 9	4.07	82	14	4.05	76	12	4.07	86	15		
"Octopus's Garden"	3	3.92	87	18	3.92	83	15	3.92	89	20		
"Mean Mr. Mustard"	0	3.87	76	13	3.78	67	12	3.92	81	14		
"Because"	2	3.84	75	16	3.85	68	13	3.84	79	17		
"Polythene Pam"	0	3.83	70	15	3.68	59	14	3.91	76	15		
"Sun King"	1	3.78	69	14	3.71	57	13	3.82	75	15		
"Her Majesty"	1	3.76	68	13	3.75	57	10	3.77	74	14		
"Golden Slumbers Medley	r" 27		1									
"Sun King Medley"	7											
Do you own this album? Yes: 52% (Total) 47% (F)	56% (M)											

Yes: 52% (Total) 47% (F) 56% (M

No: 48% (Total) 53% (F) 44% (M)

The songs on side two of Abbey Road are often played in groupings, with several songs being played one right after the other. Should these songs always be played together on the radio?

Yes: 62% (Total) 50% (F) 69% (M)

No; 18% (Total) 24% (F) 15% (M)

Don't know/No opinion: 20% (Total) 26% (F) 16% (M)

Axl Nemetz can be reached at 212-896-5210 or axl@ratethemusic.com.

remain the most preferred songs on the double album

On this page is song-by-song information for the four best-selling classic rock albums in history, along with The Beatles' Abbey Road, that band's top-selling effort. The first column lists the song title. The second indicates how many of the 96 stations in Mediabase's Classic Rock panel have played the song in the last seven days. That's followed by the song's callout score for the 850 respondents (all of whom were 25-54 years of age) polled by Mediabase, as well as the familiarity percentage and burn score for each song. Also listed is the same information broken out for 25-54 women and 25-54 men. Popularity-score estimates are based on a scale of 1-5, with 1 meaning "dislike a lot" and 5 meaning "like a lot."

To conduct the research, Mediabase screened all respondents via the Internet. Once selected, each respondent took a music test based on his or her format or music preferences. Respondents with classic rock as their preferred music style were selected at random from the RateThe-Music.com national database. Airplay data is provided by Mediabase Research and reflects monitored airplay from Sept. 23-29, 2004.

A&R WORLDWIDE

SAT BISLA

20

Tomorrow's Music, From Australia To Deutschland

The next stops on our 'worldwind tour'

The U.S. market is embracing a steady influx of foreign repertoire, and artists from outside our borders are infiltrating this market in a manner unseen in almost a decade. The U.K. has been a steady source of quality artists who translate well stateside, but there are many other countries (and not just English-speaking ones) developing high-grade, exportable talents who could play well in the U.S. territory. Markets such as Canada, Sweden, France, Denmark, Mexico, Japan, India, Norway, Italy, Finland and New Zealand have had success in exporting their domestically nurtured acts.

The markets featured in this edition of our "worldwind tour" are Australia and Germany. Both countries have delivered a steady flow of multiplatinum

acts over the years, including AC/DC, Men At Work, Savage Garden, Jet and The Living End from Australia, and Nena, Modem Talking, Sasha and Rammstein from Germany.

We spoke with two talent execs who are well versed in their respective markets: radio and records veteran Rob Scott from

Sydney and Deville Schober of Germany.

Upside Down Under

Rob Scott is currently A&R Manager for Fly Music. He also advises the Australian Broadcasting Corp. on digital issues and consults national youth network Triple J, where he spent five years as a programming executive, on commercial crossover between radio and records and on the digital future. During his time at Triple J he served as Exec. Producer/ Live Music and was ultimately responsible for the successful national Unearthed competition.

Scott observes that Australia's music is on a serious upswing in its homeland. "It's been a very healthy year for local repertoire in the Australian record industry so far," he says. "For Australian artists in their own territo-

Rammstein

ing to John O'Donnell, CEO of EMI/ Virgin, in the 12 months through July 2004 there have been only five weeks when an Australian artist wasn't No. 1 on either the single or album chart.

ry, things couldn't be better. Accord-

"In the past year John Butler Trio became the first independent, unpublished artist ever to debut at No. 1 on the album chart, going on to achieve triple-platinum status. In the last few weeks that feat has been equaled by Missy Higgins,

who debuted at No. 1 for the independent label Eleven Music."

Of course, the Australian populace also took to its newly minted Australian Idol music stars. Scott says, "Many in the industry look at the success of the TV show Australian Idol as delivering high-profile and, consequently, high-selling artists over the last year. Huge sales by Idol headliners Guy Sebastian, Shannon Noll and Paulini may be taken for granted, but while those artists have been topping the charts, so have other Australian artists from a variety of musical backgrounds.

"Bands like Jet and Spiderbait have had a good year, as has Pete Murray, the five-times-platinum-selling Sony artist. Murray is a roots-style surfing troubadour who takes a huge page from the book of Jack Johnson, and he'll be going a lot further in his home

territory. Then there is the continued success of the phenomenon that is Delta Goodrem. Over 14-times platinum in Australia counts as extraordinary success in any language.

"While we're at it, not to be ignored are two other No. 1 acts, multiplatinum The Cat Empire, with their quirky Latin jazz, and, of

Missy Higgins

course, Perth's Eskimo Joe, Australia's answer to Coldplay. There's a lot of energy boiling over down under, and, though overal. industry numbers may be down, Australian artists are selling by the trucklcad."

Future Oz Exports?

Peering into his reliable crystal ball for us, Scott arswers the obvious question "So what should we be looking out for in the U.S. from Australia?" He replies, "Well, not any of the *ldol* acts, for starters — you've got your own. But these acts should see more attention in the U.S. in the coming year."

John Butler

Extraordinarily talented singersongwriter Missy Higgins has hit the A&R Worldwide radar already, and Scott tells us, "Missy's first single, "Scar," is still at the top of the Australian radio charts after five weeks, no mean feat fcr a debut artist. She has been at the No. 1 spot in the album charts for the past two weeks and has already sold platinum on the strength of one single.

"And then there is soaring vocalist Delta Goodrem — a true phenomenon in Australia. With David Holmes [Coldplay] managing her in the U.S., anything is possible. She is enormously talented."

One act beginning to establish an early beachnead in the States is The John Butler Trio, who, Scott says, "are currently testing the waters in the U.S." He goes on, "John reached his now-legendary status in Australia from relentless touring and an impressive work ethic. He writes songs that tell stories that are political and very meaningful.

"He also writes songs that are rec-

www.americanradiohistory.com

ognized by his peers as being the best. This year he won Song of the Year honors at the annual Australian Publishing awards for 'Zebra,' a hooky piece of rootsy guitar and vocal.

"Something else to look out for are the very laid-back sounds of Pete Murray [featured in this column on 9/10], whose sales are nearing 3.5 million. This man can warm your heart and make you feel like you're with your favorite person in a beach shack a long way from the office. And there's Eskimo Joe. I've heard rumours that their record company didn't like the initial mix on the album. When the company sent it to a very well-respected producer, he chose to return it untouched, saying he couldn't do any better. The album, A Song Is a City, has now gone on to sell platinum and has set this band up for a terrific future."

Way Below The Radar

Scott delves into the murkier regions of the crystal ball with these predictions: "Watch for young Daniel Merriweather. His rhythmic sounds are very slick, thanks to his strong musical ideas and his ability to hook up with some very good people, including producer Mark Ronson on his most recent single, 'She's Got Me.' Think D'Angelo meets Nelly and you've got the picture.

"A young act only just getting some recognition from Alternative radio is Cockfight Shootout. Their powerful Foo Fighters guitar licks and vocal presence suggest they are a band to watch.

"Finally, there's the all-girl trio The Spazzys. These girls were brought up on The Ramones from an early age and now have the gift of writing twominute songs that leave you begging for more. Embraced by Triple J, their recent album has been heavily featured, and, with airplay, their songs have grown in stature. The heavy, guitar-laden hooks and layered vocals put them in the same fun league as The Donnas, but with their own unique spin."

Rob really knows his Ozzie stuff, and now we all know the same Ozzie stuff that he knows! Let's scoot 10,149 miles (or 16,334 kilometers, if you prefer) from Sydney to Germany for a decidedly edgier view.

Schober On Deutsch Rock

Deville Schober is co-founder and President of the Germany-based promotion and marketing company Brainstorm, founded 10 years ago and headquartered in the Alpine land of *Heidi*, Bavaria. Schober is a well-regarded, streetwise authority on music trends and development for the German and European markets and was an artist manager and tour promoter before launching Brainstorm.

The German music market has had a most difficult recent past, with music sales declining as much as 50%. But Schober is a man who always looks forward, and he has a truly expert view of the European music scene.

Schober is a big fan of The Beatsteaks, saying they are "one of the best selling Epitaph bands in Germany ever." He goes on, "They played all the big festivals this year in Germany, like Rock Im Park, Rock Am Ring, Southside and With Full Force. The new album, *Smack Smash*, debuted in the German top 10. All the singles are club hits and stayed at No. 1 on the trend charts for weeks.

"Their first hit single, 'Hand in Hand,' was in heavy rotation on German MTV, and they're playing the MTV Icon Show with The Cure, The Deftones and Blink-182. And, by the way, The Beatsteaks just played a soldout show at Popkomm with over 5,000 punters attending."

Schober is also fond of The Donots ("due-nots"), whose recent tour in Germany was nearly sold out and the whose new album, *Noize*, just entered the top 20. Their previous album, *Amplify the Good Times*, was a huge success in Japan, and the band toured there with Anti-Flag and 3 Colours Red. The Donots have also had their music selected for a forthcoming highprofile EA video game and are part of G/S/A (Germany/Switzerland/Austria) promotional tour.

H-Blockx

And then there's Rammstein, legendary Rammstein. Schober tells us, "The brand-new album by Germany's super rockers Rammstein, *Reise Reise*, is now released and will certainly earn the No. 1 chart position. The present single, 'America,' is in position No. 2 on the German charts. Rammstein's German tour is already sold out well in advance, and they're playing the biggest halls in Germany. A planned world tour will start at the end of February 2005."

German workaholics H-Blockx just released their fifth album, *No Excus*es. Schober tells us, "The videos 'Celebrate Youth' and 'Leave Me Alone' got massive airplay on German music channels MTV, Viva and Onyx. After playing all the major festivals, like Rock Am Ring, Rock Im Park and Aerodrome, H-Blockx start a European headlining tour on Oct. 31. This ambitious tour will bring the band to the stage more than 50 times to rock the kids of Europe."

As different as their markets are, Scott and Schober agree on one thing: They're both sure their local music repertoire will not only drive sales internally, but that some of the best will reach the U.S. shores with dramatic impact.

Send your unsigned or signed releases to: Sat Bisla A&R Worldwide 449 S. Beverly Drive, Suite 300 Beverly Hills, CA 90212, U.S.A.

KEVIN CARTER

CHR/POP

Six Imprints, No Waiting

'Super Indie' EMI Music Collective a major playa

The ominously named EMI Music Collective was born a little less than two years ago, but it's already cannonballed into our pool of consciousness, making waves that have been felt in the far corners of the industry. Its unique stripped-down, "super indie label" concept is a model of efficiency that future labels may emulate.

With runaway successes like Norah Jones, Joss Stone and Fountains Of Wayne under its belt, EMC has already proven itself a force to be

reckoned with. This lean. mean record-promotion machine operates under the all-encompassing EMC umbrella, which covers Blue Note, Angel, Manhattan, Astralwerks, S-Curve and the Christian Music Group - itself a goulashlike conglomerate of several different sub-labels, includ-

ing Tooth And Nail, Gotee and BEC. "It's a weird situation we have." says EMC Sr. VP Kevin Carroll. "We're actually an outlet for the independently run labels inside the EMI family, but we're run by every label that works for us.

We're essentially the third pop promotion staff within the EMI family. Virgin and Capitol are standalones, so [Virgin Sr. VP] Hilary Shaev and [Capitol Sr. VP] John Boulos have their rosters and their product. We were built to be the 'et al.' - we're EMI et al. Anvone who's in the EMI system can use some of our resources if necessarv

"EMC was put together because we had labels that had needs. Astralwerks had an awful lot of records

that weren't always being picked up by Virgin, and both Virgin and Capitol had a lot of records that, in the past, might have been assumed by those labels,

but they weren't finding the ability to do that anymore. There were opportunity records in-house that probably would be better served elsewhere."

Who Are You Carroll continues, "The other part of it was that after Blue Note had a

huge record like Norah Jones, they saw what a little bit of care and feeding for one of these records could lead to. "We just put together the resources of promotion people we had inside the labels, with myself and Dan Connolly and Jason Greenberg and Dayna Talley from Astralwerks and Chervl Broz

Dennis Reese from the Chris-

tian Music Group. That was pretty much the nucleus. Pretty much it was me and Dan trying to figure out where to go with Liam Lynch, and then we quickly hired Mitch Mills from Artemis.

"I report to Phil Quartararo and Ivan Gavin, and I am the guy who runs this mania. Then we have Dave 'Duke' Sholin and Mitch Mills as our West and East Coast Directors/Pop, and Dan Connolly for all things rock

- anything that would once upon a time have been construed as a big record - so that ends up being Al-

ternative, Active Rock and Triple A. Dave Lombardi is now at Astralwerks, and we've got Dennis Reese at S-Curve, which is great. "One of the things that

was really tough in the first year was trying to RECORDS make all the rounds, being

recordings

the in-house radio team, doing the marketing meetings every week and

doing the budgets. This has taken a lot of the pressure off. It facilitates the whole operation because it allows us to concentrate on putting records into the system and then working them."

Break 'Em Off A Piece

It's all about the mind-set, according to S-Curve Sr. VP/Promo-

tion Dennis Reese, who says that EMC thinks big despite its size kind of like the midget robbers in Time Bandits. "It's still a big label, in that the mind-set is that we're going to operate, we're going to play like, a major," he says. "But, because of the size of the company, people look at it like a smaller independent label.

"The reality of it is that pretty

much everybody who's working at this company has worked at a major label - some people more than once. We also understand the intricacies of dealing with radio stations and marketing opportunities and managers and a distribution company, which is very

strong within EMI. All of those things are really the same

Kevin Carroll

as at any other record company, there are just fewer people."

"We've been doing this for more than a few minutes, but I can't recall anything happening quite like this," says Carroll. "In the

past, during the fat times, every label broke off of another label. How many times has Atlantic broken off 15 pieces? But it was always people building a staff and waiting for the

"I remember when DreamWorks started. It was like, 'OK, you've got VPs of every format, you've got a field staff of 10 - and no records.'

It's kind of like dropping a Milk-Bone in front of 14 hungry dogs. We're the complete antithesis of that.

ords; they just didn't have anyone to work them. Astralwerks had a

and there was the aforementioned to drop Fountains Of Wayne and We've already been able to gather a we have to listen to."

No Messy Takeoff Delays

Apparently "less is more" works just as well on the record

www.americanradiohistory.com

"A major label has to line up stuff like at JFK Airport, but at a smaller label you're able to take more time setting things up."

Dennis Reese

side. Reese finds that his days go guy out there can make you yearn smoother and his

projects can go farther with fewer people around. "Less meetings, less meetings, less meetings," he says. "Because there are so few people, you don't need to have a

meeting to get everybody together. You just walk into someone's office and say, 'Hey, can you an-

swer this question?' or, 'Hey, can we discuss this in five minutes?'

"You don't need to call 14 people together because there aren't 14 people who are going to make that decision. It's only going to be you and that person making the decision. We can get

something done in a way that it doesn't get lost in translation. The message you need to get across gets across because you're directly telling them what it is

"Since I only have to deal with S-Curve, it's basically six employees and myself. The fact is, because it's a smaller label, you tend to commit to things a lot longer and have the

luxury of time to develop stories. "It's not about racing something

up a chart or out to radio prematurely because you've got the next thing right behind it. Labels like Astralwerks have never relied on radio. They've gone and built the story before radio even came to the party.

"A major label has to line up stuff like at JFK Airport, but at a smaller label, you're able to take more time setting things up. There's a slower build, and at the end of the day a hit is a hit, whether it takes six weeks to get up and running or six months. You have the luxury of time. Again, you're one person, and the expectations are manageable, in the sense of 'Hey, I'm one guy out there trying to do it."

In The Pipeline

On the downside, being the only

for rapid advances in cloning. Reese sometimes finds that not having a staff that is capable of doing thousands of things a minute can be frustrating.

"If you're one person trying to do it, you can't

get to everybody," he says. "You don't have the people power to reach out and make sure that everyone has updated information and knows what's going on with Sound-Scan on Wednesday. And did they see the debut on our artist?'

What's next for the Collective? Total world domination and assimilation? Carroll says he's got some great records ready to hop out of the gate: "Currently, we have Richard Marx; Joss Stone's 'You Had Me': Low Millions at Triple A and Hot AC; and another Norah Jones track, 'Those Sweet Words,' which is already making its roll on the Triple A front. VH1 just added the video

for that, and we're going to cue it up for Hot AC.

"We also have a couple of records that we're just getting set up. From Astralwerks we have a great record, Everything Is Everything, by a group called Phoenix. They've also got a band called Radio 4. They're from Brooklyn, but they're almost like

Echo & The Bunnymen. We're in the process of getting that rolling at college and specialty and really setting it up so we're ready to tear into it at Alternative at the beginning of the year.

"We have a great album from Under Oath on the Christian Music Group. It's also going to be an Alternative record, but it's at metal college right now, and this thing is selling.

Reese, on the other hand, is consumed by Joss Stone. "For me, it's Joss Stone from now until when everybody plays her," he says. "That's my new line: 'Play it now or play it later, but you will play it.' The new Fountains Of Wayne will come out next year, along with a couple of exciting new signings who are in the studio right now."

"We already had rec-

- 19	Ē	CHR/POPTOP50						POWERED
11	19	• October 15, 2004						MEDIA BA
AST VEEK	This Week	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL	WEEKS ON CHART	TOTAL STATIONS/ ADDS	Most Added [®]
1	1	MAROON 5 She Will Be Loved (Octone/J/RMG)	7732	-137	(00) 618482	16		
2	2	AVRIL LAVIGNE My Happy Ending (Arista/RMG)	7727	-137	596287	16	121/0 121/0	www.rradds.com
4	Ō	CIARA f/PETEY PABLO Goodies (LaFace/Zomba)	6615	+399				ARTIST TITLE LABEL(S)
4 3	4				513135	12	111/0	RYAN CABRERA True (E.V.L.A./Atlantic)
7	Ğ	RYAN CABRERA On The Way Down (E.V.L.A./Atlantic) KELLY CLARKSON Breakaway (Hollywood)	6500	+250	524637	18	120/1	NELLY f/T. MCGRAW Over And Over (Derrty/Fo' Reel/Curb/Universel) LENNY KRAVITZ Lady (Virgin)
8	Ğ	, -	6028	+696	480911	12	116/7	CHINGY Balla Baby (DTP/Capitol)
6 6	7	DESTINY'S CHILD Lose My Breath (Columbia)	5757	+597	437906	5	119/0	GAVIN DEGRAW I Don't Want To Be (J/RMG)
o 5		BLACK EYED PEAS Let's Get It Started (A&M/Interscope)	5599	-458	4028D4	17	117/D	LL CDOL J Hush (Def Jam/IDJMG)
	8	ASHLEE SIMPSON Pieces Of Me (Geffen)	5139	·1035	407409	21	120/D	RUPEE Tempted To Touch (Atlantic)
3		EMINEM Just Lose It (Shady/Aftermath/Interscope)	4925	+721	398168	3	116/1	
0	0	FINGER ELEVEN One Thing (Wind-up)	4532	+13	301516	21	109/2	
6	Û	SEETHER flAMY LEE Broken (Wind-up)	4235	+487	295117	10	106/3	
8	12	USHER & ALICIA KEYS My Boo (LaFace/Zomba)	4232	+749	348023	6	113/2	
5	13	BOWLING FOR SOUP 1985 (Silvertone/Jive/Zomba)	4215	+356	285281	11	116/2	
)	14	LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)	4095	-743	259070	14	108/0	
1	15	JOJO Leave (Get Out) (BlackGround/Universal)	3940	·350	292938	27	118/0	Most
2	16	ALICIA KEYS If I Ain't Got You (J/RMG)	3878	·402	309226	23	111/0	Increased Plays
	Ũ	ASHLEE SIMPSON Shadow (Geffen)	3659	+ 336	264972	7	118/1	T
)	18	SWITCHFOOT Dare You To Move (Red Ink/Columbia)	3603	+233	244245	11	112/2	ARTIST TITLE LABEL(S) INC
ŀ	19	TERROR SQUAD Lean Back (Universal)	3540	· 478	266090	11	86/0	NELLY (T. MCGRAW Over And Over (Derrty/Fo' Real/Curb/Universal) +1
)	20	NELLY f/TIM MCGRAW Over And Over (Derrty/Fo' Reel/Curb/Universal)	3D07	+1749	250818	2	83/25	GWEN STEFANI What You Waiting For? (Interscope) +
7	21	HOUSTON f/CHINGY & NATE DOGG Like That (Capitol)	2975	·579	196291	14	108/D	USHER & ALICIA KEYS My Boo (LaFace/Zomba) +
ō	22	BRITNEY SPEARS My Prerogative (Jive/Zomba)	2773	+262	176756	4	114/0	EMINEM Just Lose It (Shady/Aftermath/Interscope) + KELLY CLARKSDN Breakaway (Hollywood) +
3	23	NINA SKY Move Ya Body (Next Plateau/Universal)	2513	-301	198833	20	107/0	DESTINY'S CHILD Lose My Breath (Columbia) +
2	24	LINKIN PARK Breaking The Habit (Warner Bros.)	2436	-826	176574	12	112/0	SEETHER f/AMY LEE Broken (Wind-up) +
3	25	NELLY f/CHRISTINA AGUILERA Tilt Ya Head Back (Derrty/Fo' Reel/Universal)	2369	-66	153079	6	90/0	TRICK DAODY Let's Go (Slip-N-Slide/Atlantic) +
3	26	JOJO Baby It's You (BlackGround/Universal)	2343	+366	184214	5	100/6	CIARA f/PETEY PABLD Goodies (LaFace/Zomba) + JOJO Baby It's You (BlackGround/Universal) +
)	27	NITTY Nasty Girl (Rostrum/Universal)	2003	+121	114230	9	62/2	2020 Pank IC 2 100 (Discrationing of insersal) +
3	28	SIMPLE PLAN Welcome To My Life (Lava)	1972	+335	150000	4	105/9	
6	29	TRICK DADDY Let's Go (Slip-N-Slide/Atlantic)	1882	+414	111338	4	77/6	
	30	VANESSA CARLTON White Houses (A&M/Interscope)	1826	+61	10175D	8	96/1	
7	31	NELLY My Place (Derrty/Fo' Reel/Universal)	1803	-419	105651	13	109/0	
2	32	FRANZ FERDINAND Take Me Out (Domino/Epic)	1768	+53	79564	10	84/1	
5	33	GOOD CHARLOTTE Predictable (Daylight/Epic)	1705	+216	81434	5	93/5	New & Active
)	34	JUVENILE Slow Motion (Cash Money/Universal)	1683	·275	116478	16	84/0	New d'Active
ŀ	35	KILLERS Somebody Told Me (Island/IDJMG)	1680	+113	63448	8	92/3	LL CODL J Hush (Def Jam/IDJMG)
	36	GWEN STEFANI What You Waiting For? (Interscope)	1540	+920	128467	2	103/10	Total Plays: 502, Total Stations: 47, Adds: 12
,	37	SKYE SWEETNAM Tangled Up in Me (Capitol)	1494	+47	44887	9	84/D	JESSE MCCARTNEY Beautiful Soul (Hollywood) Total Plays: 502, Total Stations: 45, Adds: 4
2	38	GAVIN DEGRAW I Don't Want To Be (J/RMG)	1464	+323	83708	5	87/14	THREE DAYS GRACE Just Like You (Jive/Zomba)
3	39	AKON f/STYLES P. Locked Up (SRC/Universal)	1450	+ 179	94081	5	46/5	Total Plays: 501, Total Stations: 52, Adds: 3
3	40	CHRISTINA MILIAN f/JOE BUDDEN Whatever U Want (Island/IDJMG)	1248	+121	57266	3	87/3	CRDSSFAOE Cold (Columbia)
5	Ğ	YELLOWCARD Only One (Capitol)	1045	+152	37309	4	67/3	Total Plays: 492, Total Stations: 42, Adds: 0 KEVIN LYTTLE Drive Me Crazy (Atlantic)
, 1	4	MIS-TEEO One Night Stand (Reprise)	1045	+40	31911	5	66/0	Total Plays: 335, Total Stations: 33, Adds: 1
+ 3	43	LINDSAY LOHAN Rumors <i>(Casablanca/Universal)</i>	994	+40	62966	2	79/3	MASE Breathe, Stretch, Shake (Bad Boy/Universal)
₀ ₽	44		994 800	+301 +242		1	79/3 36/10	Total Plays: 295, Total Stations: 17, Adds: 10
7	-	N.O.R.E. f/NINA SKY & DADDY YANKEE Oye Mi Canto (Roc-A-Fella/IDJMG)	683	+242	112809 29846	20	23/0	CHINGY Balla Baby (DTP/Capitol) Total Playe: 275 Total Statione: 35 Adde: 19
/ D	45 45	NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG)				20	23/0 7/0	Total Plays: 275, Total Stations: 35, Adds: 19 LENNY KRAVITZ Lady (<i>Virgin</i>)
		LL COOL J Headsprung (Def Jam/IDJMG) DA SHEDDAED COMPENSION (Indexed (Versent/Intersected)	676 611	+87	30454			Total Plays: 131, Total Stations: 32, Adds: 25
6	47	DASHBOARD CONFESSIONAL Vindicated (Vagrant/Interscope)	611	-177	27229	11	60/0	DIRTY VEGAS Walk Into The Sun (Capitol)
0	48	HILARY DUFF Fly (Buena Vista/Hollywood)	581	-616	31127	9	84/0	Total Plays: 109, Total Stations: 13, Adds: 0
	49	JOSS STONE You Had Me (S-Curve/EMC)	522	+58	14172	1	47/3	RYAN CABRERA True (E.V.L.A./Atlantic)
	50	JOHN MAYER Daughters (Aware/Columbia)	505	+128	21892	1	38/10	Total Plays: 99, Total Stations: 43, Adds: 38

121 CHR/Poo reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week 121 CHR/PG3 reporters. Monitorets an play data supplied by Mediadase research, a durision of refiniter e halo Vetworks. Songs failed by load plays for the an play week of 10/3-10/9. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing as song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AGH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2004, Arbitron Inc.). © 2004, F.&R, Inc.

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

COMP GUEST The Music Testing Specialists www.ComQuestMusicTesting.com

Personal Music Test Is Here!

POWERED DV

CHR/POP TOP 50 INDICATOR

10	-			· · · · · ·				
LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL	WEEKS ON Chart	TOTAL STATIONS/ ADDS	Most Added*
					(00)			www.rrindicator.com
1	1	MAROON 5 She Will Be Loved (Octonel/J/RMG)	3455	-132	65404	16	58/0	
3	2	RYAN CABRERA On The Way Down (E.V.L.A./Atlantic)	3408	+93	64208	15	57/0	ARTIST TITLE LABEL(S) NELLY I/T. MCGRAW Over And Over (Derrty/Fo' Reel/Curb/Universal)
2	3	AVRIL LAVIGNE My Happy Ending (Arista/RMG)	3375	-93	63993	17	55/0	RYAN CABRERA True (E.V.L.A./Atlantic)
4	4	BLACK EYED PEAS Let's Get It Started (A&M/Interscope)	3015	-179	56340	17	54/0	GWEN STEFANI What You Waiting For? (Interscope)
8	5	KELLY CLARKSON Breakaway (Hollywood)	2691	+331	51086	12	52/1	SHIFTY Turning Me On <i>(Maverick/Warner Bros.)</i> GAVIN DEGRAW Don't Want To Be (<i>J/RMG</i>)
10	6	DESTINY'S CHILD Lose My Breath (Columbia)	2616	+388	49080	5	57/1	CHINGY Balla Baby (DTP/Capitol)
6	0	CIARA f/PETEY PABLO Goodies (LaFace/Zomba)	2533	+61	47808	11	50/1	GOOD CHARLOTTE Predictable (Daylight/Epic)
5	8	ASHLEE SIMPSON Pieces Of Me (Geffen)	2471	-335	46112	20	52/0	SIMPLE PLAN Welcome To My Life <i>(Lava)</i> N.O.R.E. f(NINA SKY & OADDY_ Dye Mi Canto <i>(Roc-A-Fella/ID.)MG)</i>
12	9	FINGER ELEVEN One Thing (Wind-up)	2378	+215	45231	20	51/0	JOHN MAYER Daughters (Aware/Columbia)
11	0	BOWLING FOR SOUP 1985 (Silvertone/Jive/Zomba)	2356	+150	43255	11	55/2	TRICK OADDY Let's Go (Slip-N-Slide/Atlantic)
9	0	SEETHER F/AMY LEE Broken (Wind-up)	2325	+62	42592	12	55/2	TREE THIRTEEN Stupid Little Games (Out The Box/Uninhibited)
7	12 (12)	LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)	2093	-333	37346	12	46/0	LENNY KRAVITZ Lady (<i>Virgin)</i> HOOBASTANK Disappear (<i>Iskand/IDJMG</i>)
14	8	USHER & ALICIA KEYS My Boo (LaFace/Zomba)	1979	+309	35824	6	51/1	BRITNEY SPEARS My Prerogative (Jive/Zomba)
19	14	EMINEM Just Lose It (Shady/Aftermath/Interscope)	1968	+685	36877	3	54/1	GOO GOO DOLLS Give A Little Bit (Warner Bros.)
17	6	ASHLEE SIMPSON Shadow (Geffen)	1748	+236	31676	6	53/1	
18	16	SWITCHFOOT Dare You To Move (Red Ink/Columbia)	1621	+183	29333	10	51/0	
13	17	JOJO Leave (Get Out) (BlackGround/Universal)	1510	-424	28283	26	43/0	
15	18	HOUSTON I/CHINGY & NATE DOGG Like That (Capitol)	1398	·271	23504	13	40/1	
24	19	BRITNEY SPEARS My Prerogative (Jive/Zomba)	1314	+248	22076	3	49/3	
22	20	TERROR SQUAD Lean Back (Universal)	1196	-46	22372	9	43/0	
26	2	JOJO Baby It's You (BlackGround/Universal)	1195	+244	22477	5	45/2	
20	22	ALICIA KEYS If I Ain't Got You (J/RMG)	1118	-146	18944	22	31/0	
23	23	NELLY f/CHRISTINA AGUILERA Tilt Ya Head Back (Derrty/Fo' Reel/Universal)		-34	20644	5	42/0	
16	24	LINKIN PARK Breaking The Habit (Warner Bros.)	1033	-544	17879	11	31/0	
29	25	NITTY Nasty Girl (Rostrum/Universal)	946	+77	15903	6	36/2	Most
Debut>	26	NELLY f(TIM MCGRAW Over And Over (Derrty/Fo' Reel/Curb/Universal)	914	+744	15981	1	44/13	Increased Plays
36	2	SIMPLE PLAN Welcome To My Life (Lava)	835	+267	16951	3	39/5	TOT
30	28	VANESSA CARLTON White Houses (A&M/Interscope)	817	+87	17081	8	36/0	ARTIST TITLE LABEL(S) INCR
45	29	GWEN STEFANI What You Waiting For? (Interscope)	739	+398	15427	2	48/11	NELLY I/T. MCGRAW Over And Over (Dernty/Fo' Reel/Curb/Universal) +
28	30	NINA SKY Move Ya Body (Next Plateau/Universal)	725	-156	13298	18	25/1	EMINEM Just Lose It (Shady/Aftermath/Interscope) +
25	31	NELLY My Place (Derrty/Fo' Reel/Universal)	689	-331	13534	13	24/0	GWEN STEFANI What You Waiting For? (Interscope) + DESTINY'S CHILO Lose My Breath (Columbia) +
32	32	KILLERS Somebody Told Me (Island/IDJMG)	656	+45	12248	5	32/0	KELLY CLARKSON Breakaway (Hollywood) +
33	33	FEEL She Makes Makeup Look Good <i>(Curb)</i>	592	+19	9638	11	16/0	USHER & ALICIA KEYS My Boo (LaFace/Zomba) +
37	34	GOOD CHARLOTTE Predictable (Daylight/Epic)	556	+97	11232	5	33/6	SIMPLE PLAN Welcome To My Life (Lava) + BRITNEY SPEARS My Prerogative (Jive/Zomba) +
38	35	TRICK DADDY Let's Go (Slip-N-Slide/Atlantic)	554	+112	9979	4	34/4	JOJO Baby It's You (BlackGround/Universal) +
39	35	CHRISTINA MILIAN f/JOE BUDDEN Whatever U Want (Island/IDJMG)	525	+100	10817	3	28/0	ASHLEE SIMPSON Shadow (Geffen) +
47	37	LINDSAY LOHAN Rumors (Casablanca/Universal)	506	+194	9999	2	31/1	FINGER ELEVEN One Thing (Wind-up) + LINOSAY LOHAN Rumors (Casablanca/Universal) +
41	38	BURKE RONEY Wendy (R World/Ryko)	451	+ 34	6705	8	13/0	LINOSAY LOHAN Rumors (Casablanca/Universal) + SWITCHFOOT Dare You To Move (Red Ink/Columbia) +
43	39	AKON f/STYLES P. Locked Up (SRC/Universal)	439	+80	9023	4	19/1	BOWLING FOR SOUP 1985 (Silvertone/Jive/Zomba) +
31	40	C. AGUILERA f/M. ELLIOTT Car Wash (DreamWorks/Geffen/Interscope)	401	-309	7397	7	18/0	GAVIN OEGRAW Don't Want To Be (J/RMG) +
Debut>	4	GAVIN DEGRAW I Don't Want To Be (J/RMG)	387	+139	6281	1	24/7	N.O.R.E. f/NINA SKY & OADDY Oye Mi Canto (Roc-A-Fella/IDJMG) + TRICK DADDY Let's Go (Slip-N-Slide/Atlantic) +
44	42	FRANZ FERDINAND Take Me Dut (Domino/Epic)	365	+6	5810	7	18/0	JOHN MAYER Daughters (Aware/Columbia) +
40	43	FRICKIN' A Trend (Toucan Cove/Alert)	352	-66	7396	14	10/0	C. MILIAN IJ. BUODEN Whatever U Want (Island/IDJMG) +
42	44	NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG)	349	-26	6275	20	10/0	GOOD CHARLOTTE Predictable (Daylight/Epic) RYAN CABRERA On The Way Down (E.V.L.A./Atlantic)
34	45	JUVENILE Slow Motion (Cash Money/Universal)	348	-222	8227	14	13/0	LL COOL J Hush (Def Jam/IDJMG)
49	46	SKYE SWEETNAM Tangled Up In Me (Capitol)	321	+29	5116	8	18/1	VANESSA CARLTON White Houses (A&M/Interscope)
46	47	DASHBOARD CDNFESSIONAL Vindicated (Vagrant/Interscope)	282	.33	4600	11	12/1	AKON f/STYLES P. Locked Up (SRC/Universal) NITTY Nasty Girt (Rostrum/Universal)
Debut	48	YELLOWCARD Only One (Capitol)	276	+76	4669	1	19/2	YELLOWCARD Only One (Capitol)
50	49	MIS-TEEQ One Night Stand (Reprise)	251	-20	5532	3	18/2	TREE THIRTEEN Stupid Little Games (Out The Box/Uninhibited)
		HILADY DUEZ EL. (Duese Veterillen und	0.84	0.00	4707	0	4 17 10	
35	_ 50	HILARY DUFF Fly (Buena Vista/Hollywood)	241	-329	4797	8	15/0	DAVID MARTIN Chillin' (Independent) LENNY KRAVITZ Lady (Virgin)

Most Increased Plays

	TOTAL PLAY CREASE
NELLY f/T. MCGRAW Over And Over (Denty/Fo' Reel/Curb/Universal)	+744
EMINEM Just Lose it (Shady/Aftermath/Interscope)	+685
GWEN STEFANI What You Waiting For? (Interscope)	+398
DESTINY'S CHILO Lose My Breath (Columbia)	+388
KELLY CLARKSON Breakaway (Hollywood)	+331
USHER & ALICIA KEYS My Boo (LaFace/Zomba)	+309
SIMPLE PLAN Welcome To My Life (Lava)	+267
BRITNEY SPEARS My Prerogative (Jive/Zomba)	+248
JOJO Baby It's You (BlackGround/Universal)	+244
ASHLEE SIMPSON Shadow (Geffen)	+236
FINGER ELEVEN One Thing (Wind-up)	+215
LINOSAY LOHAN Rumors (Casablanca/Universal)	+194
SWITCHFOOT Dare You To Move (Red Ink/Columbia)	+183
BOWLING FOR SOUP 1985 (Silvertone/Jive/Zomba)	+150
GAVIN OEGRAW Don't Want To Be (J/RMG)	+139
N.O.R.E. f/NINA SKY & OADDY Oye Mi Canto (Roc-A-Fella/ID.IMG)	+120
TRICK DADDY Let's Go (Slip-N-Slide/Atlantic)	+112
JOHN MAYER Daughters (Aware/Columbia)	+107
C. MILIAN f/J. BUODEN Whatever U Want (Island/IDJMG)	+100
GOOD CHARLOTTE Predictable (Daylight/Epic)	+97
RYAN CABRERA On The Way Down (E.V.L.A./Atlantic)	+ 93
LL COOL J Hush (Def Jam/IDJMG)	+93
VANESSA CARLTON White Houses (A&M/Interscope)	+87
AKON f/STYLES P. Locked Up (SRC/Universal)	+80
NITTY Nasty Girl (Rostrum/Universal)	+77
YELLOWCARD Only One (Capitol)	+76
TREE THIRTEEN Stupid Little Games (Out The Box/Uninhibited)	+75
DAVIO MARTIN Chillin' (Independent)	+68
LENNY KRAVITZ Lady (Virgin)	+65
SEETHER f/AMY LEE Broken (Wind-up)	+62

Only\$6

RADIO & RECORDS

Includes year-end charts for all R&R formats from 1974 through 2003! Call (310) 788-1625 or email moreinfo@radioandrecords.com

NOW AVAILABLE!

ADDS

13

13

11

B

7

7

6

5

5

5

4

4

4

4

3

3

The Billings, MT market is a very interesting one. We are so isolated, and there is no large market influence whatsoever. We are seven hours from Denver and eight hours from Spokane. • KRSQ (Hot 101.9) is a Pop station leaning Rhythmic, and the records that we are getting the biggest feedback on are our rhythmic records. The phones are blowin' up for Nelly and Tim McGraw's "Over and Over," which is great to hear, be-

cause when you think of Montana, you think "country." A couple more huge records for us are Ciara's "Goodies," Maroon 5's "She Will Be Loved," Black Eyed Peas "Let's Get It Started" and Usher and Alicia Keys' "My Boo" — all great records. Since I arrived in March, I've changed the station voice guy, kicked the imaging up a couple notches from where it was, put *The Playhouse* out of Portland, OR on in

which is really exciting, because it's never been done here before, and the response is huge. • Montana is a great place to live: The people love us, the sheep love us (baaaaah), and we can still smoke in the bars.

Maroon 5 (Octone/J/RMG) and Avril Lavigne (Arista/RMG) hang on to Nos. 1 and 2, respectively, while Ciara f/Petey Pablo (LaFace/ Zomba) inch up 4-3* ... Eminem's (Shady/Aftermath/Interscope) latest cracks the top 10, moving 13-9* ... Seether f/Amy Lee (Wind-up) vault 16-11*, followed by Usher & Alicia Keys (LaFace/Zomba) with an 18-12*

hike ... Ashlee Simpson (Geffen) climbs 21-17* ... Nelly f/Tim McGraw (Derrty/Fo' Reel/Curb/Universal) rocket 39-20* and snag Most Increased Plays this week - an amazing +1,749 plays! ... Britney Spears (Jive/Zomba) rises 28-26* ... Trick Daddy (Slip-N-Slide/Atlantic) charges up 36-29*, followed by Simple Plan (Lava) with a 33-28* jump ... Good Charlotte (Daylight/Epic) go up 35-33* ... Gwen Stefani (Interscope) rockets 49-36* ... Gavin DeGraw (J/ RMG) rides up 42-38* ... Christina Milian f/Joe Budden (Island/ IDJMG) go 43-40*. Yellowcard (Capitol) are right on their heels, cranking it up 45-41* ... Lindsay Lohan (Casablanca/Universal) climbs 48-43* ... LL Cool J (Def Jam/IDJMG) rises 50-46* ... Chart debuts this week: N.O.R.E. f/Nina Sky & Daddy Yankee (Roc-A-Fella/IDJMG) at No. 44*, Joss Stone (S-Curve/EMC) at No. 49*, and John Mayer (Aware/Columbia) at No. 50* ... Ryan Cabrera (E.V.L.A./Atlantic) picks up the Most Added crown this week with 38 adds. - Keith Berman, Associate Radio Editor

ARTIST: Simple Plan LABEL: Lava by Carrie Hayward/associate editor

Simple Plan's formula for success is about as basic as their name implies: Assemble a band with friends and members of your popular high school punk band, tour incessantly (bonus points: play the Vans Warped Tour), record debut, tour some more, sell 1.7 million albums. There was some other stuff in there like hard work, four hit singles and headlining two more Warped tours — but you get the idea.

Around the time that Simple Plan's 2002 Lava debut, No Pads, No Helmets ... Just Balls, began to take off, the band's Chuck Comeau said, "We just want to play every day. We don't need any days off; just book us. It's like the name, Simple Plan. We just have this simple plan to go on the road and meet people and make new friends and see who likes our band." Looks like the plan worked!

Now, after 48 hours' rest, the Montrealbased quintet is back with the followup to No Pads, No Helmets ... Just Balls. With Still Not Getting Any... guitarist Sebastian Lefebvre (favorite food: tuna sandwich), singer Pierre Bouvier (favorite color: black and blue), drummer Comeau (favorite TV show: Making the Band), bassist David Desrosiers (favorite boy band: Backstreet Boys) and lead guitarist Jeff Stinco (favorite superhero: Wolverine) deliver a new twist on their trademark pairing of catchy riffs and brooding lyrics.

"For us, songwriting is a craft we really have to work hard at," Comeau says. "I think on the first record we just wanted to write a pure pop punk record, and on this one we didn't care. We just wanted to write good songs."

Bouvier explains it like this: "As an art-

ist, why limit yourself to just doing certain things? It's like being a painter: Do you decide to only use seven or eight colors, or blend the colors together and make the most beautiful painting possible?"

To write Still Not Getting Any... Comeau and Bouvier holed up in a Vancouver studio for three months. Assisting Simple Plan with their vision was famed producer Bob Rock, who's worked on the biggest records by Metallica, Motley Crue and Bon Jovi.

After a month of false starts the songs began to flow and a new direction emerged. This is apparent in the first single, "Welcome to My Life," on which Bouvier reveals the darker side of success. "There is definitely a big misconception," he says in a recent *MTV.com* interview. "When you have a band and you have some MTV airplay and you get played on the radio, people automatically think you're loaded — which is so not true — and you're happy.

"Being in a successful band or having a little money doesn't bring you anything more than what it is. We have our issues like everybody else. The song says, 'Take a look inside/It's not so beautiful for everybody."

Things will be looking beautiful for Simple Plan fans this fall, as the band makes tour stops across the U.K. and North America. Says Desrosiers, "The connection between us and our fans is the most important thing we have. They'll ultimately make or break our album. Without them, I would probably be working a 9-to-5 job that I hate."

Artist Title (Label)	TW	LW	Famil.	Burn	W 12-17	W 18-24	W 25-34
KELLY CLARKSON Breakaway (Hollywood)	4.23	4.35	92%	16%	4.32	4.30 ·	4.10
MARDON 5 She Will Be Loved (Octone/J/RMG)	4.16	4.22	98%	33%	4.07	4.29	4.14
BOWLING FOR SOUP 1985 (Silvertone/Jive/Zomba)	4.10	4.05	89%	18%	4.35	3.91	3.85
AVRIL LAVIGNE My Happy Ending (Arista/RMG)	4.02	4.20	98%	34%	3.84	4.09	4.13
RYAN CABRERA On The Way Down (E.V.L.A./Atlantic)	4.00	4.21	94%	27%	4.06	4.15	3.80
SEETHER {/AMY LEE Broken (Wind-up)	3.92	4.12	88%	22%	3.69	4.06	4.16
SWITCHFOOT Dare You To Move (Red Ink/Columbia)	3.90	4.03	85%	21%	3.82	4.07	3.80
NELLY Tilt Ya Head Back <i>(Derrty/Fo' Reel/Universal)</i>	3.89	3.74	74%	14%	3.88	3.87	3.87
ASHLEE SIMPSON Pieces Of Me (Geffen)	3.88	4.05	98%	50%	3.69	4.01	4.00
ASHLEE SIMPSON Shadow (Geffen)	3.84	3.98	90%	21%	3.91	3.89	3.70
JOJO Leave (Get Out) //BlackGround/Universal	3.77	3.80	97%	48%	3.40	3.70	4.30
DESTINY'S CHILO Lose My Breath (Columbia)	3.76	3.72	78%	16%	3.80	3.48	3.69
BLACK EYEO PEAS Let's Get It Started (A&M/Interscope)	3.71	3.86	98%	43%	3.33	3.71	4.07
LINKIN PARK Breaking The Habit (Warner Bros.)	3.71	3.93	94%	32%	3.45	3.77	3.91
FINGER ELEVEN One Thing (Wind-up)	3.67	3.90	86%	31%	3.25	3.78	3.75
C. AGUILERA Car Wash (DreamWorks/Geffen/Interscope)	3.55	3.43	89%	21%	3.44	3.64	3.62
USHER & ALICIA KEYS My Boo (LaFace/Zomba)	3.53	3.52	76%	22%	3.78	3.56	3.33
HILARY OUFF Fly (Buena Vista/Hollywood)	3.47	3.64	82%	22%	3.15	3.51	3.68
ALICIA KEYS If I Ain't Got You (J/RMG)	3.44	3.59	97%	48%	3.17	3.58	3.60
NELLY My Place (Derrty/Fo' Reel/Universal)	3.41	3.64	88%	31%	3.33	3.27	3.46
HOUSTON f/CHINGY & NATE ODGG Like That (Capitol)	3.34	3.44	89%	40%	3.44	3.17	3.47
CIARA f/PETEY PABLO Goodies (LaFace/Zomba)	3.33	3.46	86%	36%	3.41	3.22	3.37
CHRISTINA MILIAN Oip It Low (Island/ID.IMG)	3.29	3.45	94%	54%	3.07	3.45	3.38
BRITNEY SPEARS My Prerogative (Jive/Zomba)	3.27	_	87%	25%	3.59	3.28	2.79
LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)	3.26	3.33	88%	40%	3.24	3.21	3.35
TERROR SQUAO Lean Back (Universal)	3.24	3.41	85%	38%	3.36	3.21	3.26
NITTY Nasty Girl (Rostrum/Universal)	3.21	-	68%	25%	3.28	3.04	2.96
NINA SKY Move Ya Body (Next Plateau/Universal)	3.20	3.41	94%	54%	2.87	3.13	3.55
KEVIN LYTTLE Turn Me On (Atlantic)	3.13	3.37	92%	54%	2.73	3.23	3.48

Total sample size is 414 respondents. Total average lavorability estimates are based on a scale of 1-5, (1=disilie very much, 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total turn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 124. Persons are screened via the internet. Once passed, they can lake the music test based on the formation with or persons 124. Persons are screened via the internet. Once passed, they can lake the music test based on the formation science science and to replace calcul research. The results are intended to show opinions of participants on the the Internet of NeatTheMusic. To a registred trademark of NateTheMusic. THM system, Is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a divisian of Premiere Radio Networks.

	IAD/	CHR/POP TOP 3	0		owere EDIA	d by ANN
last Veek	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATION
	1	DESTINY'S CHILD Lose My Breath (Columbia)	485	+2	4	4/0
2	2	EMINEM Just Lose It (Shady/Aftermath/Interscope)	457	-1	2	5/1
4		K-OS Crabbuckit (Astrahwerks/Virgin)	454	+14	10	6/0
6	0	MAROON 5 She Will Be Loved (Octome(J)/RMG)	432	+18	11	3/0
7	5 🕈	AVRIL LAVIGNE My Happy Ending (Arista/RMG)	399	-6	18	5/0
5	6	LINKIN PARK Breaking The Habit (Warner Bros.)	372	-48	10	3/0
3	7	BLACK EYED PEAS Let's Get It Started (A&M/Interscope)	369	•73	16	4/0
8	8	CIARA #PETEY PABLO Goodies (LaFace/Zomba)	362	-8	9	4/0
9	9	USHER & ALICIA KEYS My Boo (LaFace/Zomba)	357	+19	6	4/0
12	• 🛈 +	SIMPLE PLAN Welcome To My Life (Lava)	343	+24	4	5/0
10	11	RYAN CABRERA On The Way Bown (E.V.L.A./Atlantic)	299	-28	6	4/0
11	12	BOWLING FOR SOUP 1985 (Silvertone/Jive/Zomba)	297	-22	8	1/0
19	13	KELLY CLARKSON Breakaway (Hollywood)	268	+36	6	3/0
15	14	TERROR SOUAD Lean Back (Universal)	264	+17	13	4/0
22	15	SEETHER f/AMY LEE Broken (Wind-up)	250	+37	20	2/0
17	16	KEVIN LYTTLE Turn Me On (Atlantic)	229	-8	14	5/0
23	Ū	KILLERS Somebody Told Me (Island/IDJMG)	222	+32	4	4/0
18	18 🜩	KESHIA CHANTE Does He (Vik/BMG Music Canada)	222	-13	15	4/0
14	19	ASHLEE SIMPSON Pieces Of Me (Geffen)	218	-43	14	3/0
13	20	LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)	216	-47	11	2/0
20	21	JOJO Leave (Get Out) /BlackGround/Universal/	206	-23	18	4/0
21	22	HOUSTON f/CHINGY & NATE DOGG I Like That (Capitol)	196	-29	14	3/0
30	23	BRITNEY SPEARS My Prerogative (Jive/Zomba)	187	+43	2	4/1
26	24	NELLY Tilt Ya Head Back (Derrty/Fo' Reel/Universal)	183	+29	2	4/0
28	25	U2 Vertigo (Interscope)	180	+33	2	3/1
24	26 🕈	SARAH SLEAN Lucky Me (Warner Music Canada)	178	+14	3	3/0
16	27	NELLY My Place (Derrty/Fo' Reel/Universal)	176	-66	11	4/0
29	28	ASHLEE SIMPSON Shadow (Geffen)	174	+27	2	5/1
25	29 •	KYPRIOS Never Say Goodbye (Sony Music Canada)	166	+3	3	3/0
27	30	AKON f/STYLES P. Locked Up (SRC/Universal)	160	+8	2	0/0

14 Canadian CHR reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 10/3-10/9. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. I indicates Cancon. © 2004, R&R, Inc.

AS THE OLD MASTERCARD COMMERCIAL SAYS... In the words of KZHT (97.1 ZHT)/Salt Lake City PD Jeff McCartney, "Gas — \$5.00. Part-timer fee — \$5.75. Getting tagged by a competitor on your own oroperty — priceless!" Check out the 97.1 ZHT sign sitting right in front of the van belonging to crosstown KUUU (U92).

CHECK OUT THE HAIR! E.V.L.A./Atlantic artist Ryan Cabrera dropped by WKSC (Kiss 103.5)/Chicago to show off his fabulous wind-tossed locks. It is the Windy City, after all. Here are (I-r) Kiss MD Jeff "Smash" Murray, Cabrera and Kiss PD Rod Phillips.

Please Send Your Photos

 R&R wants your best snapshots

 (color or black & white).

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

 R&R, c/o Keith Berman: kberman@radioandrecords.com

RR. CHR/POP REPORTERS

Stations and their adds listed alphabetically by market												
WFLY/Albany, NY* Off: Kevin Calbinan PD: John Foxx No Adds	WXKS/Boston, MA* PD: Cadiliac Jack InteCartney APOMID: David Carey Joss stone	WDKF/Dayton, OH* Dit: Towy Talent PD: bibl: Jahanan 4: ACO KITYES P 36 RNGRI BLYEK 2: JOD CAPA KINSSY BLIOTT	WYKS/Gaineswille, FL." PO/MD: Jeri Banta APD: Mille Forte LIBMY VSNFTZ LL CODLJ NELLY YTM MCGRWW	WWST/Knozve He, TN* PD: Rich Bakiny MD: Roch Bakiny 6. Uster B. Acceres 1. Uster B. Acceres 1. Uster B. Acceres GMM: DEDAus	WYOK/Mobile, AL." PID: Ted Similar APD/MID: Scoti Adams Creaty SBODP DOSG IPH/MPELL NELY OTHE MCGMW	WJBQ/Portland, ME OM/PD: The Moore MD: Millio Adams Looper VAINT2 Serry RYAI CAPIERA	WAEV/Savannah, GA Oli: Brad Kally PDAID: Chris Alan APD: Russ Francis USHER & ALCAREYS	KHTT/Turisa, OK* DM/PD: Tool Techor APD: The Unail Deartick BID: Mail The Unail Dearting Paylor Market Source And Company Region Constants Region Constants Region Constants				
WRUCF/Albany, MV* POAID: Rob Dawns 7 Kelly Clanson Kanye West	KNDE/Bryan, TX PC: Bubby Mason AFDMIC: Lawy K. 10 GWHI STEMI N.D.R. HIMA SRY & DADDY YANGE KEYNE LYTTE DANGY	WGTZ/Dayton, DH * ON: J.D. Kunis PD/MID: Bout Sharp 9 - Onistra Mauri Loce Buddek LISHY KRWITZ	WSNO/Grand Rapids, MI* PD: Eric O'Urien WT. M.S. Brankway Sciences Heuden Collinear ELLOTT Rate	WAZY/Lafayette, IN PD: Tommy Frank. APD/MD: Hunder No Adas	KHOP/Modesto, CA* Otto Ficture Furry 2: Cheen Maryty 1: Locor, J Kryne Caenera	KUCRZ/Portland, OR * PD: Brian Bridgman No Acts	KBRCS/Seattle, WA* ON/PD: Miller Presion APDAND: Millers D. 1 TRAC NACY INJURY	KUZS/Tuiss, DK* PD: Classe VELOWCAPD				
KIKOB/Albergusrgase, NM* Dit: Eanin Hanihalli PD: Kirk Anzens APD: Bink Anzens MD: Confes Duran I BCJ vym AcCanw Leiwr Advivi2	WKSE/Burfalo, NY* PD: Dave Universal AID: Brian Wilde No Acts	WVYB/Daytona Beach, FL° Olit Frank Scott USINY UNANTZ SWRYY OWRY RYM COMPRA	WICZL/Greensboro, NC* PC: Jol Richage APD: Torris Kalget MD: Ritgris Gan 6 Invan Cablera	KSMB/Latayette, LA* PE: Inday Reveal APDAID: Andrew "A.6." Gorden Lear Yavar: Lear Yavar: Reven Synche	WBBO/Monmouth, NJ° PD: Engine Table Thomas APOME: CA Region HYAN CARENA	WERZ/Portamouth, NH* CM/PC: time of constant 4 CM/PC constant 4 CM/PC constant 1 CM/PC CM/PM/PC 1 CM/PC CM/PM/PC 1 CM/PC CM/PM/PC 1 CM/PC CM/PM/PC 1 CM/PC CM/PM/PC 1 CM/PC CM/PC 1 CM	KRUIF/Shreveport, LA* PD: Eris Bristal MD: Bank Hearty * MELY YPM MODAW * MELY YPM MODAW * MELY YPM MODAW * MELY PDM SPACE CHIRDY	WWICZ/Tupelo, MS PD: Rick Sarvers MO: Name Allen 12 NOVINGE COR CLP 3 CAVAS WEETLY PAILO 1 CAVAS WEETLY PAILO 1 CAVAS MARTIN				
KQID/Alexandria, LA PD: Tean Induceds 5 UREFM CACKES 6.L2: JON 3 UREFM CACKES 6.L2: JON 4.J. COVER MALE CACKES MALE CACKES A.J. COVER MARTER JOHN MARTER	WDOX/Bar/Hagton * PDMD: Ban Hamilton APD: Pole Bolar 13 Di Diris Brucc Legin visuurz Legin visuurz Mose Rufet Sierr Intel Comero.	KEMD/Derrver, CO* PO: Jim Lawson MD: Gerry Discon No Acce	WERD/Greenville, NC* PC: Tany lands APCARC: Cris Telefywed* Mann 7 BLL yr Yn AsCoule RYNA Callega. Gwlei Flfaa	WLAWLancester, PA* Othe Wednest Microy PS: JT Beach APQMIC: Netry _ave Krist Caller Jave	KNOE/Montros, LA OM/97: body history 7 HELV the address 2 body stream 2	WSPK/Powghkcepsie, NY PD:South Mac APD: Sity Weiter ND: Powie Fraz Swity	WNDV/South Bend, IN PD: Tommy Frank APD: Borne Mack MD: Obie 10 Adds	KISX/Tyler, TX Olit: Dave Asterrill PDMB: Larry Thempson Gave Defour LINDSAY LOHAN				
WAEB/Allentiows, PA* PD:Laws 3L James MD: http://doi/ 9 HELLY/ING ACCOUNT 8 Galetai	SHETY WZKL/Cambon, ÖM* PD: John Stavari IDF: Bo Vyter LIDEY ShowTZ, CADOY YANKE	KKDM/Des Moines, IA* PD: Grag Chance MD: Janud Gobberg 4 THC: CACCOV JOH MAYER	WRHT/Greenville, NC* OMPC: Jell Davis APDAID: Dista Lessan 1 Mill Auto Laborator 2 Mill Anticol Anticol 2 Mill Anticol 3 Mill	WHZZ/Lansing, MI* Oli: Jason Addants APD: David Bryan 1 RYAN CAREA	Ubic Bit Jonet States P1: Remain Nille 1 COD Constant 1 Cod Cod Cod Cod Cod Cod 1 Cod Cod Cod Cod Cod 1 Cod Cod Cod Cod Cod Cod 1 Cod	WPRO/Providence, RI* OutPD: Tony tratol AMDAND: Convy Interns Lettery Resultz	KZZU/Spokane, WA* PD: Casey Caristepher MD: Browler Fox 4. JOIS STORE ARGE ARGE BLACK ASHAMI	WSKS/Uhica, NY GMPD: Store Schaft APD: Store Schaft Gww.Deshuw Gww.Deshuw Ywerk Ark Belay Crimpy				
KPH5/Amatrillo, TX Olt-John McDanen 36 KL/1 File Machine 38 KJ/1 File Machine 4 Kolle Balleton 18 Balleton 5 SETME INFORMATION	WRZE/Cape Cod, MA	WDRQ/Detroit, MI* PD: Aix: Tear APD: Jay Teawars MD: Kalik Curry No Accs	WFBC/Greenville, SC* P0: Midd Nile No Adds	WLKT/Lexingtion, KY* Photo: the backs 1 John Motop 1 John Strikes P. Charlos C	Citic Hoppy Korchevel PD: Lagy Hol APD: Dirin No ND: Noghan Durst Trag Therteen	KBEA/Quad Cities, IA* Otto Derver Pile PD-Jall James 40D: Slove Feller U. Cooker River Cookers	KOMG/Springfield, MO POMC: Jay Stream 2 Unicory stream 2 Unicory stream 2 Unicory stream	WLDUW, Palm Beach, FL* Ott: Dave Dawwer PD: Chris Marino NC: Dawe Marino NC: Dawe Marino Andre STEFAN GAVIN DEFUNY				
KGOT/Anchorage, AK Olit: Marit Musply PD: Bit Stanost 8 HELV ortho MCSRAW	KZIA/Cedar Rapids, IA Olit Rah Marten PAND: Save Water KZIA/Cedar Rapids, IA Olit Reh Marten PAND: Save Water	WICO/Detroit, MI* PD: Dam Theodere #PGAND: Ream Damiete 10 ILOJE: Amoustic a backy yawge	WWIND/Hagerstown PD: Chris Carmictasei NID: Jail Dominin 14 CHEN STEFAN	KFRX/Lincoln, ME PD: Nyas Sam yaan MD: Adam Mitchants NYAS CARRYN GRAS TETSAN LUCACRE	WWXDW/Wyvie Beach, SC ON: Mark Andrews PD: Slave Williams APD: Kuanna GWEN STEFAN	WHTS/Dutad Cities, IA* PD: Youry Walkelass BIC Jump Task 5 Your Fortoword 3 Same From United Street 1990 - 19900 - 1990 - 1990 - 1990 - 19900 - 19900 - 1990	IS CONSTRUCTION	KWTX/Waco, TX P0: Darten Tayler Arthatt: Jahn Oalas SaiPLE FLM GMEN ST8740				
WDCK/Appleton, WI* POARS: David Burns 31 200 600 PDLLS 13 TIVAI CAMERA GNEBI STEFANE	* Staint Frue 9 KELLY IN IN CORAW GRINN CEBRAN WOODS/Champesign, EL GMM/PC: Johan Micholakan 35 Lyawi XIXVI72 36 Settlefe Mary Le	10 NUNCE VIIIIIN SKI'S GRUUT YVIIINEE WLUY/Elstning, NY OM/PC: Gury Reight APD: Thing Reight 11 Gan (Schwar Piez, 11 Gan (Schwar Piez, 11 USA) Ski Shara (Schw	WHKFAtarrisburg, PA* GMAR: Michael AlbCay APDens: Jerry Kidd Creaty	KLAL/Little Rock, AR* PS: Ready Cale APD: Ed Johnson BD: Chartisk 3 HELY VTM HIGSHWW Libert XVITZ	WRVW/Hastwike, TN* POAD: Not Davis Rivar Calebox WBL/Nesssar, NY* Oli: Newsy Cambino PD: Ji Nice	WDCC/Raisigh, NC* PD: Rink Scimule 12 MTV 2 JUL 1 WIESSA CAR THE HELLY VEW INCENSIV	PD: Beamer MD: Beamer MD: Selfer J MD: Selfe	WIHT/Washington, DC* PD: Jailwy Wyait ND: Abin Dee 17: ADin 19 ShirLeP.Ak				
WSTR/Atlanta, GA* PD: Dan Bowon APD: J.R. Anneos Michael Chain 1 6000 CHMLOTTE	to consy to consy WSSX/Charleston, SC* PD: Niller Edwards APD: Grog Pile	2 NUCL/EIMINA SKY & DADDY YAWKE WWICL/EIMINA SKY & DADDY YAWKE WWICL/EIMINA NY POWDD: J Idoagaan 6 TROCK DADDY 3 HODOKSTAWK	WKSS/Hartlord, CT* PD: Rick Vaughe IID: Ja Je Beeds Later Wahrtz Aprec L. COL J KYAR CAREPA	KCR3/Los Angeles, CA* PC Just hey Arbite: Just File 5 Licos J	WC AL Seven MC: 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	WFWQ/Richmond, VA* Pi2: Wayse Cay Afric David Stars Mi2: Jonation Rend G. Sertes Awards I. BLLY relationship Barry Front Samue Front Samue Front Samue Front Samue Front	WWHT/Styrnesse, NY* PR: Backs Chartes 27 Mar. 27 Mar. 29 Mar. 29 Mar.	WIFC/Watscau, W/ PC: John Jost MTF: Januari Jos Mateno MTF: Ballin 14 0000 Jove(JTTE 15 HELLY YTH MICENNE 12 TREX DADOY				
WWWO/Atlanta, GA* ON/PC: Dyton Sprage MDF. Juli Missi 2 TRCC MOOV DWBCY TYDO SMPC PENN SMPC PENN	WE Execute Ed Low Issues Ed Low Issues Owney WVSR/Charleston, WV Oil: Jol Weinbad PD: Joy Parkids APDate, Apole Ecotion ocus	WPTTR/Erie, PA OB: Rick Resentation PC: Just Hearing APDARD: Raren Black 7 IBL VP IN EXCHAN 9 INFL FLAN 9 INFL FLA	KREE/Houston, 7X* PD: Navy Avain BC: Lanks House Status Avain Note ways for a color viewer Status Avain Heavy The Accession Leavy Short 2	S LLCOR J 2 NELYCANESCANARLL 1 SHCOP CONSISTING WDJJX/Londisville, KY* WDJJX/Londisville, KY* WDJX/LONDY THIS CHOPY Gain Copywer	PC-James Reitz MC: David Duran 3 Celect 2 ItomLink fon Sour WKCL/New Haven, CT*	ASSE MCLAWINEY WJJJS/Ricanolice, VA* PRAINE: Claus 20 JON 20 JON 20 JON	WHTE/Tailabassae Fl	WBHT/Wilkes Baure, PA* PD: Mark McKay APQMD: A.J. 1.000 GAVM DESRAW				
WAYV/Atlantic City, NJ* PDABS: Paul Kally 3 Deversion 3 Lister stants: Ryan camba	GCG GCG COLLS GCG GCG COLLS WWKCS/Charlotte * PD: John Reyealds MD: Kall Newwolds MR: Kall Newwolds	3 HARE DOD GRACE 1 John Horpe ICD/UK/Exgenne, OR Oth Carla Samplin PD: Wainer Standon P1: Horizon Accesson 1 HYAN ACREAN	WICEE/Hamlington PD: Jan Davis Artigot: Sary Miler Kyak Californ	WZICF/Louisville, ICY* PONID: Ciris Randoin 72 IEUX / Inviccion 15 Rufee	PD: Char Kally MD: Nerve Calline 3 HELLYYNH MCDNAW WUGIN/New London, CT PD: Royle Palane MD: Sawer Millenhy 5 Serry 5 Serry	WOCLEV/Receivable, VA* PD: Kavin Scott APD: Daving Maryons MD: Bute Patrick MASE	002-Jay Toylor PPC Darrow Bayesas APQADD Jostin Tywa 21 KB1/CARSSI 9 JUD SCOP FOCE KHANNEL R KB1/C J ANT GWEISTOWN	WKRZ/Wilkes Barre, PA* Ott. Jan Wahn PD: Tas Solonier MB: Kolly K. MB: Kolly K. MB: Kolly K. GM: STEAM				
KHFI/Austin, TX* Physical Australia Joint Martys Litter Australia Kran Carlon Lucator Control Lucator Control	ACDI ISTYLES P. LEWY ISKWITZ WICL/Chattanooga, TN* Offic Van Dela	WSTO/Exercicitie, IN P2: Ease The New Privat APC: Base New New WE cash Based	WZYP/huntsville, AL* PD: Kalli Bael IID: Ally "Las" Elliotti 6 xELY anescoli 1 GNEN STEMO	KZII/Lubb sck, TX Dif: Wes Nesemann PDNNE: Dide Caren 10 DESTWY: CHLD	s GANE DERIVAR S SHITY WEZE/New Orleans, LA* ON/TC: Millio Sout	WKGS/Rochester, NY* PD: Erick Anternan MD: Wolt DFlucci 4 MKE	WFLZ/Tarrupa, FL * DB/PD: John Kompuni APD: Tokin Kompuni 9 retail: Control A NO.K.E. 1988 Sev & CAODY YANGEE	WSTW/Wilmingdon, DE* PD: Jahn Wilson APOARD: William Reseal 7 Heil: VMM MCSAWF LEWY KRAWTZ				
WBZN/Bangor, ME Olit Parl Dupos Ph: Dan Cashman APD/Bit: Artan Tist" Jameson TROC MOOY RYM CAREPA	PC: Riages APC: IMo Michaesti MC: Heather Backman 3 461, v97 Michaester 2 6001 ST0740 WKSC/Chicago, IL.*	4 JESSE MICLOWINEY 3 Swifty 2 Anoin Astroes P. 2 Timee Thinktein	WNOU/Indianapolis, IN* Ott: Bevil Eiger PD: Clarts Eige IND: Opins IND: Opins IND: Control of the Control of th	WINCER/Macon, GA Oik: July Share PAREC Calmon Hidds GANN DERVINT LEWY RAVATZ BOOD CHIMLOTTE	WC 20000 G I DOWLINSKIN SOUP I DOWLINSKIN SOUP I DOWLINSKIN SOUP I DOWLINSKIN SOUP WHTZZ/New York, NY*	WPX//Rochester, NY* OR: Juhn Michae PD: Mitta Danger APD: Carton MIC-J J. 1 Callson A MILLAN LICE BUDDEN 1 CALLSON A MILLAN	WHIGUTErre Haute, IN PD: Stove Smith IND: Neu Lunding 23 Samue Puw 50 Recursting Accessor 50 Recursting Accessor 50 Recursting Accessor 50 Recurst	KTFINI/Vakima, WA Otte Ren Harris POMID: Shave Pasten 29 HELLY THIANCOMP 29 HELLY THIANCOMP 28 HOLLE VIEWARS SY'S CANDY YANGE 28 HOLLE VIEWARS 21 HURCH YED PEAS				
WFMF/Balon Rouge, LA* PC: Kora Canada Hally Ying Base Listory Stantz Listory J	WKSC/Chicago, IL* PD: Red Patting MD: Jad Intervey 4 Actin STITLE P. 3 Generaction KLRS/Chico, CA PMMD: Edic Brown	KMCK/Fayetheville, AR DBL ay Fabric ATDAMD: JJ Trynn MCC RYAK CAMERA KMKF/Fayetheville, AR Off: Tom Travis	WYOY/Jackson, MS* OM/PC: Johany 0 APANID: Nate West John Wyrth N.D.R.E. HIBMA SKY & DADDY YMAREE J.D.D. CHIGY	WZEE/Madison, WI* Olit. Mike Ferris POMBE, Jan Reality Libert KWITZ KLARE AMP SIT & DADDY WAREE CHINGY RYAR CARERA	PD: Teal Polence APD: Starring Daster MD: Peal Cooley Reyont 1 INLESS KEAT/Odesse, TX	WZOK/Rockford, IL PD: Dave Johnson	WVICS/Toledo, OH* OM/PD: UNI Nitchools /MOVID: Input Androws 2 SwitcHoot	WYCR/York, PA* PC: Davy Crockett MD: Selly Vicious 10 Add				
CHECY RYANCARPERA KOXY/Beaumont, TX* Oht. Jan West PD/MIC: Readin Shaw APD: Fairlis Banders	11 RUPE 11 ROVICAMENA 11 RRE DWRTED	POARE: bin D. 31 HELUYAN INGCOMM 13 TROCKDOY WWCK/Flint, MI* PD: Band Free 1 LOJCL WINK SY & DIODY WINKEE 1 CODO WALKUTE	WAPE/Jacksporville, FL* OMPD: Cat Thomas APD/MD: Tony Maan No Acts	W JYY / Manchester, WH PDAID: Al Dubuto NDRE WINA SY's DADOY YANKE NOTE OFFE NYAN C-IMERA	Ott Jahn Hieresch Pit: Les Care MEC Care Kingti 10 GCOC CAVILITTE 10 CHONG 10 PRIVAT CAMPERA	NDC James West 11 MacOnt 5 11 LIZ HAR 5 MILL PHAR 6 ADM MAR 6 ADM MAR 6 ADM MAR 6 ADM MAR 6 ADM MAR 7 MILL PHAR 7	WCHQ/Traverse City, M PD: Mark Elikol MD: Luko Separan 3 MTVV 5 Elimical WPST/Transon, NJ*	WAKZ/Youngstown, DH* DB: Dan Rivers				
KRSQ/Billings, MT Off. Tean Datas PD: Alys MicCoy MD: Leasen Harris KYAK CAREFA	VIEW SAY STRATEGY OF SAY	WJMX/Florence, SC Dif: Randy Wilcox PG/MD: Scotty G. SHFTY	WFRS/Jacksonville, FL* PD: Ship Kelly APO/MD: Inside 10 SETREVMEY LEE	KIFS/Mediond, OR Dit: Bill Netton PD/MC: Mitanal Nacon HODBASTARK GWEISTEFAN	IXCRS/Odessa, TX P0: Ric Elitoti IID: Kadiy Rodurine No Acci	PD: Save Week MD: Circlespher K. No Acco	OBL/PD: Dave BioCay APD/ND: Chris Puerro John MAYR DIO UBLER & ALICA NEYS	PROVIDE TO THE CONTROL OF THE CONTRO				
WXYK/Biloxi, MS* Officiany Taylor PD: Kylo Carley APDARD: Loca	CBE: Kowin Michaey Otto: Jan Zutawakan PP: Dan Michaen Artholiti: Kasaar 12 HeLL VI Michaen 1 SALE: Salificon LL COC.	KWYE/Fresno, CA* Pit: Nike Yuager APD: Ryter 400: Bith Themas 5 SETTER Name (E 1 ORIGINAL AND RUCE RUCCEN GAME CEENAM	WGL11/Johnstown, PA PD: Mich Edwards APDRD: Journal Theol Scoto course Theol	WAOA/Melbourne, FL* PC: Bees Richards MC: Eris Danie 2 Mill v. C.Metter 1 6000 Sever.Onte MCL Verin MCRews Lener Kownz	KJYQ/Qkiakoms City, OK* Pir. Mile HcCoy IID: J. Rod No Acts	PD: Breat Calegy IND: Eric Chaou Meter LLCOD, J Descript Ryna Calegory	10R00/Tuscon, AZ* ONE Tim Richards POWID: Roc Carr 7 XITY 2 SWIFLE PLAN	P2: Join Transformer, CHT P2: Join Transform III: Lies Research I Hall CARSOn HELLY TTM ACCENT				
3 KASE WWYL/Binghamton, NY ONLPD: KJ Brywe N C R C WAR SY's LINDOY YAMEE NYM CAMERA	KKMG/Colorado Springs, CD° Ott: Bobby Irwin PD: Claud Reter to RELLY STM INCOME WINDK/Columbia, SC°	KSME/FL Collins, CO* PD: Carta Kally MC: 34 of Armineseph Given DEStat	BYTHEY DEGAS	WHY//Miami, FL* PD: Roh Goberts APD: Dari ke Michaela WD: Machael Ye 1 - Det Worth 1 - Det Worth 1 - Ser (Sharriz Rafes	W2011/Driando, FL* OM/PC: Adam Code APDMID: Pate De Graall TRUX DIGDY	KUDD/Sall Lake City, UT* CB/PC: Inten Bichel MCSAT CHW LWSSTCHW KCSTCHW KCHT/Sell Lake City, UT*	POWERED BY					
WOEN/Birmingham, AL* Ott: Dong Kamand PD: Tenny Clunck ND: Radison Reaves No Ads	PE: T.J. Niclay ND: Pancha No Ada	W2008/Ft. Myters, FL.* P2: Carlo Sae APDARD: Ranks Sherwyn Dol wrtyf Del wrtyf Bael Ranke Syntone	WKCFR/Kalamazoo, Mi	WYSIFCARRENA WYCSS, Millwraukceo, WI* ComPPC: Brien Kelly 20 EANA (CERAW 10 EAL, YTEM ACCOMM 11 ECJ.2 FURM SY'S ALONGY YANGE	WILN/Panama City, FL Ott, Allian Proble PD: Kullin Allian ADARD: G-Man S - KUSTON KOWKY & NATE DOGG SHITY	PD: Juli NicCarteey ND: Koaner No Adda	MEDIABASE *Monitored Repo 180 Total Repor	rters				
KSAS/Boise, ID* PD: Hous Gring IZ: GAVID DECEMW T: JOHK MAYER	WCGO/Columbus, GA ON/PD: beb Outs 1 * 52547/MK 1 Senior 2 Senior WWC/Columbus, OH*	KUSR/F1. Smith, AR OM/PD: "Tikp Dog" Rick Hayes Arrange: Sectional Collexes 19 SELV and PF 3 SELV and PF 3 SELV and Section 3 Section 2000 5 Mit-Test 5 Save-F4 Anti- 5 Save-F4 Anti- 5 Save-F4 Anti-	PDBMD: Standy Handson 10 600 000 0013 4 JOH MATEX KCHZ/Kansas City, NO* DMP: Dave Johnson	19 RELEVITIN MODULE 1 RECEVITIN MODULE 1 RECEVITING ADDON VANCE KDDWER/Minneapolis, MM* PD: Roc Marris MD: Devis Marca No.dos	WIQQ/Philadelphia, PA° PD: Todd Staanno APDWID: Martan Newsone 2 600 w/o ros Scup 1 APDCLOS FXW CAREFAN	PD: Deep Beaadt 21 K.07 K Hann Scy & GAODY YANKE GMEN STEFAN GAVIN DEDNAM KOCKM/San Antonio, TX*	121 Total Monit	ored				
KZIMG/Boise, ID* PD: Jan Alian 2 WKE 15 WKC ANKON 15 WKC/ARKON RW/M CAMPION RW/M CAMPION RW/M CAMPION	PD: Jammy Banks APONID: Sa Kaly 1 NELY VTM ACCRAW HCHICS,/Dallas, TX* PD: Painta: Davis APD/ND: Ferment Wenters 2 Convoy	S SMPLEPLAR KZBB/F1. Smith, ÅR Ott: Lee Mathews PGMD: That Chase 3 Brc: Brock The 3 MCC Averages 3 MCC Averages 3 The Twenter 3 The Twenter 3 December 3 D	MD: Jacqui Lucky In Ads KMXV/Kancas City, MO* MD: Nelly Cast Joint Oxaniz Front casterpa	WABE/Mohile, AL* Oil: Jar Husting PAMD. Jamiter 13 Server PAR 11 Office	I PROLING WALLING SWALE FAX WKST/PHIsburgh, PÅ* PD: Mark Anderson APD: Mark Ander WID: Millow TS MOOP COG (PM-WPELL SWITS-WOT SWITS-WOT	PD: Sky Shannen MD: Twey Outriz 1 HVA/CLAREDA PD: Diese Land APDAID: Hillman Haze 2 Diese Charl 2 Di	Did Not Report, KSLY/San Luis	, Playlist Frozen (1): Obispo, CA				

DONTAY THOMPSON dthompson@radioandrecords.com

CHR/RHYTHMIC

October 15, 2004 R&R • 27

Sanctuary Urban Comes Full Circle

Matthew Knowles heads new division at indie label

Sanctuary Records Group, one of the top independent record companies based in Britain, has formed a new division that focuses on urban music. The New York division of the label, Sanctuary Urban, is headed by none other than Matthew Knowles. The father of recording star Beyoncé played a role in the success of Destiny's Child, as well as in the solo careers of the girls in the group, through his Houston-based label Music World Music, which is distributed through Sony.

Knowles says, "I've been very blessed to have such a gifted group as Destiny's Child and such a gifted artist as Beyoncé and to have had the successes of Destiny's Child and their successes individually, with Michelle Williams playing the lead role in Aida and having a No. 1 gospel record and Kelly Rowland winning a Grammy with Nelly and having a No. 1 album outside of America.

"What most folks don't know is that with all of those projects - Destiny's Child, Beyoncé, Kelly, Michelle - we've sold more records outside of America than we have in America.'

Not bad for this onetime white-collar worker

who took on the role of Matthew Knowles manager for young Beyoncé and eventually aspired to head a record label. "She certainly was my inspiration to get into management," says Knowles. "But I came from corporate America, so I had a strategic longterm plan. I wasn't going to sit back and just be a manager. I wanted to build companies."

As head of Sanctuary Urban, building and branding companies is just what Knowles is doing, using a 360-degree business model - something originated by parent Sanctuary Records Group. This model is focused on benefiting the artists by

keeping the label, management, merchandising and booking agency under one roof. It's an approach not many other record companies are using, but one that reaps sizable rewards for the artists on the label.

The New Division

After traveling to London quite a bit to manage the careers of Destiny's

Child and support their albums in that region, Knowles began to develop a relationship with Sanctuary CEO Andy Taylor. Intrigued by the company's business model, Knowles discussed with Taylor the possibility of Sanctuary's forming an

urban division with a similar structure.

Known for its dominance in the rock world, Sanctuary had yet to test the urban waters, and Knowles, with his success at Music World Music, was just the dude to get things poppin'. "My initial discussion with Sanctuary and Andy Taylor about how we might merge took place almost two years ago," Knowles says. "We started to have a dialogue about the possibility of an urban division with the same 360-degree model as the rest of Sanctuary.

'Since I already had a 240-degree model at Music World Music and I've been blessed with success by

"I'm not trying to grow the company into the biggest company, I am trying to grow it into the best."

Destiny's Child and, individually, Michelle, Beyoncé and Kelly, we talked about my maybe running that division. I looked at the challenge and said, 'Yeah, that's something I would be very interested in doing."

Sharing Knowles' vision, Taylor quickly made him a partner at the label and put him in place as head of Sanctuary Urban. "I ended up selling my management company to Sanctuary," says Knowles. "Of the four

"I came from corporate America, so I had a strategic longterm plan. I wasn't going to sit back and just be a manager. I wanted to build companies."

companies, I'm their partner in the record label and in the merchandise company, which is called Urbane. We're doing tour merchandising for the R. Kelly and Jay-Z tour that's out right now.

The Artists & Management

Knowles created a buzz about the vision of Sanctuary Urban, and the company quickly attracted many talented artists, ranging from Ray J., De La Soul, Glenn Lewis, Keith Sweat and Jon B. to veteran acts such as The O'Jays; Earth, Wind & Fire; and Chaka Khan.

"That's been the most overwhelming thing for me," says Knowles. "I would never have thought there would be this many artists calling to say they want to be a part of this. I feel honored, because we've had a lot of artists say, 'We hear what you are do-

www.americanradiohistory.com

"We don't waste dollars on making the record, we don't waste dollars on videos, and we don't waste dollars on marketing and promotion, so at the end of the day these artists don't have to sell a million records to break even."

ing, we see what you are doing, and we want to be a part of it.""

Knowles points out that Sanctuary's worldwide reach and staffs in London and Berlin will allow the company's artists to extend their range. "We want these artists to concentrate not just on America, but on the world, to build and establish their careers outside of America," he says.

Sanctuary Urban also has some of the industry's top management execs, having brought in the team of Troy Carter and Jay Irving, whose clients include Eve, Floetry, Angie Stone,

Jadakiss and Sleepy Brown. "They're a part of Sanctuary Urban Management," says Knowles.

"And we recently brought in Tony Davis, who has Nelly and the St. Lunatics. We also have MJB Management - that's Mary J. Blige - and we also manage Xzibit."

The Team

Knowles says that one of the biggest challenges he has faced since building the Sanctuary Urban brand has been putting together the right team. He now has a staff of about 50 employees, based in Houston, New York and Los Angeles. "I believe in the team approach, and we have a great team of people," he says.

"Demmette Guidry is the GM. He spent 10 years at Sony. I worked with him on the Destiny's Child project. He was there with Wyclef and The Fugees; he was there with Nas. Then he left Sony and headed up black music at Warner Bros.

"We brought in Stephanie Gale, who was a product manager for Destiny's Child at Columbia. We brought in Cathy Moore, who was in promotion at Epic. We brought in Tyrone Murray, who was Product Manager at Columbia. In Los Angeles we have Paula Tuggey from DreamWorks, and in Houston we have Leslie Wyatt, who was in promotion at Columbia. We'll continue to build that staff."

Another challenge for Knowles has been working inside a culture that doesn't have a tremendous amount of urban experience. On the flip side, though, the company has given him the autonomy he needs to do what he does best.

"That's really a great thing, be-

cause often you go into a situation and you're not given that autonomy," he says. "And, again, we're partners. I'm their partner in the record label."

The Legacy

Now that Sanctuary Urban has established itself by signing artists, bringing in the right management teams and hiring the right people to

drive the label, Knowles' focus has shifted to producing great music to build the company's legacy. "Our model is, first and Sanctuary Urban foremost, making a great record, because it starts at the

> music and it ends at the music," he says.

Knowles also hopes to continue to build the legacy of Sanctuary Urban by focusing on building careers for the label's artists and making them profitable under the company's business model. "We do it in such a way that we don't compromise the music," says Knowles.

"We don't waste dollars on making the record, we don't waste dollars on videos, and we don't waste dollars on marketing and promotion, so at the end of the day these artists don't have to sell a million records to break even. They only have to sell 200,000-300,000 to break even.

"We're not making bad decisions because we're not profitable. You don't see an artist have one single and then the label not put out a second single because somebody looks at the P&L and says, 'You know, we've lost money on this artist. Let's drop them.' We're building careers and developing artists."

With the relationships and reputation that Knowles has established, he hopes that radio programmers will listen to Sanctuary Urban releases when they cross their desks. "You can build those relationships, but at the end of the day the music has to speak for itself," he says. "We hope to continue to develop and build that reputation of having great songs.

"I'm not trying to grow the company into the biggest company, I am trying to grow it into the best. That has to come through a quality-driven process in which our staff takes pride in what we do, we continue to let it be about the artist and not about us, and we continue to strive worldwide to have wonderful music."

CHR/RHYTHMIC TOP 50

28

		• October 15, 2004						MEDIABASH
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL Plays	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON Chart	TOTAL STATIONS/ ADDS	Most Added
3	0	USHER & ALICIA KEYS My Boo (LaFace/Zomba)	6420	+302	698768	8	85/0	www.rradds.com
1	2	CIARA f/PETEY PABLO Goodies (LaFace/Zomba)	6266	-316	705573	19	87/0	ARTIST TITLE LABEL(S) ADDS
2	3	TERROR SQUAD Lean Back (Universal)	5821	·324	576168	18	83/0	LLOYD BANKS Karma (Interscope) 34
4	4	AKON f/STYLES P. Locked Up (SRC/Universal)	4944	-46	432789	25	72/0	HOUSTON Ain't Nothing Wrong (Capitol) 25
5	5	NELLY My Place (Derrty/Fo' Reel/Universal)	4299	·676	381613	13	83/0	GUERILLA BLACK f/MARIO WINANS You're The One (Virgin) 24
7	6	EMINEM Just Lose It (Shady/Aftermath/Interscope)	4156	+443	367646	3	79/0	KANYE WEST The New Workout Plan (Roc-A-Fella/IDJMG) 21 LIL'JON & THE EASTSIDE BOYZ f/LL SCRAPPY What U (TVT) 18
8	0	TRICK OAODY Let's Go (Slip-N-Slide/Atlantic)	3820	+227	291991	7	83/1	LIL'WAYNE Go DJ (Cash Money/Universal) 13
9	8	DESTINY'S CHILD Lose My Breath (Columbia)	3723	+268	364293	5	83/0	NELLY f/T. MCGRAW Over And Over (Derrty/Fo' Real/Curb/Universal) 13
11	9	N.O.R.E. f/NINA SKY & DADDY YANKEE Oye Mi Canto (Roc-A-Fella/IDJMG)	3419	+ 390	341624	9	69/1	JUVENILE f/WACKO & SKIP Nolia Clap (Rap-A-Lot/Asylum) 12
6	10	LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)	3291	-668	342172	21	79/0	CIARA t/MISSY ELLIOTT 1, 2 Step (LaFace/Zomba) 8 JA RULE t/R. KELLY & ASHANTI Wonderful (Murder Inc./ID.MMG) 7
14	Ū	SNOOP OOGG f/PHARRELL Drop It Like It's Hot (Doggy Style/Geffen)	3037	+720	316002	6	80/5	
10	12	LL COOL J Headsprung (Def Jam/IDJMG)	2767	·530	286497	15	82/0	
12	13	JUVENILE Slow Motion (Cash Money/Universal)	2556	·331	273624	26	81/0	
17	14	LL COOL J Hush (Def Jam/IDJMG)	2468	+203	180793	5	75/3	
20	15	CHINGY Balla Baby (DTP/Capitol)	2438	+359	187464	7	75/0	Most
13	16	CHRISTINA MILIAN Dip It Low (Island/IDJMG)	2316	·391	215350	30	71/0	Increased Plays
25	17	NELLY f/TIM MCGRAW Over And Over (Derrty/Fo' Reel/Curb/Universal)	2277	+1074	157372	3	29/13	
16	18	ALICIA KEYS f/TONY, TONI, TONE & JERMAINE PAUL Diary (J/RMG)	2160	-115	266215	13	77/0	TOTAL ARTIST TITLE <i>LABEL(S)</i> INCREASE
19	19	MASE Breathe, Stretch, Shake (Bad Boy/Universal)	1937	-230	235149	10	66/0	NELLY f/T. MCGRAW Over And Over (Denty/Fo' Reel/Curb/Universal) + 1074
23	20	FABOLOUS Breathe (Atlantic)	1887	+272	196454	6	75/4	SNOOP OOGG f/PHARRELL Orop It Like (Doggy Style/Geffen) +720
22	21	LIL SCRAPPY No Problem (BME/Reprise)	1753	+42	184645	14	59/1	R. KELLY & JAY-Z Big Chips <i>(Jive/Roc-A-Fella/IDJMG)</i> +557
15	22	J-KWON You & Me (So So Def/Zomba)	1748	·540	127111	12	62/0	EMINEM Just Lose It (Shady/Aftermath/Interscope) +443
18	23	JADAKISS f/ANTHONY HAMILTON Why (Ruff Ryders/Interscope)	1502	·689	203130	15	60/0	JA RULE f/R. KELLY & ASHANTI Wonderful (<i>Munder Inc./IDJMG</i>) +442 N.O.R.E. f/NINA SKY & DADDY Oye Mi Canto (<i>Roc.A-Fella/IDJMG</i>) +390
36	24	JA RULE f/R. KELLY & ASHANTI Wonderful (Murder Inc./IDJMG)	1135	+442	135515	2	59/7	CIARA f/MISSY ELLIOTT 1, 2 Step (LaFace/Zomba) +384
27	25	SHAWNNA f/LUDACRIS Shake That Sh*t (DTP/Def Jam/IDJMG)	1097	-95	84581	13	39/0	R. KELLY & JAY-Z Oon't Let Me Die (Jive/Roc-A-Fella/IDJMG) +379
29	26	JOJO Baby It's You (BlackGround/Universal)	1068	+141	91866	5	37/0	CHINGY Balla Baby (DTP/Capitol) +359
28	27	GAME f/50 CENT Westside Story (Aftermath/G-Unit/Interscope)	1032	·10	118190	6	27/0	USHER & ALICIA KEYS My Boo <i>(LaFace/Zomba)</i> +302
33	28	YOUNG BUCK Shorty Wanna Ride (Interscope)	975	+ 172	97614	4	46/3	
37	29	LIL' WAYNE Go DJ (Cash Money/Universal)	963	+285	125130	3	46/13	
24	30	T.I. Let's Get Away (Grand Hustle/Atlantic)	932	-303	77651	17	50/0	
30	31	RUPEE Tempted To Touch (Atlantic)	920	+84	139356	8	48/3	New&Active
Debut>	32	R. KELLY & JAY-Z Big Chips (<i>Jive/Roc·A-Fella/IDJMG</i>)	908	+557	134795	1	73/4	
26	33	213 Groupie Luv <i>(TVT)</i>	892	-310	88931	12	37/0	NELLY f/C. AGUILERA Tilt Ya Head Back (Derrty/Fo' Reel/Universal) Total Plays: 398, Total Stations: 25, Adds: 1
32	34	JUVENILE f/WACKO & SKIP Nolia Clap (Rap-A-Lot/Asylum)	852	+43	142708	14	35/12	LLOYD Hey Young Girl (Murder Inc./Def Jam/IDJMG)
48	35	CIARA f/MISSY ELLIOTT 1, 2 Step (LaFace/Zomba)	844	+384	107064	2	12/8	Total Plays: 370, Total Stations: 25, Adds: 1
40	36	JOHN LEGEND Used To Love You (Columbia)	750	+142	68380	4	38/1	PLAY N-SKILLZ Call Me (Universal)
31	37	NELLY Flap Your Wings (Derrty/Fo' Reel/Universal)	747	·67	80677	8	44/0	Total Plays: 343, Total Stations: 22, Adds: 1
39	38	NB RIDAZ Pretty Girl /Upstairs/	734	+ 101	39359	4	24/0	KANYE WEST The New Workout Plan (<i>Roc-A-Fella/IDJMG</i>) Total Plays: 330, Total Stations: 31, Adds: 21
45	39	PITBULL Dammit Man (TVT)	699	+156	65629	3	34/3	ANTHONY HAMILTON Charlene (So So Def/Zomba)
35	40	MONICA U Should've Known Better (J/RMG)	677	-89	75545	18	32/0	Total Plays: 321, Total Stations: 10, Adds: 2
41	41	CHRISTINA MILIAN f/JOE BUDDEN Whatever U Want (Island/IDJMG)	621	+ 26	43009	3	35/0	LADY SAW I've Got Your Man (VP)
Debut>	42	TERROR SQUAD Take Me Home (Universal)	603	+278	59420	1	47/5	Total Plays: 283, Total Stations: 15, Adds: 3
Debut>	43	R. KELLY & JAY-Z Don't Let Me Die (Jive/Roc-A-Fella/IDJMG)	534	+ 379	36917	1	71/3	BEENIE MAN King Of The Oancehall (<i>Virgin</i>) Total Plays: 283, Total Stations: 11, Adds: O
Debut>	44	LIL' JON & THE EASTSIDE BOYZ f/LIL SCRAPPY What U Gon' Do (TVT)	516	+179	62823	1	46/18	YUNG WUN f/DAVID BANNER Walk It, Talk It (<i>J/RMG</i>)
49	45	TWISTA f/R. KELLY So Sexy Chapter II (Never Like This) (Atlantic)	480	+38	15670	2	41/2	Total Plays: 239, Total Stations: 23, Adds: 1
38	46	LLOYD BANKS I'm So Fly (Interscope)	464	·202	55983	9	46/0	MR. CAPONE-E f(NATE DOGG I Like It (Independent)
Debut>	47	DEM FRANCHISE BOYZ White Teez (Universal)	438	+ 37	50468	1	8/0	Total Plays: 238, Total Stations: 13, Adds: 1
50	48	BODY HEADBANGERS f/YOUNGBLOODZ Smoke, Drink (Universal)	430	.7	63732	5	7/0	K YOUNG That Girl (<i>Treacherous)</i> Total Plays: 227, Total Stations: 20, Adds: 1
47	49	TWISTA f/R. KELLY So Sexy (Atlantic)	418	·86	42973	17	22/0	
34	50	YONNIE f/YING YANG TWINS In Da Club (Universal)	405	·372	14780	8	40/0	Songs ranked by total plays
00 CUD/DI			- 0 - <i>I</i> - N	abuadia Car				

89 CHR/Rhythmic reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 10/3-10/9. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2004, Achitron Inc.).

COYOTEPROMOTIONS.COM, a division of Adobe Graphics & Design, Inc. started in 1989 in Sante Fe, New Mexico. (We've grown since then.) We now serve over 2,500 clients in radio, television and the recording industry.

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

PH: 1-800-726-9683 + 516-487-5696 + FX: 516-482-7425 + CUSTOMERSERVICE@COYOTEPROMOTIONS.COM + 300 NORTHERN BL, SUITE #26 + GREAT NECK, NY, 11021 + PO BOX 2212, GREAT NECK, NY 11022

POWERED BY

RHYTHMIC MIX SHOW TOP 30

October 15, 2004

RANK ARTIST TITLE LABEL

- 1 CIARA f/PETEY PABLO Goodies (LaFace/Zomba)
- 2 TERROR SQUAD f/FAT JOE Lean Back (Universal)
- 3 SNOOP DOGG Drop It Like It's Hot (Star Trak)
- 4 USHER FALICIA KEYS My Boo (LaFace/Zomba)
- 5 AKON f/STYLES P Locked Up /SRC/Universal/
- 6 N.O.R.E. f/ NINA SKY & TEGO Dye Mi Canto (Def Jam/IDJMG)
- 7 LL COOL J Headsprung (Def Jam/IDJMG)
- 8 CHINGY Balla Baby (DTP/Capitol)
- 9 MASE Breathe, Stretch, Shake (Bad Boy/Universal)
- 10 EMINEM Just Lose It (Shady/Interscope)
- 11 TRICK DADDY Let's Go (Slip-N-Slide/Atlantic)
- 12 FABOLOUS Breathe (Atlantic)
- 13 LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)
- 14 JUVENILE f/WACKO & SLIP Nolia Clap (Rap-A-Lot)
- 15 LIL SCRAPPY No Problem (BME/Reprise)
- 16 CIARA f/MISSY ELLIOTT 1, 2 Step (LaFace/Zomba)
- 17 YOUNG BUCK Shorty Wanna Ride (Interscope)
- 18 GAME f/50 CENT Westside Story (Interscope)
- 19 LL COOL J Hush (Def Jam/IDJMG)
- 20 LIL' WAYNE Go DJ (Cash Money/Universal)
- 21 DESTINY'S CHILD Lose My Breath (Columbia)
- 22 LIL' JON & EASTSIDE BOYZ f/LIL SCRAPPY What U Gon' Do /TV
- 23 JUVENILE Slow Motion (Cash Money/Universal)
- 24 R. KELLY & JAY-Z Big Chips (Jive/Roc-A-Fella/IDJMG)
- 25 JADAKISS f/A. HAMILTON Why (Interscope)
- 26 NELLY f/JAHEIM My Place (Derrty/Fo' Reel/Universal)
- 27 XZIBIT Muthaf**ka (Loud/Columbia)
- 28 CHRISTINA MILIAN Dip It Low (Island/IDJMG)
- 29 RUPEE Tempted To Touch (Atlantic)
- 30 LLOYD BANKS I'm So Fly (G Unit/Interscope)

Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 10/3-10/9 ©2004, R&R, Inc.

NEW EDITION Hot 2nite (Universal) YOUNG BUCK Shorty Wanna Ride (G Unit/Interscope) R. KELLY f/JAY-Z Big Chips (Def Jam/Roc-A-Fella/Jive) KEYSHIA COLE f/SHYNE I Changed My Mind (A&M/Interscope) DESTINY'S CHILD Lose My Breath (Columbia) TERROR SQUAD Take Me Home (SRC/Universal)

THIS IS HOW WE DO IT With his new single — "How We Do It," featuring 50 Cent — creating a buzz at Rhythmic, it appears that The Game's debut album, Ni**a Witta Attitude, is going to be filled with bangers. Pictured here on a promo tour is The Game (r) with KSFM/Sacramento Asst. PD/MD Tony Tecate.

HEY, MAN, THUMBS UP! Every artist in the world knows they have made it once they get an opportunity to appear on Hollywood Hamilton's Weekend Top 30. That's why J-Bo of The Youngbloodz is giving a thumbs up after being interviewed by Hollywood Hamilton producer Michelle Parisi. Pictured here is J-Bo, the little white girl beside him is Parisi.

It's time to call Coleman.

You've tried the latest gadget. You've been inundated with mounds of research data. You've gone the cheap, no-frills route.

And you're not getting what you need.

It's time for deeper insights. It's time to make better decisions. It's time to bring in the industry's leading team.

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

POWERED BY

MEDIABASE

ober 15. 2004

RateTheMusic.com 1

America's Best Testing CHR/Rhythmic Songs 12+ For The Week Ending 10/15/04

Artist Title (Label)							
	TW	LW	Familiarity	Burn	Persons 12-17	Persons 18-24	Persons 25-34
HOUSTON FICHINGY & NATE DOGG Like That (Capitol)	4.22	4.09	97%	30%	4.28	4.10	4.20
DESTINY'S CHILD Lose My Breath (Columbia)	4.16	4.13	85%	9%	4.23	4.18	4.12
USHER & ALICIA KEYS My Boo (LaFace/Zomba)	4.15	4.17	93%	12%	4.35	4.14	3.91
CIARA f/PETEY PABLO Goodies (LaFace/Zomba)	4.14	4.12	96%	26%	4.34	3.90	4.09
TERROR SQUAD Lean Back (Universal)	4.11	4.20	97%	33%	3.96	3.99	4.46
NELLY My Place (Derrty/Fo' Reel/Universal)	4.10	4.08	96%	22%	4.24	3.92	3.98
EMINEM Just Lose It (Shady/Aftermath/Interscope)	4.05	-	79%	12%	4.17	4.16	4.00
SHAWNNA f/LUDACRIS Shake That Sh*t (DTP/Def Jam/IDJMG)	4.05	4.02	72%	11%	4.12	4.22	4.07
TRICK DADDY Let's Go (Slip-N-Slide/Atlantic)	4.03	3.76	60%	9%	4.32	4.09	3.72
CHINGY Balla Baby (DTP/Capitol)	4.03	3.95	53%	6%	4.19	4.14	3.88
LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)	4.00	3.97	96%	34%	4.10	3.81	4.03
LL COOL J Headsprung (Def Jam/IDJMG)	3.96	3.89	84%	21%	3.86	3.92	4.10
CHRISTINA MILIAN Dip It Low (Island/IDJMG)	3.95	3.80	97%	43%	3.86	3.83	4.07
MASE Breathe, Stretch, Shake (Bad Boy/Universal)	3.94	3.85	80%	13%	4.09	3.96	4.00
T.I. Let's Get Away (Grand Hustle/Atlantic)	3.90	3.91	76%	16%	4.15	3.72	3.67
LL COOL J Hush (Def Jam/IDJMG)	3.88	4.01	50%	8%	3.74	3.88	4.00
J-KWON You & Me (So So Def/Zomba)	3.87	3.87	65%	13%	4.22	3.61	3.74
FABOLOUS Breathe (Atlantic)	3.83	3.82	58%	10%	4.04	3.76	3.90
JUVENILE Slow Motion (Cash Money/Universal)	3.80	3.80	98%	47%	3.78	3.63	3.96
N.O.R.E. f/NINA SKY & DADDY YANKEE Oye Mi Canto (Roc-A-Fella/IDJMG)	3.78	3.94	60%	14%	3.89	3.70	3.88
MONICA U Should've Known Better (J/RMG)	3.73	3.78	84%	26%	3.81	3.69	3.66
AKON f/STYLES P. Locked Up (SRC/Universal)	3.73	3.72	84%	27%	3.87	3.66	3.58
LIL SCRAPPY No Problem (BME/Reprise)	3.67	3.56	70%	20%	3.90	3.75	3.33
JADAKISS f/ANTHONY HAMILTON Why (Ruff Ryders/Interscope)	3.65	3.68	81%	24%	3.73	3.57	3.63
LLOYD BANKS I'm So Fly (Interscope)	3.64	3.63	70%	18%	3.78	3.63	3.66
SNOOP DOGG f/PHARRELL Drop It Like It's Hot (Doggy Style/Geffen)	3.63	-	52%	11%	3.59	3.53	3.91
ALICIA KEYS f/TONY, TONI, TONE & JERMAINE PAUL Diary (J/RMG)	3.60	3.66	79%	28%	3.59	3.59	3.59
213 Groupie Luv (TVT)	3.52	3.47	64%	17%	3.64	3.37	3.68
YONNIE f/YING YANG TWINS In Da Club (Universal)	3.48	_	43%	11%	3.76	3.48	3.16

Total sample size is 407 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). Total familiarity Total sample size is wor respondents, that average favoranting estimates are based of a 2 consister very modify. Total average favorant antimating estimates are based of a 2 consister very modify, and the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+, Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

HEADRISH

ARTIST: Eminem LABEL: Shady/Aftermath/ Interscope By MIKE TRIAS/Associate Editor

have to admit that the first time I heard Eminem's "Just Lose It" I

thought the controversial MC had finally lost it. It seemed that Em had taken the concepts of "Without Me" and D12's "My Band" and embellished them to a ridiculous level. Then an even stranger tidbit came to my attention: Dr. Dre produced "Just Lose It."

I didn't know what to think. I mean, the track certainly grabbed my attention, which is good (and the Pee Wee Hermanesque "Aah! aah! aah! aah!" kept me awake while I drove). As I sat there, bewildered, I began to pay closer attention to the lyrics. I chuckled a bit.

Although I am a fan of Eminem's more urban-flavored songs, I decided to give "Just Lose It" another chance. After all, I was beginning to be amused by the extreme tongue-in-cheek nature of the song. As he took obvious (and not-so-obvious) shots at other artists with ridiculous lyrics, I began to enjoy the track.

While it took me a minute to appreciate the song for what it is, radio took a liking to it immediately --- "Just Lose It" already sits at No. 6* at Rhythmic and No. 9* at Pop. Urban audiences are beginning to warm up to the track, too, as it debuts at No. 46* at Urban this week.

The upcoming video for the song is already stirring up controversy. Reports say that Eminem dresses up as Michael Jackson in the video, and there are scenes in which his hair catches on fire and his nose falls off. There's even one with little boys jumping on a bed that Eminem/Jacko is sitting on. Reportedly, Jackson's camp is asking video outlets to pull the clip.

DANA HALL dhall@radioandrecords.com

The Independent Revolution

Executives and artists speak out on freedom from the majors

he independent-label business appears to be thriving in the urban arena. With more than 100 companies on the scene and success stories from larger independents like TVT, Koch, SoBe and DKG, some might even say independents are the new lifeblood of the music industry.

But a few success stories don't make it easy for everyone else. Small independents - often formed and run by artists themselves - still face major hurdles at radio and retail. They're finding their way, though, according to the independent artists and executives we spoke with.

This week we take a look at a range of independent setups, from "mini major" SoBe Entertainment to street-savvy, hip-hop-culture-driven Legal Hustle Records.

Michelle Campbell

GM & VP/Promotion. SoBe Entertainment

SoBe Entertainment, based in South Beach Miami, secured distribution through Warner Bros, three months after it launched. It is an allinclusive label with its own promotion, marketing, A&R and sales staffs. The roster includes current charters Urban Mystic and 4mula1, as well as soon-to-be-released projects by rapper Stack\$ and pop rock artist Lola.

"What we're doing is what the major labels used to do," Campbell says. "We work our artists before the single ever hits radio. We had 4mula1 on a promo tour performing across the country for the Russ Parr Bus Tour. We see the importance of getting the group in front of programmers and listeners so that when we do put the record out, people already know them.

We also utilize new marketing streams like the Internet Radio play should be the result of a strong street presence and buzz. Our goal is to create a fan base even before we hit radio. We also see the visual as an important aspect of that marketing. At many majors, because of budget cutbacks, artists don't get a video unless they get radio airplay first. The Urban Mystic video is already on BET.

"We don't have 50 acts coming out in one year. We might have only five to seven projects to work in a single year. This way we can use our resources to develop the artists. We're not just looking for hit singles. We want to put together a complete project with an entire album's worth of good material. Consumers have been unsatisfied with much of what the major labels are putting out in recent years because albums only have one or two songs they like.

"There are hurdles we must get over. Not only are we trying to break a new act, we're a new company that not everyone is familiar with. One of our advantages, though, is the fact that our entire staff comprises folks who have worked at the majors. They not only have excellent experience, but each person who works for SoBe also has strong contacts within the industry and at radio.

"Overall, there is a challenge for independent labels today that hasn't been there before. The bar has been raised. Even though you are independent, you have to act and think like a major. The way an independent label used to be, an artist and a producer would make some tracks in their home studio, press them up and then sell CDs out of the trunk of their car. Today independent labels are full-fledged corporations.

"As we move forward in this new decade, the independent labels that are proving to be most successful are the ones that are run as mini majors. that have that framework without all the layers of people.

"At the same time, consolidation at the majors may actually help the independent-label business thrive. We can now pick up some of the artistic talent and executive talent that have been downsized from the labels. The independent labels with the greatest resources in not only finances, but also in executive talent and product, will be the ones that rise to the top."

"Consolidation at the majors may actually help the independent-label business thrive." Michelle Campbell

Maurice Dixon

VP/Sales & Marketing, **Magnatar Records**

New York-based Magnatar is home to Carlton Blount (currently on the charts) and The Main Ingredient, as well as new artists Natasha C. Coward, Jeffrey Spence and Necca. The label's distribution is through 33rd Street/Bay-

side Entertainment.

"The main challenge for any independent label is that we do have limited resources," Dixon says. "Most independent labels don't have the same kind of budgets a major label would have

to break a new artist. That can affect everything from how many people we can hire to work a project to marketing. The thing is, we tend to use the resources we do have in ways that get the most bang for our buck rather than showboating like a major might.

Working an independent record

www.americanradiohistory.com

"The advantages of being an independent label outweigh the challenges."

Maurice Dixon

at radio, you have the same challenges a major would. You still have to get the PD on the phone, and you have to get them to listen to the song. That really comes down to who you have working it and the relationships they have at radio.

"The advantages of being an independent label outweigh the challenges. We have more creative control - not only for the artist, but for myself as an executive as well. From an executive standpoint. I have more say in the strategy and marketing plan for the artist than I

might have at a major. We also have the luxury of time. We're not on as strict a timetable as the majors. Of course, we have our own timetable and goals, but we have more flexibility within those timetables.

"I also think the majors today are missing an entire portion of the music-buying population by ignoring the adult urban consumer. The majors don't see high monetary returns fast enough with these types of artists, so they choose to ignore them. What this has created is a new kind of artist-entrepreneur who has a long history of selling records but can no longer get a major record deal. So they do it for themselves."

Stephanie Mills

Recording artist and CEO, JM Records

An internationally known singer who has been making music since the age of 15, when she starred on Broadway as Dorothy in The Wiz, Mills had a lengthy recording career with MCA that included 10 No. 1 singles and a Grammy. Her current album is Born for This on JM Records. "It had been 10 years since I last

> recorded an album, and I was initially looking to sign with a major about three years ago," Mills says. "I met with a number of folks, and everyone had a different idea as to what they wanted to do with me. Some seemed very interested, while

Maurice Dixon others were not interested at all. That's when I decided to create my own label.

"I looked at what people like Sean Combs and Jay-Z had accomplished on their own and decided that I wanted the same kind of creative control - not only creative control musically, but in all aspects, like imaging, marketing, the total package. As an artist, you don't have to answer to anyone else's vision but your own. It's an experience I'd never had at a major label.

"Financially, there are benefits as well. The obvious one is that you own your masters. And

while you may be making less money overall in comparison to the major labels, you are also spending less. I can also sell my albums at my concerts, as well as merchandising, and I get 100% of the profits. You can take your time promoting an album.

Stephanie Mills

Since it's out there for a longer period of time, you have the opportunity to sell more records.

"There is something very rewarding about the experience that only an artist who has been signed to a major can really understand. At the same time, it forces you, as an artist, to get involved in all aspects of your career. As the executive at the label, I also have to learn about and understand how radio works. It's verv educational.

"With radio, I understand the way to promote records is changing all the time. When I first came out in the '80s programmers were allpowerful. Today radio is much more corporate, and some PDs have to answer to people above them when it comes to music decisions. There's also more emphasis on research.

"One of the things I've tried to do is to make sure that I meet and know the owners of some of the broadcast companies. I'm not trying to go over anyone's head, but, as a businessperson, I have to make sure I am meeting everyone I need to meet to make my business successful.

"I'm not afraid to call a PD and talk to him about the single or the album. I'm open to constructive criticism. I was talking to one PD who didn't want to play the single, yet he was playing all of my old songs. He said he didn't feel they needed to play any new material. I was really taken aback. If a listener is a fan of me or Aretha Franklin or Patti La-Belle, I contend that they want to hear our new material just as much as our old songs."

St. George

Artist and Exec. VP/ **Operations, Unity Records**

St. George is the second artist to have a release on the Chicago-based

URBAN TOP 50

32

LAST WEEK THS Coctober 15, 2004 1 2 ARTIST TITLE LABEL(S) TOTAL PLAYS TOTAL AUDIENCE (W) WEEKS ON TOTAL STATIONS' AUDIENCE (W) MOSt Added 1 2 CIARA fi/PETEY PABLO Goodies (LaFace/Zomba) 3753 -245 500944 16 72/0 2 3 NELLY My Place (Derrty/Fo' Reel/Universal) 3522 -16 428523 12 72/0 4 4 TERROR SQUAD Lean Back (Universal) 2666 -325 317936 17 62/0 LIL' JON & THE EASTSIDE B0YZ fill LSC 8 6 ANTHONY HAMILTON Charlene (So So Def/Zomba) 2636 +187 340968 13 63/1 7 6 AKON fiSTYLES P. Locked Up (SRC/Universal) 2597 -21 282415 14 37/0 10 7 LIL' WAYNE Go DJ (Cash Money/Universal) 2580 +404 261698 6 64/1	MEDIABASE * * * * * * * * * * * * * * * * * * *
3 1 USHER & ALICIA KEYS My Boo (LaFace/Zomba) 3892 +379 540546 6 72/0 wwww.rradds.com 1 2 CIARA fi/PETEY PABLO Goodies (LaFace/Zomba) 3753 -245 500944 16 72/0 ARTIST TTLE LABEL(S) 2 3 NELLY My Place (Derrty/Fo' Reel/Universal) 3522 -16 428523 12 72/0 LIOYD BANKS Karma (Interscope) 4 TERROR SQUAD Lean Back (Universal) 2666 -325 317936 17 62/0 LIL' JON & THE EASTSIDE BOYZ fill LSC 8 6 ANTHONY HAMILTON Charlene (So So Def/Zomba) 2636 +187 340968 13 63/1 KANYE WEST The New Workout Plan (Roc 7 6 AKON f(STYLES P. Locked Up (SRC/Universal) 2597 -21 282415 14 37/0 GUERHILA BLACK fiMARIO WINANS Yo	ADDS
3 1 USHER & ALICIA KEYS My Boo (LaFace/Zomba) 3892 +379 540546 6 72/0 wwww.rradids.com 1 2 CIARA f/PETEY PABLO Goodies (LaFace/Zomba) 3753 -245 500944 16 72/0 ARTIST TITLE LABEL(S) 2 3 NELLY My Place (Derrty/Fo' Reel/Universal) 3522 -16 428523 12 72/0 LDYD BANKS Karma (Interscope) 4 4 TERROR SQUAD Lean Back (Universal) 2666 -325 317936 17 62/0 LIL' JON & THE EASTSIDE BOY2 fill LIS O 8 6 ANTHONY HAMILTON Charlene (So So Def/Zomba) 2636 +187 340968 13 63/1 KANYE WEST The New Workout Plan (Ric 7 6 AKON f/STYLES P. Locked Up (SRC/Universal) 2597 -21 282415 14 37/0 GUERILLA BLACK f/MARIO WINANS YO	
2 3 NELLY My Place (Derrty/Fo' Reel/Universal) 3522 -16 428523 12 72/0 4 4 TERROR SQUAD Lean Back (Universal) 2666 -325 317936 17 62/0 LLDYD BANKS Karma (Interscope) 8 6 ANTHONY HAMILTON Charlene (So So Def/Zomba) 2636 +187 340968 13 63/1 KANYE WEST The New Workout Plan (Re 7 6 AKON f(STYLES P. Locked Up (SRC/Universal)) 2597 -21 282415 14 37/0 GUERILLA BLACK f(MARIO WINANS Yo	
2 3 NELLY My Place (Derrty/Fo' Reel/Universal) 3522 -16 428523 12 72/0 4 4 TERROR SQUAD Lean Back (Universal) 2666 -325 317936 17 62/0 LLOYD BANKS Karma (Interscope) 8 6 ANTHONY HAMILTON Charlene (So So Def/Zomba) 2636 +187 340968 13 63/1 KANYE WEST The New Workout Plan (RR 7 6 AKON f(STYLES P. Locked Up (SRC/Universal)) 2597 -21 282415 14 37/0 GUERILLA BLACK f(MARIO WINANS YO	
4 4 TERROR SQUAD Lean Back (Universal) 2666 -325 317936 17 62/0 LIL' JON & THE EASTSIDE BOY2 fill LSC 8 6 ANTHONY HAMILTON Charlene (So So Def/Zomba) 2636 +187 340968 13 63/1 KANYE WEST The New Workout Plan (Rd 7 6 AKON f(STYLES P. Locked Up (SRC/Universal) 2597 -21 282415 14 37/0 GUERILLA BLACK f(MARIO WINANS Yo	48
8 6 ANTHONY HAMILTON Charlene (So So Def/Zomba) 2636 + 187 340968 13 63/1 KANYE WEST The New Workout Plan (Rd Plant Plant P	CRAPPY What U.,, (77/77) 47
7 6 AKON f/STYLES P. Locked Up <i>(SRC/Universal)</i> 2597 -21 282415 14 37/0 GUERILLA BLACK f/MARIO WINANS Yo	
10 DILLI WAYNE GO DI (Cach Moneur/Liniverca) 2500 ADA 251600 6 6A11 JILL SCOTT Whatever, Whenever (Hidden	
C Q ALICIA VEVE (TOBLY TOBLE OF LEDBARDE DATE DATE DATE DATE DATE DATE DATE DA	
14 SNOOP DOGG f/PHARRELL Drop It Like It's Hot (<i>Doggy Style/Geffen</i>) 2372 +584 319286 4 67/0 MARID Let Me Love You (<i>J/RMG</i>)	(nuc-A-relia/ILJIMO/ /
11 DESTINY'S CHILD Lose My Breath (Columbia) 2282 + 318 262184 3 69/0 TWISTA fir. KELLY So Sexy Chapter II (N	lever Like This) (Atlantic) 4
5 11 JADAKISS f/ANTHONY HAMILTON Why (Ruff Ryders/Interscope) 2242 468 262834 16 69/0	
9 12 LIL SCRAPPY No Problem (BME/Reprise) 2177 -191 184536 19 65/0	
12 (B) JUVENILE f/WACKO & SKIP Nolia Clap (<i>Rap-A-Lot/Asylum</i>) 2134 +207 252469 13 61/0	
13 14 MASE Breathe, Stretch, Shake (Bad Boy/Universal) 1748 -84 198830 8 58/0 Most	
17 15 LL COOL J Hush (Def Jam/IDJMG) 1717 +89 198747 4 65/0 Increased Pla	avs
15 16 NELLY Flap Your Wings (Derrty/Fo' Reel/Universal) 1658 -115 183726 8 64/0	-
19 W YOUNG BUCK Shorty Wanna Ride <i>(Interscope)</i> 1618 +268 162521 4 60/1 ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
20 18 FABOLOUS Breathe (Atlantic) 1610 +269 171238 5 68/3 SNOOP DOGG (/PHARRELL Drop It Like)	
16 19 LL COOL J Headsprung (Def Jam/IDJMG) 1512 -234 183600 14 67/0 R. KELLY & JAY-Z Big Chips (Jive/Roc.4nd)	
23 20 CHINGY Balla Baby (<i>DTP/Capitoll</i>) 1337 +131 129216 3 61/0 LIL' WAYNE Go DJ (<i>Cash Money/Universi</i>	I
19 21 LULELID Supplier (Cuple Fred/Low/Columbia) 1277 220 122420 19 520	I
22 22 DEM FRANCHISE BOYZ White Teez (Universal) 1236 +21 120200 10 39/1 DESTINY'S CHILD Lose My Breath (Colu	I
26 3 TRICK DADDY Let's Go (<i>Slip-N-Slide/Atlantic</i>) 1182 +103 112364 3 62/1 LLOYD BANKS Karma (<i>Interscope</i>)	+318
FARDI DUS Breathe (Atlantic)	+269
25 25 DODY HEADDANCEDS (VOUNCE) ODD I Smalle Link (Linkersol) 1000 1 77514 4 270	· .
	<i>all</i> +220
4MOLAT GUILA HUI (300e/	
	ids: U
	lde: 1
27 35 TWISTA f/R. KELLY So Sexy (Atlantic) 751 -310 88266 19 55/0 LIL' RDMED f/INICK CANNON My Cind 35 36 NEW EDITION Hot 2 Nite (Bad Boy/Universal) 747 -7 88958 13 34/1 Total Plays: 338, Total Stations: 30, Ad	
Tatal David 202 Tatal Stations 40 Ad	
41 3 KEYSHIA COLE I Changed My Mind (<i>A&M/Interscope</i>) 595 + 39 62123 4 37/0 LLOYD BANKS Karma (<i>Interscope</i>) 100 2400 LLOYD BANKS Karma (<i>Interscope</i>)	
38 39 SHAWNNA f/LUDACRIS Shake That Sh*t (<i>DTP/Def Jam/IDJMG</i>) 567 ·129 98680 10 31/0 Total Plays: 318, Total Stations: 48, Ad	lds: 48
IDebut IDebut TERROR SQUAD Take Me Home (Universal) 550 + 220 79309 1 40/2 AD HOUNDEDU Attribute with the fill of the fill	
43 (1) HOUSTON Ain't Nothing Wrong (Capitol) 549 +48 40969 3 40/3 Total Plays: 306, Total Stations: 15, Ad	lds: 0
40 42 R. KELLY U Saved Me (<i>Jive/Zomba</i>) 548 -41 78841 17 45/0 YING YANG TWINS Whats Happnin! (<i>J</i>	
44 43 URBAN MYSTIC Where Were You? (Sobe) 545 +71 41835 9 25/1 Total Plays: 284, Total Stations: 21, Ad Comparison Comparison<	
IDebut IDebut MARIO Let Me Love You (J/RMG) 531 +200 72291 1 54/6 LYFE JENNINGS Stick Up Kid (Columbia) 37 45 YOUNG BUCK Let Me Love You (J/RMG) 531 +200 72291 1 54/6 LYFE JENNINGS Stick Up Kid (Columbia) 37 45 YOUNG BUCK Let Me Love You (J/RMG) 480 -223 58788 16 56/0 Total Plays: 272, Total Stations: 30, Additions: 30, Additional Plays: 272, Total Stations: 30, Additional Plays: 30	
	143. 1
Image: Construction Constr	lds: 3
(Debut> W K. KELLY & JAT-2 Uon T Let Me Uie (Jive/Hoc-A-Fella/IUJMb) 4/1 + 19/ 39303 1 32(1/	
46 UTRAST Prototype (Larace/2011ua) 400 455 20505 2 3011 Total Plays: 223, Total Stations: 8, Add	ls: O
39 49 CHRISTINA MILIAN Dip It Low (Island/IDJ/NG) 453 -222 46543 14 21/0	
45 50 BEENIE MAN King Of The Dancehall (Virgin) 414 41 121310 7 23/0 Songs ranked by to	tai piays

72 Urban reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 10/3-10/9. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting stations. Songs surreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AOH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2004, Arbitron Inc.). © 2004, R&R, Inc.

Got Good Record Service? Get all the hits, for all the formats, every week for as little as \$39 a month! HitDisc[®] is the music service for over 3,000 radio stations, shouldn't it be yours? Call 972.406.6800 or e-mail HitDisc@TMCentury.com for details.

CHR, AC, Urban, Country, Rock, Alternative, Latin, Christian, Smooth Jazz, Dance, Euro

TM CENTURY

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

www.americanradiohistory.com

October 15, 2004

E

Artist Title (Label)	τw	LW	Famil.	Burn	Pers. 12-17	Pers. 18-24	Pers 25-3-
JSHER & ALICIA KEYS My Boo (LaFace/Zomba)	4.29	4.18	90%	14%	4.17	4.19	4.08
ERROR SOUAD Lean Back (Universal)	4.22	4.15	97%	36%	4.26	4.25	4.28
CIARA f/PETEY PABLO Goodies (LaFace/Zomba)	4.13	4.19	98%	30%	4.11	4.12	4.05
VELLY My Place (Derrty/Fo' Reel/Universal)	4.07	4.18	97%	25%	3.95	4.09	3.45
L COOL J Hush (Def Jam/IDJMG)	4.07	3.88	56%	7%	4.12	4.16	3.96
L COOL J Headsprung (Def Jam/IDJMG)	4.06	3.97	88%	20%	4.13	4.14	4.12
RICK DADDY Let's Go (Slip-N-Slide/Atlantic)	4.00	-	60%	10%	3.95	3.94	4.00
ABOLOUS Breathe (Atlantic)	3.98	3.92	65%	9%	4.04	4.07	3.92
IASE Breathe, Stretch, Shake (Bad Boy/Universal)	3.96	3.90	81%	16%	3.82	3.87	3.64
.I. Let's Get Away (Grand Hustle/Atlantic)	3.95	3.96	76%	20%	3.96	3.98	3.89
KON f/STYLES P. Locked Up (SRC/Universal)	3.92	3.99	85%	28%	3.76	3.74	3.85
ESTINY'S CHILD Lose My Breath (Columbia)	3.92	3.86	81%	14%	3.84	3.86	3.76
LICIA KEYS Diary (J/RMG)	3.90	3.82	86%	26%	3.97	4.01	3.78
IL' FLIP Sunshine (Sucka Free/Loud/Columbia)	3.89	4.00	97%	38%	3.89	3.93	3.77
LOYD BANKS I'm So Fly (Interscope)	3.86	3.89	78%	18%	3.79	3.76	3.86
ADAKISS f/A. HAMILTON Why (Ruff Ryders/Interscope)	3.80	3.86	83%	32%	3.80	3.78	3.89
OUNG BUCK Shorty Wanna Ride (Interscope)	3.77	_	57%	9%	3.70	3:76	3.52
WISTA f/R. KELLY So Sexy (Atlantic)	3.75	3.65	87%	32%	3.87	3.94	3.61
UVENILE f/WACK0 & SKIP Nolia Clap (Rap A-Lot/Asylum)	3.74	3.69	54%	12%	3.78	3.74	3.88
HINGY Balla Baby (DTP/Capitol)	3.71	_	53%	11%	3.67	3.79	3.23
IL SCRAPPY No Problem (BME/Reprise)	3.69	3.78	78%	23%	3.59	3.62	3.50
NOOP DOGG Drop It Like It's Hot (Doggy Style/Geffen)	3.69	_	58%	12%	3.70	3.76	3.48
ANYE WEST Jesus Walks (Roc. A-Fella/IDJMG)	3.68	3.90	93%	43%	3.59	3.51	3.88
IELLY Flap Your Wings (Derrty/Fo' Reel/Universal)	3.65	3.64	87%	25%	3.54	3.65	3.15
IL' WAYNE Go DJ (Cash Money/Universal)	3.55	3.64	51%	13%	3.59	3.69	3.25
NTHONY HAMILTON Charlene (So So Def/Zomba)	3.54	3.69	54%	16%	3.82	3.86	3.67
ODY HEADBANGERS I Smoke, Drink (Universal)	3.50	3.67	42%	9%	3.62	3.57	3.87
UERILLA BLACK f/BEENIE MAN Compton (Virgin)	3.47	3.40	55%	13%	3.53	3.60	3.33
CRIME MOB Knuck If You Buck (BME/Warner Bros./Reprise)		3.52	44%	14%	3.41	3.42	3.39

Total sample size is 381 respondents. Tofal average favorability estimates are based on a scale of 1-5. (1-dislike very much, 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12e. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic com results are on termat for the action to the action of the actional song. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Parmiera Radio Networks.

GO	SF	PEL Top 30		<u> </u>		
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	0	KIERRA SHEARD You Don't Know (EMI Gospet)	653	+22	13	25/1
2	0	FRED HAMMOND Celebrate (He Lives) (Verity)	524	+17	13	22/1
2 3 4	•	JMMY HICKS Blessed Like That (World Wide Gospel)	445	+132	4 2. (變 19/1
4	ð	J MOSS We Must Praise (Gospo Centric)	439	+21	8	22/1
7	6	DEITRICK HADDON God is Good (Verity)	437	+46	10	23/3
6	6	KEITH WONDERBDY Let Go And Let God (Verity)	435	+ 35	13	18/1
5	7	NEW BIRTH TOTAL Suddenly (EMI Gospel)	393	•	13	20/1
9	8	R. KELLY U Saved Me (Jive/Zomba)	3 92	+15	13	12/0
10	9	ISRAEL Again Say Rejoice (Integrity/Vertical)	354	· -12	13	16)0
8	10	WILLIAMS BROTHERS Still Here (Blackberry)	344	•38	13	17/0
11	11	BOROTHY NDRWOOD Praise In The Temple (Malaco)	332	ት 💘 -	13	20/2
12	12	DONALD LAWRENCE Healed (Verity)	323	+10	5	17/2
13	13	NEW DIRECTION I'm Gonna Wave (Gospo Centric)	321	8	13	15/0
17	14	TYE TRIBBETT No Way (Sony Gospel/Columbia)	310	+24	8	12/0
14	15	ISRAEL Another Breakthrough (Integrity/Vertical)	295		13	13/0
15	16	DEANDRE PATTERSON Give Him Glory (Tyscot)	293	-6	12	14/0
18	17	TONEX f/KIRK FRANKLIN Since Jesus Came (Verity)	2 9ž	+18	3	11/0
20	18	L. SPENCER SMITH & TESTAMENT God Will (Emtro)	278	+40	7	13/1
16	19	STEPHEN HURD Undignified Praise (Integrity)	278	- 24	13	14/0
21	20	7 SONS OF SOUL Run On (Verity)	273	+45	10	12/1
22	21	SMOKIE NORFUL Can't Nobody (EMI Gospel)	2 48 7	+ 2	3	13/0
19	22 23	JEFF MAJORS Pray (Music One)	238	-11	8	10/0
28	23	JOE PACE We've Come To Praise Him (Integrity)	220	+23	2	16/2
Debut>	24	GMWA MASS CHOIR Only A Test (Gospo Centric)	219	+24	1	13/1
-	25	TONEX Make Me Over (Verity)	217	+26	12	10/0
23	26	RICKY DILLARD Take Me Back (Crystal Rose)	214	-11	12	12/0
-	27	BISHOP TD JAKES Take My Life (Dexterity/EMI Gospel)	210	+15	3	15/2
26	28	KAREN CLARK-SHEARD Owe (Atlantic)	208	-1	8	9/0
24	29	DOTTIE PEOPLES Still Running (Air Gospel)	208	-16	8	9/0
-	30	JOE PACE Hallelujah Anyhow (Integrity)	194	-1	7	9/0

33 Gospel reporters. Songs ranked by total plays for the airplay week of Sunday 10/3 - Saturday 10/9. © 2004 Radio & Records.

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

Reporte			Stations and their add	ds listed alphabetically	hv market		
					-		
AZURANNA, GA AZURANNA, GA ARACINET LLOYD LASSANCTI LLOYD LASSANCTI LL	HUDDRess, MA* PC Data Band 1 L, S. A. L. C. STATE 2 L, S. A. L. C. STATE 2 L, S. A. L. C. STATE 2 L, S. C. S.	WC21/Creambar. Of " PC Prival Program Structure of the Sectore of	WHILE CARLS AND TARGET AND T	POSTAL ADDATES ADDATES POSTAL ADDATES	With Television Televi	WILLOG RELATE AND A CONTRACT AND A C	With Transmis, R.' With Transmis, R. With Transmi
	C LIK JUNE LEASTSCE ALL SCHLER LEASTSCE ALL SCHLER LEASTSCE ALL SCHLER HER LEASTSCE HER LEASTSCE LEASTSCHLER HER LEASTSCE HER LEASTS	Addre Gesterner A	Within Amana, BY Particle Amana, BY Particle Amana, BY Particle Amana, Balance Amana Amana, Balance Amana, Balance Market Amana, Balance Market Amana, Balance	E LAVET WEST MARE STORE SUMPLICATION HAAR TON ALL SOUT SUMPLICATION HAAR TON REVENDENT, LA PC CREATING WORTHWEATHING WORTHWEATHING WORTHWEATHING WORTHWEATHING WORTHWEATHING WORTHWEATHING WORTHWEATHING WORTHWEATHING WORTHWEATHING WORTHWEATHING WORTHWEATHING WORTHWEATHING WORTHWEATHING WORTHWEATHING WORTHWEATHING WORTHWEATHING WORTHWEATHING WORTHWEATHING WORTHWEATHING SUMPLICATION	Control of the second sec	*Monitored Reporters 100 Total Reporters 100 Total Reporters 72 Total Monitored 28 Total Indicator Did Not Report, Playlit Music Choice R&B-Hi Music Choice R&B-Hi WEAS/Savannah, GA WFXE/Columbus, GA	p Hop/Network

RR.URBAN

R&R asks radio DJs for the hottest records jumping off.

DJ Phantom Mix-Show DJ, WGCI/Chicago

Rell's "Real Love" Rell (Roc-A-Fella/IDJMG): It's a real nice groove. The industry needs more R&B that has a smooth hip-hop sound. It's hella soulful. The old-school flava with the old Tribe Called Quest beat really makes this one work. . Slum Village f/Kanye West and Common's "Selfish (Remix)" (Capitol): Soul is in, but hip-hop is on every corner. So when you can find soul that doesn't lose the hip-hop heads, you've got a hit. It's good to break up all the gangsta and hardcore vibes. This is a Kanye breakthrough - a great radio hit. # Fat Joe & Notorious B.I.G.'s "Lean Back (Remix)" (SRC/Universal): This one is a no-brainer, no explanation necessary. It's great to hear a fresh song with Biggie. It sounds like Biggie laid down these lyrics just for this song. • Diszwone's "Serrous" (Beatman): This is my second time mentioning this one, because this song continues to be a street hit and a club banger. With a video coming soon, this song just keeps on bangin'. Produced by Naki The Beatman of WGCI (107.5)/Chicago, this song is a party starter. It's a bounce song with a catchy hook, and the ladies love it. Naki and Diszwone are doing big things in Chicago. Look out for them to be the next big names out of the Chi.

THE PERFECT FORMULA SoBe Entertainment's 4mula1 are four young men with a formula for success. They recently performed at Club R&R in Los Angeles. Pictured here (I-r) are 4mula1's G1000 and AJ, R&R's Maria Parker and 4mula1's Chaos and Emaze.

The Independent Revolution

Continued from Page 31

independent label Unity Records, owned by Sanchez Tolliver. The album, Nuthin' on TV, has spawned a single, "Let's Get Together." "Originally, I was

a major label," St. George says. "I was working with a producer out of the Prince camp who had a production deal with Arista. But in 2001 I chose to sign with Unity instead. I made that decision because I

wanted to be able to do what I wanted without a label trying to fit me into a box. A lot of times the artistry is secondary at a major.

"Radio is still a challenge, understandably. I find that even if a PD loves the music, they may not run to put your track in because you're a new artist and you're unfamiliar. But I'm encouraged that people believe we have a good product. We're on in New Orleans and Charlotte, which are significant markets.

"I think the industry has lost sight of good musicianship. With hip-hop, labels learned they could have it produced very cheaply and then make a lot of money on it. But with R&B, a little more investment is called for. So what has happened is that R&B artists have been forced to carve out their own little niche and really superserve that niche with good, quality music. What I would like programmers to know is that I am committed to that niche. I'm dedicated to my music."

Cormega

Founder, Legal Hustle Records

Originally signed to Def Jam, Cormega made the decision to become an entrepreneur and debut his own label so he could be in control of his own destiny.

"I learned a great deal while I was on Def Jam," Cormega says. "I learned a lot about how the business works and how it's not always in the best interest of the artist.

"For example, if your project is scheduled to come out and the label's top artist wants to come out at that time, you get pushed back. And pushed back. It could take as long as two years for your stuff to come out.

"What a lot of artists don't realize is that you can have a hit record and still not be making any money personally. Most labels are spending a million dollars on marketing alone that doesn't even factor in recording costs. The label has to make all that back before you get a penny for yourself.

"The major labels are in the business of hiphop only for the money. The culture of hiphop, which artists like myself are trying to grow, is not the focus of the music industry. So we serve a very specific hip-hop fan.

"The music industry is more concerned with putting out the same thing over and over - whatever is hot at the moment - so that they can capitalize on a trend and benefit financially. I'd like to stay true to what is great

about hip-hop, and, hopefully, the result of that will allow me to benefit financially.

"Would I consider a label deal today for my company? That's difficult to say, because you have to look at what's happening there. Most

labels are consolidating

Cormega

or restructuring, so it may not be the wisest move.

"That's why so many independent labels are thriving. At the same time, artists have to understand that it's different with an indie. You have to work harder. The success of your career falls more on your own shoulders. You have to grind. You're the player and the coach.

TALK BACK TO R&R!

Do you have questions, comments or feedback regarding this column or other issues?

Call me at 201-656-3431 or e-mail: dhall@radioandrecords.com

Urban AC Reporters Stations and their adds listed alphabetically by market JOSS STONE Monitored Reporters 69 Total Reporters POWERED BY MEDIABASE 51 Total Monitored 18 Total Indicator Did Not Report, Playlist Frozen (5): Music Choice Smooth R&B/Networ WHBX/Tallahassee, FL WICXS/Wilmington, NC WUVA/Chariottesville, VA XIM The Flow/Network WMLIM/Louisville, XY* PC/MD: Tim Gerant Cirtor OMPO J.D. Ka

URBAN AC TOP 30

11	Y	• October 15, 2004						MMDIADAN
LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE	WEEKS ON CHART	TOTAL STATIONS/ ADDS	Most Added
1	0	ALICIA KEYS F/TONY, TONI, TONE & JERMAINE PAUL Diary (J/RMG)	1547	+63	(⁰⁰⁾ 157122	19	43/0	www.rradds.com
2	2	PRINCE Call My Name (Columbia)	1272	-14	137709	22	46/0	ARTIST TITLE LABEL(S)
3	3	ANITA BAKER You're My Everything (Blue Note/EMC)	1250	+78	144164	16	48/0	GERALD LEVERT One Million Times (Atlantic)
4	ð	BRIAN MCKNIGHT What We Do Here (Motown)	1086	+42	112449	16	48/0	EARTH, WIND & FIRE I/R. SAADIQ Show Me (Sanctuary/SRG)
5	5	LUTHER VANDROSS Think About You (J/RMG)	985	-13	121928	47	48/0	AVANT Can't Wait (Geffen)
7	6	TEENA MARIE Still In Love (Cash Money/Universal)	929	·5	93584	34	47/0	O'JAYS Make Up (Music World/SRG) ANITA BAKER How Does It Feel (Blue Note/Virain)
6	7	JILL SCOTT Golden (Hidden Beach/Epic)	902	·67	91469	18	44/0	NORMAN BROWN I Might (Warner Bros.)
8	8	PATTI LABELLE & RONALD ISLEY Gotta Go Solo (Def Soul/IDJMG)	893	+9	95841	11	47/0	JOSS STONE Spoiled (S-Curve/EMC)
9	9	R. KELLY U Saved Me (Jive/Zomba)	824	-29	74235	17	41/0	URBAN MYSTIC Where Were You? (Sobe)
10	10	ALICIA KEYS If I Ain't Got You (J/RMG)	703	-37	105415	33	40/0	TOSHI Breaking Through <i>(Epic)</i> JILL SCOTT Whatever, Whenever <i>(Hidden Beach/Epic)</i>
13	Ð	T. MARIE f/G. LEVERT A Rose By Any Other Name (Cash Money/Universal)	609	+27	69903	6	44/1	SILE SCOTT WINNERER, WINNERER (THOUGH DEACH CHIC)
12	12	KEM Love Calls (Motown/Universal)	599	-5	57035	88	37/0	
11	13	BOYZ II MEN What You Won't Do For Love (MSM/Koch)	570	-65	48516	14	36/0	
16	14	TAMYRA GRAY Raindrops Will Fall (19/Sobe)	508	+46	35478	12	36/0	Most
15	15	R. KELLY Happy People (Jive/Zomba)	507	-5	673B2	30	21/0	Increased Plays
17	6	VAN HUNT Down Here In Hell (With You) (Capitol)	433	+17	37586	14	35/1	
19	Ð	NORMAN BROWN Might (Warner Bros.)	391	+20	28760	6	33/3	TOTA
24	18	O'JAYS Make Up (Music World/SRG)	371	+127	31053	2	31/6	ARTIST TITLE LABEL(S) INCREA ANITA BAKER How Does It Feel (Blue Note/Virgin) + 12
20	19	ANGIE STONE U-Haul (J/RMG)	360	.7	42386	9	31/0	ANITA BAKER How Does It Feel (Blue Note/Virgin) + 12 0'JAYS Make Up (Music World/SRG) + 12
22	20	NELLY My Place (Derrty/Fo' Reel/Universal)	353	+72	28424	6	9/0	OMARION f/BIG BOI Never Gonna Let You Go (Epic) +7
26	21	ANITA BAKER How Does It Feel (Blue Note/Virgin)	342	+128	28528	2	38/5	ANITA BAKER You're My Everything (Blue Note/EMC) +7
18	22	BONEY JAMES f/BILAL Better With Time (Warner Bros.)	341	-64	24424	15	28/0	NELLY My Place (Derrty/Fo' Reel/Universal) +7
21	23	LALAH HATHAWAY Forever, For Always, For Love (GRP/VMG)	317	-2	26633	6	30/1	JOSS STONE Spoiled (S-Curve/EMC) +6 A. KEYS f/TONY, TONI, TONE & J. PAUL Diary (J/RMG) +6
27	24	JOSS STONE Spoiled (S-Curve/EMC)	262	+64	15006	4	23/3	MARVIN GAYE Let's Get It On, Let's Step (Independent) +6
23	25	AMEL LARRIEUX For Real (Bliss Life)	220	-26	36013	8	7/0	KINDRED THE FAMILY SOUL Stars (Hidden Beach) +4
28	26	USHER & ALICIA KEYS My Boo (LaFace/Zomba)	212	+27	15627	3	19/0	TAMYRA GRAY Raindrops Will Fall (19/Sobe) +4
25	27	TAMIA Still (Atlantic)	187	.37	12828	9	18/0	
30	28	URBAN MYSTIC Where Were You? (Sabe)	172	+10	3792	3	14/2	
-	29	USHER Confessions Part 2 (LaFace/Zomba)	163	+42	21288	7	2/0	Most
	30	R. KELLY Red Carpet (<i>Jive/Zomba</i>)	163	+29	31394	2	1/0	Most

51 Urban AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 10/3-10/9. Builds appear on song spaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing as song. Most increased Plays lists the song with the gree increases in plays is increases in total plays. Total Addience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AOH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2004, Arbitron Inc.). © 2004, R&R, Inc.

New&Active

FANTASIA | Believe (J/RMG) Total Plays: 128. Total Stations: 10. Adds: 0 RAPHAEL SAADIQ Rifle Love (Pookie/Navarre) Total Plays: 126, Total Stations: 12, Adds: 0 REGINA BELLE For The Love Of You (Peak) Total Plays: 110, Total Stations: 15, Adds: 0 EARTH, WIND & FIRE I/RAPHAEL SAADIQ Show Me The Way (Sanctuary/SRG) Total Plays: 84, Total Stations: 18, Adds: 18 JANET JACKSON R&B Junkie (Virgin) Total Plays: 81, Total Stations: 7, Adds: 0

Total Plays: 56, Total Stations: 5, Adds: 0 GERALD LEVERT One Million Times (Atlantic) Total Plays: 41, Total Stations: 29, Adds: 27 TOSHI Breaking Through (Epic) Total Plays: 19, Total Stations: 5, Adds: 2

ST. GEORGE Let's Get Together (Unity)

BILLY MILES Sunshine (Aezra/EMI)

Total Plays: 76, Total Stations: 9, Adds: 0

Total Plays: 59, Total Stations: 8, Adds: 0

QUE & MALAIKA P In The Funk (EGE)

Songs ranked by total plays

D'JAYS Make Up (Music World/SRG) ANITA BAKER How Does It Feel (Blue Note/Virgin) NORMAN BROWN I Might (Warner Bros.) JOSS STONE Spoiled /S-Curve/EMC/ URBAN MYSTIC Where Were You? (Sobe) OSHI Breaking Through (Epic) JILL SCOTT Whatever, Whenever (Hidden Beach/Epic)

Most Increased Plays

ARTIS	T TITLE LABEL(S)	PLAY
ANIT	A BAKER How Does It Feel (Blue Note/Virgin)	+128
O'JA	YS Make Up (Music World/SRG)	+127
0MA	RION f/BIG BOI Never Gonna Let You Go (Epic)	+79
ANIT	A BAKER You're My Everything (Blue Note/EMC)	+78
NELL	Y My Place (Derrty/Fo' Reel/Universal)	+72
JOS	S STONE Spoiled (S-Curve/EMC)	+64
A. KI	YS f/TONY, TONI, TONE & J. PAUL Diary (J/RMG)	+63
MAR	VIN GAYE Let's Get It On, Let's Step (Independent)	+60
KINE	RED THE FAMILY SOUL Stars (Hidden Beach)	+48
TAM	YRA GRAY Raindrops Will Fall (19/Sobe)	+46

Most Played Recurrents

ARTIST TITLE LABEL(S)	TOTAL
ANTHONY HAMILTON Charlene (So So Def/Zomba)	487
PATTI LABELLE New Day (Def Soul/IDJMG)	470
MONICA U Should've Known Better (J/RMG)	329
SMOKIE NORFUL Need You Now (EMI Gospel)	296
USHER Burn (LaFace/Zomba)	256
HEATHER HEADLEY Wish Wasn't (RCA/RMG)	247
LUTHER VANDROSS Dance With My Father (J/RMG)	233
L. VANDROSS W/ BEYONCE' The Closer I Get To You (J/RMG)	233
MUSIQ Whoknows (Def Soul/IDJMG)	232
ALICIA KEYS You Don't Know My Name (J/RMG)	222

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

35 POWERED BY

ADDS

27

18

12

6

5

3

3

2

2

2

TOTAL

MEDIABASE

COUNTRY

Ihelton@radioandrecords.com

LON HELTON

36

A Tale Of Two Indies

The business models of Koch and Equity

oing business as an independent country label has never been easy. More than at any other format, major labels have dominated Country radio airplay, country sales and the national country charts.

Recent years have seen a number of independent labels open their doors and compete head-to-head with the big boys with varying degrees of success. Much of an indie label's viability depends on its business model. Recently we have seen some radical approaches to the indie label business. This week we take an in-depth look at a couple of labels, Koch and Equity, that have taken two different paths.

From Secondaries To Mainstream

Koch/Nashville opened its doors over five years ago with a far different business model than it operates under today. The original plan, according to label President and co-founder Nick Hunter, was to pattern a country label after Atlanta-based CMC Records

"They were signing old rock bands and getting

airplay on fringe CHR stations and Oldies stations, and they were selling a lot of records," he says. "[Cofounder and artist manager] Simon Renshaw [who is no longer with the label] and I wondered why that model wouldn't work for country. We started this label in 1999 and began to put records out in 2000.

"Our plan was to deal primarily with secondary Country stations and CMT, which was then musicvideo-based without as much longform programming as it has today. And it worked. We've sold almost 85,000 Kentucky Headhunter units, which, based on our business model, made everybody some money.

"Our Loretta Lynn record sold over 100,000 units, and a Charlie Daniels live record was also over 100,000. None of those were mainstream-radio-based records. We got airplay on secondary stations, and CMT embraced the videos. And, we made money."

"Then consolidation began to eat up lots of those secondary stations, which changed what they played. Many tightened their playlists a whole lot. The national charts began to dictate much more what the small markets would play. Other secondaries changed formats.

"At about that same time CMT changed from a music-video-based format to a long-form-programming-based format. When all of that happened, we had no choice but to change."

The Model Changes

The changes forced on Koch's business model by the shifting radio and CMT landscape centered around the promotion department. "To make this work in light of chang-

es around us, we knew we had to get more mainstream," says Hunter.

"That's when we brought in [VP/Promotion] Jack Purcell and expanded to a full promotion team. Over the last couple of years we've gone more mainstream, targeting the major sta-

Nick Hunter

tions with music from David Lee Murphy and Restless Heart, among others.'

Koch has found mainstream radio and chart success with its new model, notching a top five hit with Murphy's "Loco" and charting Restless Heart's debut Koch single. But going more mainstream also means spending more money. Can an indie make money in today's environment?

"I'm not sure they can," says Hunter. "To run a record up the charts today costs over \$100,000 - more, in many cases. A small label has to sell enough records to make it worthwhile.

"Take a look at the Soundscan independent sales chart. There are three country records in the top 50: Cledus T. Judd at No. 16, with 5,389 units sold. That would be No. 225 on the overall Soundscan sales chart. Next is Mark Chesnutt, at 4,448 units and No. 271 on the overall sales chart. Third is Dolly Parton, at 3,365 units and No. 377 overall.

"My point is, those were the only independent country records selling more than 2.2 6 units that week That doesn't mean a record can't come on there and stay there, but on the whole it's hard to stay in business in the mainstream world selling so few copies while having to spend \$100,000 to promote a record.

"If you're spending that much to promote a record and X amount to market it, and you end up selling 40,0000 units or so over the course of a number of weeks and then it falls off the indie sales chart and isn't selling 2,200 units a week anymore, it becomes a tough business to justify.'

Partnering Up

A number of indies, including the two profiled here, have business models that make the artist a partner in publishing, touring, merchandise, etc. Is that an option for Koch? "Not for me, it isn't," says Hunter. "Unless the record is big, you're not going to make any money anyway.

"I've always felt that publishing and personal appearances are something the artist has earned, and we have no right to it and no business

trying to take it. That's my personal belief, and that's why we wouldn't do it. If they want to work out a publishing deal where we have their publishing and do the administration, I would do that, but I wouldn't ask for it, and I wouldn't demand it.

"That said, however, I know some of the majors are starting to think along those

lines. That will probably be done in the next generation of this business as the costs of getting a record played do nothing but increase in the coming years.'

As the radio and record environment continues to change, Hunter is once again questioning the efficacy of the indie business model. "Indies are going to have to be much more careful and pick and choose their mainstream shots more carefully as the cost of doing business in that arena continues to rise," he says.

Staying The Course

The Equity Music Group launched in August 2003 with a business mod-

www.americanradiohistory.com

"Indies are going to have to be much more careful and pick and choose their mainstream shots more carefully as the cost of doing business in that arena continues to rise." Nick Hunter

el unlike any previously attempted in Nashville. President Mike Kraski explains: "Ours is a partnershipbased model. The artists own their

masters and get paid on a dollar-perunit basis for every unit scanned instead of on a royalty-based system using shipments and returns and holdbacks and reserves.

"It's a much more straightforward, transparent contractual relationship. In addition, very few things are recoupable in comparison to major labels, and they get 100% on controlled composition, which is a big issue, from an artist's viewpoint.

'Creatively, we're different from a lot of major labels. Our head of A&R [Tim Wipperman] isn't permitted to produce any acts on our roster and doesn't get points on artists he's signed, so that eliminates agendas. Artists aren't allowed to use services or facilities in which we have an interest unless they represent a cost savings.

"If we have a financial stake in a song being pitched, it needs to be divulged to recognize that there's a conflict of interest. It's about the music being pure and honest. It's about signing an artist because you believe in his creative vision. Our job is to help them articulate that creative vision.

not to dictate it to them. "In exchange for what is generous

on one side from a business, financial and relationship vantage point, it's important that we get something in return on the back side. So, we get a piece of touring, merchandising, sponsorships and what have you that this company has a stake in with the artists we've signed to the label. What that does is change us from being a record company into being a career-development company.

"Typically, what you see at major labels is that the minute a project is deemed over, they stop working an act until there's a new recording. There can be a lot of downtime. To an artist, it's like dog years - for every year you're down, it's seven years of your life.

"We're motivated by our own selfish best interest to stay invested in an artist's career even when she doesn't have a current project because we get those back sides. They're not significant back sides, but they're enough to make it worth our while."

The Jury Is Still Out

Equity also began as a mainstream label, in that it planned from the beginning to take its artists to major stations and to target the national charts with its music. That meant starting out with a fully staffed promotion department.

Asked where Equity is today vis a vis its original plan, Kraski says, "That's the way we're still doing business; nothing's changed."

And how does he assess that model's success thus far? "From an outside-looking-in vantage point, I'd say the jury is still out, because we're still too young," he says. "We haven't had enough product in the marketplace or had it out long enough to prove the model. We're just getting started. The first year is more about building an organization than product flow. It takes years to build a roster.

"We're getting a lot of top-shelf artists coming here because they've heard about - and applaud - the business model. There are also a lot of managers of name acts who have come and talked to us, but they want to see the model developed a little more, so the jury is still out for them.

"On the inside, watching this thing develop, I know we're on the right track, and I know it's going to work and that it's going to be a spectacular success. But we're still too young to have proven the model financially.

"Take Carolina Rain. It'll be another five months before we get an alburn in the marketplace. It'll be another year of building subsequent singles and selling albums before they generate a touring base where we benefit on the back side of things. That's what I mean by the jury is still out."

Disappearing Advantages

That begs the question of whether there's enough money coming in to keep things going until everything

CHUCK ALY

From The Artist's Perspective

A look at labels from both sides of the major/indie fence

With a few exceptions, aspiring artists don't grow up dreaming of being "Small Indie Records recording artist John Doe." A little experience teaches them, however, that while majors have the name recognition and power, they aren't for everyone. Their model, like any other, has its limitations, creating a space in which independent record companies can thrive.

While some independent-label advantages are obvious — smaller rosters, more interaction and lower operating costs — others are unexpected. Comedian Cledus T. Judd, speaking about his early days on an independent, says, "It's important to suffer and struggle. You have to drive 600 miles in your own car to do a morning show, only to get there and have them tell you they changed their mind and don't want you on."

Cledus T. & The Smiling Suits

Though comedy is in many ways a much different business from music, Judd's journey from independent to major and back has lessons for everyone. His first four records were released on New York-based Razor & Tie. "I sold a little over a million records on an independent that never thought about having a country act," Judd says. "I never had a charted single and still sold a million records.

"When my time was up with Razor & Tie, I was so excited to have a shot at a deal with a major. I did three records with Sony and didn't have near the success I'd had at an independent.

Combined units at Sony were close to 400,000, which is still a lot of records."

Judd attributes his struggles at Sony to the label's heavy-handedness. "They would not allow me to be funny," he says. "They kind of watch over you. 'No, you can't say that. No, you can't do this. This isn't politically correct.' I'm not smarter than

record executives, but I am funnier.

I've got a better grip on making other people laugh than any label VP." Judd turned to another independent, Koch, when Sony released him.

"Sony's John Grady dropped me for Gretchen Wilson," he quips. "I'll never understand that."

Nicest No

Judd says that his new label has trusted him creatively. "They said, 'Here's the money. Enjoy yourself, and bring us a funny record," Judd says. "You'd think after seven years I'd be on the way down, but this is the fast-

est-selling album I've ever had, bigger than anything I ever had at Razor & Tie or Sony. It's all about having the right record deal. Just because you're signed to Sony doesn't mean it's the right deal."

As much as the independent scene fits him, Judd knows that majors have their positive aspects as

well. "[Former Sony exec] Mike Kraski single-handedly saved my career," he says. "CMT wasn't going to play comedy anymore, and Mike went to

bat for me. So the majors do have a little more power to act on your behalf like that. It's just a matter of whether they'll do it or not."

Cledus T. Judd

Judd also cites a major label's refusal to give him a deal as one of the better twists of his career. "When I was shopping I met with Luke Lewis about getting a deal at Universal," he

says. "I played him a few things, we

"I'm not smarter than record executives, but I am funnier. I've got a better grip on making other people laugh than any label VP."

Cledus T. Judd

talked, then he slammed his book shut and said, 'Why am I going to give you a record deal? You'll never be able to pay back all the money we'll have to spend on you. Let me call Michael Koch. You make a record yourself and let them distribute it. You'll make money from sale one.'

"I told him that was great but that I didn't have the kind of money it would take to make an album. He said, 'I'll give you the money myself.' That was one of the nicest, most thoughtful things I've ever heard in this town. Luke cared enough not to sign me. I ended up not doing what he suggested, but how great a thing is that?"

Pointy-Boot Alert

Like Judd, David Lee Murphy sees both sides of the indie/major question. "Ihad no complaints at MCA," he says. "Everybody from Tony Brown and Bruce Hinton on down was always

great to work with. And I had a lot of creative freedom. The positive aspect of being with a smaller indie is that there aren't as many acts. You have a closer relationship, as far as personal attention."

Now on Koch, Murphy likes the increased weight his opinion carries. "Major labels like to have a lot of

control over everything from pictures to songs to production. I can get things more the way I like them here simply because there aren't as many people as you get with a big corporation.

"The guys over here wanted me to bring the best record I could bring. They trusted my judgment on the album I wanted to make, so that's what I gave them. And then I didn't have to worry about 'Is he going to wear a cowboy hat? His sideburns are too long. His jeans are too faded. Uh-oh, he's wearing pointy-toed cowboy boots.' You get more of that on a major. There are so many different opinions to contend with."

Murphy has felt the absence of major-label muscle, however. "You miss the deeper pockets, that huge financial capability, especially in the marketplace," he says. "There's a big difference in terms of competing at retail. We had a top five record. Radio was right there with us, but at retail you see a difference."

Those disappointments are tempered, however, by something that rarely happens at a major: "I own my masters," Murphy says.

Sugarland

NEW ARTIST FACT FILE

Label: Mercury

- Single: "Baby Girl"
- Album: Twice the Speed of Life Producer: Garth Fundis
- Release Date: Oct. 26. 2004

Meet Sugarland: Jennifer Nettles, lead vocals; Kristen Hall, acoustic guitar, harmony vocals; Kristian Bush, mandolin, harmony vocals

Hometown: Jennifer — Douglas, GA, now Atlanta; Kristen — Atlanta; Kristian — Sevierville, TN, now Decatur, GA

Favorite Sports Team: Jennifer, Atlanta Braves; Kristen, Los Angeles Lakers; Kristian, Tennessee Vols

Birthday: Jennifer, Sept. 12; Kristen, Oct. 26; Kristian, March 14 Influences: Jennifer — Juice Newton, Linda Ronstadt, James Taylor, The Eagles, Emmylou Harris, traditional gospel; Kristen — The Beatles, Jackson Browne, Neil Young, Carole King; Kristian — The Police, The Replacements, Steve Earl, R.E.M.

The Day Music Changed Your Life: Jennifer says, "I was about 6 the first time I stepped on a stage to sing in our church Christmas pageant. I was hooked on the exchange of music and spirit and energy with an audience from that moment."

Kristen says, "Music changes my life every day. A song can create a subtle shift of emotions, and suddenly I'm seeing the whole world differently."

Kristian says, "I was 4 years old. My mom asked if I wanted to play the violin. I answered, Yes, sure.' She told me that I had to wait until the next day to make my decision because learning to play was going to take a lot of work, and that I should think about it while I slept. Hard concept for a 4-yearold. That was my last day not being a musician. Kinda cool."

Sugarland

Five-Minute Life Story: Jennifer says, "Virgo, oldest of three, started performing at 6 in church and school and for years was in a 4-H performing arts troupe. Got my first guitar at 17 and began writing songs. Went to Agnes Scott College for a degree in anthropology with a Spanish minor. Studied in Mexico and traveled extensively in Central America. My first college band was called Soul Minor's Daughter, second was The Jennifer Netties Band. My husband is a West Point graduate who owns Eddie's Attic in Decatur, GA."

Kristen says, "Bom in Detroit, the youngest of three. Honed my musical chops on the family's player piano — my big number was 'The Belis of St. Mary.' I started playing electric guitar when I was 12, and at 16 I waited tables until I could afford my first acoustic guitar. Then I saw Foster & Lloyd on *Austin City Limits* and decided I wanted to perform. Started writing songs, got a publishing deal, got a record deal, worde a hit, moved to Los Angeles, lost a publishing deal, moved back to Atlanta, decided to focus more on writing country music and enjoyed it so much that I decided to put a band together and called it Sugartand."

Kristian says, "Oldest of two, raised in the shadow of the Smoky Mountains and the family business, Bush Brothers Cannery, makers of Bush's Baked Beans. Although next in line by birth to run the company, I instead became one of the first children to participate in the pilot program for the Suzuki method of musical training in the early '70s as a violinist. Signed my first major-label recording contract with Atlantic as half of the folk rock duo Billy Pilgrim. Left the label and came off the road in 1996, got married in 1998 and had a son in 2002. Signed with UMG/Nashville in 2003."

Best Thing So Far: Jennifer says, "Being able to write and perform my music for the past 10 years and sustain that career while supporting my family as a musician."

Kristen says, "Opening for Vince Gill."

Kristian says, "That my career is still going. I am really lucky to have lightning strike twice in my life and, strangely enough, in two completely different musical circles."

Worst Thing: Jennifer says, "As in any business, I've come across some difficult and dishonest people. The disappointment of learning that not everyone is kind and truthful has been hardest for me."

Kristen says, "Airports."

Kristian says, "Getting used to being away from my 2-year-old son." Album You're Embarrassed To Own: Jennifer says, "ABBA." Kristen says, "I'm sure someone could be embarrassed by a

couple, but I'm not."

Kristian says, "William Shatner." Album You Wore Out: Jennifer says, "James Taylor's Sweet Baby James and Tori Amos' Little Earthquakes."

Kristen says, "Most recently, Flutterby by Butterfly Boucher." Kristian says, "U2's Joshua Tree."

Murphy

38	R	COUNTRY TOP 50)								POWEREDBY
		• October 15, 2004									MEDIABASE
LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL POINTS	POINTS	TOTAL PLAYS	PLAYS	TOT.AUD. (00)	+/- AUD. (00)	WEEKS ON	TOTAL ADDS	Most Added°
1	Q		12593	291	4550	+168	424003	7492	25	113/0	www.rradds.com
3	2		12124	915	4429	+348	400593		15	112/0	ARTIST TIÎLE LABEL(S) ADDS
2	3		11049		3981	-380	376737	-43085	17	113/0	ALAN JACKSON Monday Morning Church (Arista) 40
4	4		10397	-255	3808	-47	345044	·15823		113/0	ANDY GRIGGS If Heaven (RCA) 21
5	5	PHIL VASSAR In A Real Love (Arista)	9567	619	3390	+ 254	321384	10959		112/0	BRAD PAISLEY Mud On The Tires (Arista) 12 MIRANDA LAMBERT Me And Charlie Talking (Epic) 12
8	-	TOBY KEITH Stays In Mexico (DreamWorks)	9535	824	3417	+300	317977	13997		113/0	TIM MCGRAW Back When (Curb) 11
9	0	BROOKS & DUNN That's What It's All About (Arista)	8790	256	3193	+96	301388	12495	16	113/0	BIG & RICH Holy Water (Warner Bros.) 11
7	8	RASCAL FLATTS Feels Like Today (Lyric Street)	8574	-318	3010	-108	291755	·12246	18	113/0	JAMIE O'NEAL Trying To Find Atlantis (Capitol) 11
11	9	LONESTAR Mr. Mom (BNA)	8351	597	2938	+222	282699	23594	14	110/0	MARK CHESNUTT I'm A Saint (Vivaton) 11 JULIE ROBERTS The Chance (Mercury) 11
10	0	GARY ALLAN Nothing Dn But The Radio (MCA)	8129	326	2949	+143	273498	15835	18	111/0	
12	O	JOE NICHOLS If Nobody Believed In You (Universal South)	7191	72	2800	+35	241226	5174	29	112/0	
13	12	KENNY CHESNEY The Woman With You (BNA)	7014	822	2524	+257	235139	34575	7	113/2	
6	13	A. JACKSON Too Much Df A Good Thing Is A Good Thing (Arista)	6546	·2375	2406	-863	200469	·83178	18	111/0	Most
15	•	DIERKS BENTLEY How Am I Doin' (Capitol)	6359	515	2420	+153	201022	20042	22	109/2	Increased Points
14	15	TRACE ADKINS Rough & Ready (Capitol)	6336	252	2298	+46	203228	14384	25	107/0	TOTAL
16	16	BLAKE SHELTON Some Beach (Warner Bros.)	5942	938	2080	+ 292	181696	24384	11	109/4	POINT ARTIST TITLE LABEL(S) INCREASE
21	Ð	TIM MCGRAW Back When (Curb)	5575	1833	1901	+580	191351	51700	7	104/11	TIM MCGRAW Back When (Curb) +1833
19	18	DARRYL WORLEY Awful, Beautiful Life (DreamWorks)	4891	340	1693	+101	147558	9859	15	102/1	BLAKE SHELTON Some Beach (Warner Bros.) +938 GEORGE STRAIT Hate Everything (MCA) +915
18	9	S. TWAIN W/ B. CURRINGTON Party For Two (Mercury)	4871	251	1767	+151	148705	4709	6	101/4	TOBY KEITH Stays In Mexico (DreamWorks) +824
20	20	SHEDAISY Come Home Soon (Lyric Street)	4728	261	1719	+106	147061	12324	15	102/0	KENNY CHESNEY The Woman With You (BNA) +822
25	21	J. BUFFETT f/M. MCBRIDE Trip Around The Sun (RCA/Mailboat)	3695	769	1172	+228	110868	15384	8	90/6	J. BUFFETT f/M. MCBRIDE Trip Around The Sun (RCA/Mailboat) +769
17	22	JIMMY WAYNE You Are (DreamWorks)	3550	-1314	1295	-478	115061	-40588	26	104/0	ALAN JACKSON Monday Morning Church (Arista) +732 REBA MCENTIRE He Gets That From Me (MCA) +631
23	23	LEANN RIMES Nothin' 'Bout Love Makes Sense (Asylum/Curb,	/ 3478	372	1280	+170	114221	16290	7	101/9	PHIL VASSAR In A Real Love (Arista) +631 +619
22	24	MONTGOMERY GENTRY You Do Your Thing (Columbia)	3469	233	1351	+ 59	96519	280	13	101/2	LONESTAR Mr. Mom (BNA) +597
26	25	REBA MCENTIRE He Gets That From Me (MCA) .	3104	631	1139	+190	94443	17502	8	92/3	
24	26	BLUE COUNTY That's Cool (Asylum/Curb)	2852	·81	1160	-35	76794	·1424	20	93/1	
27	27	T. TRITT f/J. MELLENCAMP What Say You (Columbia)	2390	177	841	+64	75957	9242	7	82/8	
34	28	BRAD PAISLEY Mud On The Tires (Arista)	2235	563	802	+196	68193	16144	5	82/12	Most
32	29	BIG & RICH Holy Water (Warner Bros.)	2106	285	737	+78	68494	15375	3	79/11	Increased Plays
28	30	TRICK PONY The Bride (Asylum/Curb)	2094	-8	840	.7	54937	·656	16	76/0	TOTAL PLAY
33	3	PAT GREEN Don't Break My (Universal/Republic/Mercury)	2011	197	678	+93	60520	2558	9	64/8	ARTIST TITLE LABEL(S) INCREASE
31	32	KATRINA ELAM No End In Sight (Universal South)	1846	10	732	+17	49564	2415	13	80/6	TIM MCGRAW Back When (Curb) +580
Breake	. 33	SUGARLAND Baby Girl (Mercury)	1845	186	726	+61	53967	5192	12	68/1	GEORGE STRAIT I Hate Everything (MCA) +348 TOBY KEITH Stays In Mexico (DreamWorks) +300
Breake	. 34	JOSH GRACIN Nothin' To Lose (Lyric Street)	1842	291	700	+143	51329	12472	6	74/8	BLAKE SHELTON Some Beach (Warner Bros.) +292
29	35	RESTLESS HEART Feel My Way To You (Koch)	1629	-375	654	-100	44128	·12294	13	66/0	ALAN JACKSON Monday Morning Church (Arista) +272
38	36	BILLY DEAN Let Them Be Little (Curb)	1305	216	570	+82	33473	1445	6	61/5	KENNY CHESNEY The Woman With You (BNA) +257
37	37	TRENT WILLMON Dixie Rose Deluxe's (Columbia)	1135	-33	482	·13	24773	-313	10	59/1	PHIL VASSAR In A Real Love <i>(Arista)</i> + 254 J. BUFFETT f/M. MCBRIDE Trip Around The Sun <i>(RCA/Mailboat)</i> + 228
50	38	ALAN JACKSON Monday Morning Church (Arista)	1121	732	380	+272	37050	25811	2	62/40	LONESTAR Mr. Mom (BNA) +222
48	39	JAMIE O'NEAL Trying To Find Atlantis (Capitol)	810	375	334	+ 180	22548	9636	2	48/11	BRAD PAISLEY Mud On The Tires (Arista) + 196
Debu	⊳ 00	MIRANDA LAMBERT Me And Charlie Talking (Epic)	805	519	254	+ 192	19284	10642	1	40/12	
40	41		755	-1	323	-3	17195	654	8	56/3	
39	42	JENKINS Getaway Car (Capitol)	741	-128	296	·36	17614	·3347	9	45/0	Breakers
Debu	-		597	334	252	+140	9938	3726	1	40/8	<i>bi</i> curci s
44	44		597	77	282	+ 32	9609	334	4	40/3	SUGARLAND
43		DUSTY DRAKE Am The Working Man (Warner Bros.)	553	1	253	-8	12233	1956	3	41/0	Baby Girl <i>(Mercury)</i>
47	46		523	85	213	+36	12107	1314	2	29/3	1 Adds • Moves 35-33
49	đ	TRENT WILLMON The Good Life (Columbia)	502	79	88	+29	16639	927	11	0/0	JOSH GRACIN
46	48	CAROLINA RAIN Ain't Scared (Equity Music Group)	479	-3	225	-1	12016	-101	3	36/4	Nothin' To Lose <i>(Lyric Street)</i>
45	49	KEVIN FOWLER Ain't Drinkin' Anymore (Equity Music Group)	424	-58	103	.9	12981	-2233	5	8/0	8 Adds • Moves 36-34
Debu			415		156	+89	11229	6521	1	30/9	
		onorters Monitored airplay data supplied by Mediabase Research a divisio							he airnl		Songs ranked by total plays

113 Country reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total points for the airplay week of 10/3-10/9. Bullets appear on songs gaining points and/or plays or remaining flat from previous week. If two songs are tied in total points, the song with the larger increase in points is placed first. Songs below No. 1 and down in points and plays for three consecutive weeks are moved to recurrent. Most Added is the total number of new adds officially reported to R&R by each reporting station. Song surreported as adds do not count toward overall total stations playing a song. Most Increased Points that stations playing a song. Work Increased Points that stations playing a song. Most Increased Points that stations that stations that stations playing a song. Most Increased Points that stations playing a song. permission from Arbitron Inc. (© 2004, Arbitron Inc.). © 2004, R&R, Inc.

Your Events S

If no one can see your signs, do they know who staged the event? Make sure you claim ownership at all your events with cost-effective, disposable plastic banners.

≥We print your logo using up to four spot colors. > Perfect for concerts, events and giveaways.

See Packaged on a roll and easy to use. See Weather-resistant

♥ Up to 3' High and 6' Wide ♥ Durable

P.0. Box 750250 Houston, Texas 77275-0250 2

AN AN 713/507-4200 713/507-4295 FAX ri@reefindustries.com www.reefindustries.com

1-800-231-6074

Station playlists for all R&R reporters

are available on the web at www.radioandrecords.com.

www.americanradiohistory.com

COUNTRY TOP 50 INDICATOR

11	-	• October 15, 2004									
LAST WEEK	THRS WEEK	ARTIST TITLE LABEL(S)	TOTAL POINTS	+/- POINTS	TOTAL PLAYS	PLAYS	TOT.AUD. (00)	+/- AUD. (00)	WEEK:	S TOTAL ADDS	Most Added*
2		GEORGE STRAIT Hate Everything (MCA)	5906	272	4525	+ 208	141725	7556	15	113/0	And the second
1	2	SARA EVANS Suds in The Bucket (RCA)	5614	-49	4304	-15	134338	-211	25	112/0	ARTIST TITLE LABEL(S) ADOS
6	3	TOBY KEITH Stays In Mexico (DreamWorks)	4948	315	3810	+239	115948	8074	11	113/0	ALAN JACKSON Monday Morning Church (Arista) 43
9	ă	PHIL VASSAR In A Real Love (Arista)	4808	616	3677	+447	113809	14958	25	111/0	JAMIE O'NEAL Trying To Find Atlantis (Capitol) 18
3	5	KEITH URBAN Days Go By (Capitol)	4772	-681	3573	-559	116813	·14449	17	107/0	JULIE ROBERTS The Chance (Mercury) 17 TRAVIS TRITT fJJOHN MELLENCAMP What Say You (Columbia) 14
5	6	GRETCHEN WILSON Here For The Party (Epic)	4694	-448	3674	-333	111918	·8846	18	109/0	MIRANOA LAMBERT Me And Charlie Talking (Epic) 13
7	0	RASCAL FLATTS Feels Like Today (Lyric Street)	4556	248	3518	+ 189	105977	5363	18	113/0	ANOY GRIGGS If Heaven (RCA) 12
8	8	BROOKS & DUNN That's What It's All About (Arista)	4512	234	3503	+ 184	106561	5432	16	110/0	BIG & RICH Holy Water (Warner Bros.) 11
10	9	GARY ALLAN Nothing On But The Radio (MCA)	4233	231	3246	+179	98805	4660	18	113/0	MARK CHESNUTT I'm A Saint (Vivaton) 11
11	Ō	LONESTAR Mr. Mom (BNA)	4218	329	3248	+ 256	99094	6699	14	111/2	
4	11	ALAN JACKSON Too Much Of A Good Thing Is A Good Thing (Arista)	4015	-1153	3051	-958	98745	-24979	18	102/0	
15	12	KENNY CHESNEY The Woman With You (BNA)	3550	329	2729	+ 220	83091	8009	8	111/1	
16	B	BLAKE SHELTON Some Beach (Warner Bros.)	3488	390	2655	+ 291	83326	10979	11	109/0	
14	Ō	DIERKS BENTLEY How Am I Doin' (Capitol)	3385	89	2625	+69	78612	1592	23	110/1	
12	15	TRACE ADKINS Rough & Ready (Capitol)	3297	-142	2498	-134	79414	-3092	28	103/0	
20	16	SHANIA TWAIN W/ BILLY CURRINGTON Party For Two (Mercury)	2957	339	2286	+ 275	67798	7967	6	108/1	
17	Ō	SHEDAISY Come Home Soon (Lyric Street)	2859	30	2197	+38	68206	578	15	107/1	
19	18	DARRYL WORLEY Awful, Beautiful Life (DreamWorks)	2838	215	2166	+ 164	66420	5867	15	107/2	
22	Ō	TIM MCGRAW Back When (Curb)	2697	814	2122	+ 609	61550	19462	5	104/10	Most
21	20	MONTGOMERY GENTRY You Do Your Thing (Columbia)	2244	167	1736	+112	52652	4308	14	90/0	Increased Points
24	ð	LEANN RIMES Nothin' 'Bout Love Makes Sense (Asylum/Curb)	1951	420	1520	+346	45238	9982	7	96/10	TOTAL
23	æ	REBA MCENTIRE He Gets That From Me (MCA)	1866	245	1476	+209	41832	5173	8	94/5	POINT ARTIST TITLE LABEL(S) INCREASE
25	23	J. BUFFETT f/M. MCBRIDE Trip Around The Sun (RCA/Mailboat)	1843	368	1447	+ 292	42675	7781	8	86/4	TIM MCGRAW Back When (Curb) +814
18	24	JIMMY WAYNE You Are (DreamWorks)	1817	-990	1330	-771	45741	·21952	30	73/0	ALAN JACKSON Monday Morning Church (Arista) +651
28	25	BRAO PAISLEY Mud On The Tires (Arista)	1480	297	1180	+232	34124	7207	6	85/7	PHIL VASSAR In A Real Love (Arista) +616 LEANN RIMES Nothin' 'Bout Love Makes Sense (Asylum/Curb) +420
32	26	BIG & RICH Holy Water (Warner Bros.)	1310	340	1055	+284	28999	6492	4	84/11	BLAKE SHELTON Some Beach (Warner Bros.) +390
26	27	BLUE COUNTY That's Cool (Asylum/Curb)	1273	-137	980	-137	29739	-2320	20	62/0	J. BUFFETT f/M. MCBRIDE Trip Around The Sun (RCA/Mailboat) +368
30	28	TRAVIS TRITT f/JOHN MELLENCAMP What Say You (Columbia)	1261	231	967	+172	30894	5628	6	81/14	BIG & RICH Holy Water (Warner Bros.) +340
27	29	TRICK PONY The Bride (Asylum/Curb)	1209	-80	926	-75	27354	·1926	16	65/0	S. TWAIN W/ B. CURRINGTON Party For Two (Mercury) +339 LONESTAR Mr. Morn (BNA) +329
33	30	JOSH GRACIN Nothin' To Lose (Lyric Street)	1104	172	860	+126	25031	4065	7	72 4	KENNY CHESNEY The Woman With You (BNA) +329
41	đ	ALAN JACKSON Monday Morning Church (Arista)	1093	651	867	+538	24131	14211	2	83/43	
31	32	SUGARLANO Baby Girl (Mercury)	1027	23	792	+16	21077	454	13	54/1	
34	33	PAT GREEN Don't Break My Heart Again (Universal/Republic/Mercury	1000	83	784	+75	20588	2584	8	59/3	
36	34	KATRINA ELAM No End In Sight (Universal South)	916	147	759	+ 131	19112	2194	12	62/9	
29	35	RESTLESS HEART Feel My Way To You <i>(Koch)</i>	888	-163	688	-122	20405	-3841	14	49/2	
47	36	JAMIE O'NEAL Trying To Find Atlantis (Capitol)	577	319	455	+ 242	12191	6912	2	45/18	
38	37	KEITH BRYANT Ridin' With The Legend (Lofton Creek)	513	-8	431	-2	10447	-574	15	24/0	
45	38	JEFF BATES Long, Slow Kisses (RCA)	481	112	411	+99	10290	2297	4	38/8	
42	39	CATHERINE BRITT The Upside Of Being Down (RCA)	467	52	349	+ 35	10932	1010	9	32/0	
40	40	TRENT WILLMON Dixie Rose Deluxe's (Columbia)	434	-10	332	-11	11197	154	9	28/1	
39	41	JENKINS Getaway Car (Capitol)	404	-113	348	-76	9493	-1997	9	35/0	Most
46	42	BILLY DEAN Let Them Be Little (Curb)	397	91	263	+ 66	10334	2324	4	26/3	Most
Debut	43	ANDY GRIGGS If Heaven (RCA)	373	183	284	+133	8705	4305	1	26/12	Increased Plays
50	4	TRACY LAWRENCE Sawdust On Her Halo (DreamWorks)	354	146	298	+ 122	8604	3944	2	30/6	PLAY ARTIST TITLE LABEL(S) INCREASE
(Debut)	45	TRACY BYRD Revenge Of A Middle-Aged Woman (BNA)	345	164	289	+134	7423	3562	1	29/10	TIM MCGRAW Back When (Curb) +609
37	46	EMERSON DRIVE November (DreamWorks)	288	-271	226	·222	6883	-6110	9	23/0	ALAN JACKSON Monday Morning Church (Arista) +538
49	47	RACHEL PROCTOR Where I Belong (BNA)	267	37	202	+ 27	6634	738	3	16/1	PHIL VASSAR In A Real Love (Arista) +447 LEANN RIMES Nothin' 'Bout Love Makes Sense (Asylum/Curb) +346
Debut>	48	SHELLY FAIRCHILD You Don't Lie Here Anymore (Columbia)	263	116	230	+95	5942	2690	1	23/7	LEANN RIMES Nothin' 'Bout Love Makes Sense (Asylum/Curb) +346 J. BUFFETT f/M. MCBRIDE Trip Around The Sun (RCA/Mailboat) +292
(Debut>	49	KERRY HARVICK Cowgirls (Lyric Street)	250	135	207	+ 120	5454	2949	1	21/6	BLAKE SHELTON Some Beach (Warner Bros.) +291
[Debut>	50	MIRANDA LAMBERT Me And Charlie Talking (Epic)	201	143	172	+124	4622	3142	1	18/13	BIG & RICH Holy Water (Warner Bros.) +284 S. TWAIN W/R. CURPINGTON Party For Two (Margura) - 275
		113 Country reporters. Space control by total above for the	airolau	waak of C		. Saturda	/ 10/0				S. TWAIN W/ B. CURRINGTON Party For Two (Mercury) +275 LONESTAR Mr. Morn (BNA) +256
		113 Country reporters. Songs ranked by total plays for the	anpiay	MCCK OI 2	unuay 10/3	- Sarning)	/ 10/9.				

113 Country reporters. Songs ranked by total plays for the airplay week of Sunday 10/3 - Saturday 10/9. © 2004 Radio & Records.

LONESTAR Mr. Morn IDNAV JAMIE O'NEAL Trying To Find Atlantis (Capitol) LONESTAR Mr. Morn (BNA)

+242

COUNTRY CALLOUT AMERICA. BY Bullseye

EXCLUSIVE NATIONAL MUSIC RESEARCH ESTIMATES October 15, 2004

Callout America® song selection is based on the top 35 titles from the R&R Country chart for the airplay week of October 6-12.

ARTIST Title (Label)	KE A LOT	TOTAL POS/TIVE	NEUTRAL	FAMILIARITY	DISLIKE	BURN	CALLOUT AMERICA
ALAN JACKSON Too Much Of A Good Thing Is A Good Thing (Arista)	42.0%	79.0%	16.5%	99.8%	3.8%	0.5%	HOT SCORES
GARY ALLAN Nothing On But The Radio (MCA)	39.0%	72.5%	17.3%	97.5%	5.8%	2.0%	
SARA EVANS Suds in The Bucket (RCA)	36.8%	74.3%	17.3%	98.8%	6.5%	0.8%	Password of the Week: Zarlir
JOE NICHOLS If Nobody Believed In You (Universal South)	36.5%	71.8%	20.0%	99.0%	4.8%	2.5%	Question of the Week: In the morning
KEITH URBAN Days Go By (Canital)	30.5%	68.8%	22.8%	98.0%	5.5%	1.0%	while in an automobile or other transp
TRACE ADKINS Rough & Ready (Capitol)	30.0%	64.5%	22.0%	97.8%	8.5%	2.8%	tation, do you listen to the radio? At hor when you are getting ready to start yo
GRETCHEN WILSON Here For The Party (Epic)	27.5%	61.5%	20.0%	97.3%	0.5%	5.3%	day, what do you listen to?
GEORGE STRAIT Hate Everything (MCA)	27.3%	69.3%	21.3%	96.5%	5.0%	1.0%	Total Yes: 90%
PHIL VASSAR In A Real Love (Arista)	27.3%	2.71.3%	21.3%	99.0%	4.8%		Listen to the radio: 38%
TOBY KEITH Stays In Mexico (DreamWorks)	26.0%	64.5%	24.0%	97.5%	6.5%	2.5%	Watch TV morning shows: 35%
DIERKS BENTLEY How Am I Doin' (Capitol)	25.8%	62.8%	26.8%	97.3%	5.5%	2.3%	Watch/listen to music video channels: Listen to CDs or tapes: 4%
JIMMY WAYNE You Are (DreamWorks)	25.5%	64.5%	23.8%	97.0%	7.3%	1.5%	Are you kidding? I'm too busy
BLAKE SHELTON Some Beach (Warner Bros.)	24.5%	61.8%	22.0%	92.8%	7.		for any of those: 17%
LONESTAR Mr. Mom (BNA)	24.3%	60.3%	24.5%	97.3%	10.0%	2.5%	Yes: 90%
BROOKS & DUNN That's What it's All About (Arista)	20.8%	68.3%	23.5%	97.5%	5.0%	0.8%	Listen to the radio: 40%
SHEDAISY Come Home Soon (Lyric Street)	18.8%	55.5%	23.0%	90.8%	9.5%	2.8%	Watch TV morning shows: 36% Watch/listen to music video channels:
RASCAL FLATTS Feels Like Today (Lyric Street)	18.5%	5.5%	28.8%	96.8%	0.0%	2.5%	Listen to CDs or tapes: 3%
KENNY CHESNEY The Woman With You (BNA)	17.0%	54.3%	26.0%	89.8%	7.5%	2.0%	Are you kidding? I'm too busy for any of those: 15%
REBA MCENTIRE He Gets That From Me (MCA)	16.0%	52.0%	25.3%	90.0%	9.3%	3.5%	P2
MONTGOMERY GENTRY You Do Your Thing (Columbia)	15.0%	55.0%	24.8%	92.8%	11.3%	1.8%	Yes: 88%
BRAD PAISLEY Mud On The Tires (Arista)	15.0%	53.3%	19.3%	80.5%	5.8%	1.3%	Listen to the radio: 29% Watch TV morning shows: 33%
BLUE COUNTY That's Cool (Asylum/Curb)	14.5%	54.8%	28.3%	91.3%	6.8%	1.5%	Watch/listen to music video channels:
PAT GREEN Don't Break My Heart Again (Universal/Republic/Mercury)	14.0%	47.5%	29.3%	87.3%	7.8%	2.8%	Listen to CDs or tapes: 6%
DARRYL WORLEY Awful, Beautiful Life (DreamWorks)	13.3%	54.8%	25.3%	88.5%	6.3%	2.3%	Are you kidding? I'm too busy for any of those: 25%
JIMMY BUFFETT f/MARTINA MCBRIDE Trip Around The Sun (RCA/Mailboat	13.0%	· 48.3% *	29.8%	** 86.8%	.3%	1.5%	Male
SUGARLAND Baby Girl (Mercury)	11.3%	44.0%	28.3%	84.3%	9.0%	3.0%	Yes: 89% Listen to the radio: 35%
LEANN RIMES Nothin' 'Bout Love Makes Sense (Asylum/Curb)	11.0%	44.8%	29,3%	" 84.8% · 🔮	8,5%	23%	Watch TV morning shows: 36%
KATRINA ELAM No End In Sight (Universal South)	10.5%	47.5%	30.5%	88.5%	8.8%	1.8%	Watch/listen to music video channels:
STEVE HOLY Put Your Best Dress On (Curth)	9.8%	46.5%	27.8%	88.0%	12.0%	1.8%	Listen to CDs or tapes: 4% Are you kidding? I'm too busy
TRICK PONY The Bride (Asylum/Curb)	9.3%	39.8%	32.5%	91.5%	15.5%	3.8%	for any of those: 19%
TRAVIS TRITT fJOHN MELLENCAMP What Say You (Columbia)	8.5%	42.3%	31.3%	84.0%	8.0%	2.5%	Female Yes: 90%
TIM MCGRAW Back When (Curb)	8.0%	36.8%	26.3%	71.5%	6.5%	2.0%	Listen to the radio: 41%
BIG & RICH Holy Water (Warner Bros.)	7.5%	18.5%	28.5%	63.5%	12.0%	4.5%	Watch TV morning shows: 34% Watch/listen to music vídeo channels:
RESTLESS HEART Feel My Way To You <i>(Koch)</i>	7.3%	42.8%	33.0%	87.0%	9.8%	1.5%	Listen to CDs or tapes: 3%
SHANIA TWAIN W/ BILLY CURRINGTON Party For Two (Marcury)		30.8%	27.0%	·*** 78.5%*	14.5%	4.3%	Are you kidding? I'm too busy for any of those: 16%

Total sample size is 400 persons weekly with a +/- 5% margin of error. Scoring is done each week using live interviewers conducting the interview with each respondent. Scores are: a) I Like It A Lot, In Fact It's One Of My Favorites b) I Like It c) It's Okay..Just So-So d) I Don't Like It e) I'm Tired Of Hearing It On The Radio f) I Don't Recognize It. To be included in the weekly callout songs must enter the top 40 positions on R&R's Country airplay chart. The sample is composed of 400 25-54-year-old persons who identify Country as their tavorite m_sic and who listen daily to competitive country radio in the sample markets. The sample is 50% male/female ... 1/3rd each in the 25-34, 35-44, and 45-54 demos. The sample is balanced by region, and markets within that region. Bullseye Callout is conducted in these regions and markets selection is determined by Bullseye. NORTHEAST: Washington, DC., Harrisburg, PA., Providence, Rochester, NY, Springfield, MA, Hartford, Portland, ME, Portsmoth, NH. SOUTHEAST: Charlotte, Atlanta, Tampa, Nashville, Chathanooga, Mobile, AL, Charleston, SC, Jackson, MS. MIDWEST: Milwaukee, Cincinnati, Cleveland, Kansas City, Lansing, MI, Ft Wayne, IN, Rockford, IL, Indianapolis. SOUTHWEST: Dallas-Ft. Worth, Tucson, Albuquerque, Oklahoma City, Houston-Galveston, Phoenix, Lafayette, LA, San Antonio. WEST: Portland, OR, Satt Lake City, Fresno, Bakersfield, Spokane, WA, Riverside-San Bernardino. Boise, Denver, Monterey-Salinas. © 2003 R&R Inc. © 2003 Bullseye Marketing Research Inc..

#1 PERSONS 18-34, 18-49 and 25-54 in 92% of Arbitron Rated Markets. The Most Entertaining Morning Show in America. Steve & D.C. ...'NUFF SAID

For more information contact:

Rick Wilhelm Email: rick@steveanddc.com Phone: (314)412-2220 R Steve Downes at SSI Email: sdownes@syndsolutions.com Phone: (203)431-0790

*Source: Arbitron Spring 2004

			st Testi k Endi	-	-	ongs 1	2+
Artist Title (Label)	TW	LW	Famil.	Burn	Per. 25-54	W 25-54	M 25-54
DIERKS BENTLEY How Am I Doin' (Capitol)	4.23	4.07	89%	13%	4.20	4.21	4.20
KEITH URBAN Days Go By (Capitol)	4.21	4.23	97%	20%	4.21	4.38	4.09
TIM MCGRAW Back When (Curb)	4.20	-	74%	8%	4.16	4.18	4.16
TRACE ADKINS Rough & Ready (Capitol)	4.18	4.00	93%	21%	4.25	4.18	4.29
GARY ALLAN Nothing On But The Radio (MCA)	4.18	4.21	92%	11%	4.17	4.26	4.12
BLAKE SHELTON Some Beach (Warner Bros.)	4.17	4.11	84%	9%	4.22	4.19	4.24
SARA EVANS Suds in The Bucket (RCA)	4.15	4.26	97%	22%	4.20	4.33	4.12
KENNY CHESNEY The Woman With You (BNA)	4.12	4.13	78%	9%	4.04	4.06	4.03
ANDY GRIGGS She Thinks She Needs Me (RCA)	4.10	4.15	95%	25%	4.06	4.14	4.01
JOE NICHOLS If Nobody Believed In You (Universal South)	4.09	4.07	94%	24%	4.16	4.10	4.20
LONESTAR Mr. Mom (BNA)	4.09	4.09	92%	17%	4.16	4.33	4.05
BROOKS & DUNN That's What It's All About (Arista)	4.06	4.04	94%	17%	4.11	4.22	4.03
JIMMY WAYNE You Are (DreamWorks)	4.02	3.98	86%	16%	3.94	4.14	3.82
GEORGE STRAIT Hate Everything (MCA)	3.98	4.06	97%	24%	4.05	3.95	4.11
RASCAL FLATTS Feels Like Today (Lyric Street)	3.97	3.98	95%	26%	3.89	4.06	3.77
DARRYL WORLEY Awful, Beautiful Life (OreamWorks)	3.95	4.01	63%	8%	4.01	4.07	3.98
REBA MCENTIRE He Gets That From Me (MCA)	3.94	3.90	63%	7%	4.01	4.08	3.97
SHEDAISY Come Home Soon (Lyric Street)	3.93	3.94	79%	15%	3.93	4.00	3.89
JIMMY BUFFETT Trip Around The Sun (RCA/Mailboat)	3.91	3.85	50%	7%	3.94	4.31	3.72
GRETCHEN WILSON Here For The Party (Epic)	3.90	3.99	98%	36%	4.02	3.96	4.06
PHIL VASSAR In A Real Love (Arista)	3.90	3.98	91%	22%	3.84	4.01	3.73
BLUE COUNTY That's Cool (Asylum/Curb)	3.89	3.74	63%	7%	3.84	4.06	3.72
ALAN JACKSON Too Much Of A Good (Arista)	3.88	3.90	97%	31%	4.00	3.95	4.03
TOBY KEITH Stays In Mexico (Oream Works)	3.85	3.82	97%	25%	3.84	3.72	3.92
MONTGOMERY GENTRY You Do Your Thing (Columbia)	3.84	3.90	78%	14%	3.90	3.87	3.92
JULIE ROBERTS Break Down Here (Mercury)	3.78	3.82	92%	31%	3.72	3.69	3.74
TRICK PONY The Bride (Asylum/Curb)	3.78	3.74	75%	17%	3.83	3.84	3.83
STEVE HOLY Put Your Best Oress On (Curb)	3.63	3.64	50%	9%	3.67	3.89	3.56
LEANN RIMES Nothin' 'Bout Love (Asylum/Curb)	3.61	-	48%	7%	3.63	3.67	3.60

Full sample size of our responsements the percentage of respondents who recognized the song. Total hum represents the percentage of respondents who recognized the song. Total hum represents the number of respondents who recognized the song. Total hum represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. na postori ter e rostata e ordenante organizzatione passed, pri antare an internete to solve opinions of participants on the the RateTheMusic.com results are not meant to replace callout research. The results are intended to solve opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available tor local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

A Tale Of Two Indies

Continued from Page 36

can be realized. "The fast answer is yes," says Kraski. "For any independent, money is always a challenge, because you're not dealing with the same advantages a major has: a huge sum of money and a huge catalog that you can rely on while you build acts. You only generate income from acts you develop.

"Is it a challenge? Absolutely. It will always be a challenge until you get over the hump and develop a catalog. Once again, that's a function of time.

"Speaking specifically to Equity, we're not in a problem financial situation. It's a very exciting time to be on the independent side of things. With more consolidation, more cutbacks and more and more strain on fewer people with less resources, as time goes by, the advantages the majors have had are going away.

That doesn't mean they are going to disappear; they're formidable. In the past the majors could spend money hand over fist without regard to getting it back in the short run. But that thinking is going away. They're now being held to the same kind of financial pressures independents are. You have to build an artist's career, but you have to be financially responsible with every action you take.

"The majors also always used to have an

advantage with regard to quality of personnel. But that's changed, because they've had to let so many quality professionals go over the last few years. Many of them are now working in the independent field.

"We're getting a lot of topshelf artists coming here because they've heard about — and applaud the business model." Mike Kraski

"And because the labels can't hold on to as many developing artists as they did before, some high-quality talent that would have come through the major-label system is now coming through the independent system. The few majors left cannot supply our format with all music that it needs. It's not possible any longer.

'So, all the playing fields are leveling. I don't take lightly the competition with the majors they're powerhouses - but that doesn't mean we can't succeed in the independent field playing the same game. It is possible."

		COUNTRY TOP 3	0		powere IEDIAI	100
LAST WEEK	this Week	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAI STATIO
1	1	KEITH URBAN Days Go By (Capitol)	585	-23	15	8/0
2	2	GRETCHEN WILSON Here For The Party (Epic)	544	-1	13	7/0
3	3	SARA EVANS Suds In The Bucket (RCA)	534	-5	17	10/0
6	4	LONESTAR Mr. Mom (BNA)	529	+41	9	9/0
5	6	BROOKS & DUNN That's What It's All About (Arista)	528	+7	12	7/0
4	6	ALAN JACKSON Too Much Of A Good (Arista)	497	-40	16	10/0
7	0	TOBY KEITH Stays In Mexico (DreamWorks)	472	0	B	8/0
8	8	GEORGE STRAIT Hate Everything (MCA)	460	+5	13	7/0
11	9	S. TWAIN W/B. CURRINGTON Party For Two (Mercury)	452	+41	4	9/0
10	10	RASCAL FLATTS Feels Like Today (Lyric Street)	430	-5	11	6/0
9	11 🕈	PAUL BRANDT Convoy (Drange/Universal)	420	-16	6	8/0
13	12 +	GEORGE CANYON I'll Never Do (Universal South)	418	+54	5	10/
14	13 +	CAROLYN D. JOHNSON Head Over High Heels (Arista)	398	+57	2	12/
12	14	GARY ALLAN Nothing On But The Radio (MCA)	390	-12	10	6/(
15	15 🜩	GIL GRAND Never Comin' Down (Spin)	331	.7	9	9/
19	16	KENNY CHESNEY The Woman With You (BNA)	324	+14	5	8/(
16	D +	SEAN HOGAN Catalina Sunrise (Barnstorm)	322	+1	7	8/1
20	18	PHIL VASSAR In A Real Love (Arista)	321	+13	7	6/1
23	19	JOHNNY REID You Still Own Me (Open Road/Universal)	294	+11	5	10/
18	20	DERIC RUTTAN Saved Everything /Lyric Street/	267	-49	13	19/(
lebut>	21	TIM MCGRAW Back When (Curb)	262	+69	1	6/0
21	22	TIM MCGRAW Live Like You Were Dying (Curb)	258	-47	19	10/(
26	23	J. BUFFETT Trip Around The Sun (RCA/Mailboat)	257	+9	3	11/1
22	24 🔶	GORD BAMFORD Heroes (Independent)	253	-42	16	4/(
30	25	LEANN RIMES Nothin' 'Bout Love (Asylum/Curb)	250	+54	2	10/3
24	26	DIERKS BENTLEY How Am I Doin' (Capitol)	249	-17	5	5/(
25	27 🌩	ANDY GRIGGS She Thinks She Needs Me (RCA)	238	·27	11	6/0
27	28 🌩	DOC WALKER North Dakota Boy (Open Road/Universal)	224	·21	18	8/0
ebut>	29 🔶	STEVE FOX Please (Independent)	196	+19	1	3/0
ebut>	30	BRAD PAISLEY Mud On The Tires (Arista)	190	+15	1	7/1

previous week. It have songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. \blacklozenge Indicates Cancon, © 2004, B&B, Inc.

New & Active

BRET MICHAELS f/JESSICA ANDREWS All I Ever Needed (B.M.B./Poor Boy) Total Plays: 173, Total Stations: 11, Adds: 1

TRACY LAWRENCE Sawdust On Her Halo (DreamWorks) Total Plays: 126. Total Stations: 21. Adds: 5

CHAD BROCK That Changed Me (BBR) Total Plays: 118, Total Stations: 23, Adds: 4

KERRY HARVICK Cowgirls (Lyric Street) Total Plays: 114, Total Stations: 29, Adds: 7

DAVID LEE MURPHY Inspiration (Audium) Total Plays: 105, Total Stations: 22, Adds: 2

JULIE ROBERTS The Chance (Mercury) Total Plays: 94, Total Stations: 11, Adds: 11

WARREN BROTHERS Sell A Lot Of Beer (429) Total Plays: 77, Total Stations: 14, Adds: 2

UNCLE KRACKER Writing it Down (Lava/Warner Bros.) Total Plays: 67, Total Stations: 12, Adds: 2

MARK CHESNUTT I'm A Saint (Vivaton) Total Plays: 61, Total Stations: 12, Adds: 11

WILLIE NELSON Midnight Rider (Lost Highway/MCA) Total Plays: 59, Total Stations: 11, Adds: 1

WZICI/Biloxi, MS

PD: Bryan Rhodes MD: Gwen Wilson

WHWK/Binnhs

PD: Tom Hanra MD: Jay Cruze 8G & Rich

PD/MD: Brian Driver

OM/PD: Scott Ste

KOFC/Boise, 10

PD: Lance Tidwell APD/MD: Jim Miller

KAGG/Brvan, TX

WOK0/Burlington

PD: Steve Pelkey MD: Margot St John

PD/NID: Tray Caoler 4 LEANN REAES 4 ALAN JACKSON 1 MEDY GROUND 1 KENRY MARKS CHID BROCK

ALAN JACKSON DAWD BALL

WKKT/Charlotte*

WSOC/Charlotte*

APD/MD: Rick McCr. JAME ONEAL JOSH GRACH

MD: Bill Poindexter

PD: Mike Peterson MD: Marci Braun BILY DEAN PAT GREEN

PD: Meg Slevers ND: Chuck Collier 3 BMD PASLEY 3 BMD PASLEY

OM/PD: Jell Ro

PD/AMD: Ed Walker 18 GRETCHER WILSON 15 ALAN JACKSON 14 ALAN JACKSON 10 JULE ROBERTS 10 KETTH URBAN

RR. COUNTRY REPORTERS

KEAN/Abilene, TX
OM: James Cameron
PD/MD: Rudy Fernandez
APD: Skey Hill
14 GRETCHEN WILSON
14 SHELLY FAIRCHILD
14 MIRANDA LAMBERT
14 KEITH URBAN

WQMX/Alcron, OH* OM/PD: Kevin Mason APD: Ken Steel TM MCSNAV

WGNA/Albany, NY PD: Buzz Brindle MD: Bill Earley 4 KATRINA ELAN

KBQI/Albuquerque, NM APD/MD: Sammy Cruise 2 BLAG SHETTOR TM MCREAN

KRST/Albuquerque, NM* DM/PD: Eddie Haskell MO: Paul Bailey KENRY HARVICK TRACY BYRD

KRRV/Alexandria, LA OM: Scott Bryant PD/AMD: Steve Casey

WCTO/Allentown, PA1 PD: Bobby Knight APD/MD: Sam Malone

KGNC/Amarillo, TX OM: Dan Gorman PD: Tim Butler APD/MD: Patrick Clark 5 AUM JCKSO

KBRJ/Anchorage, All OM: Dennis Booke

PD: Matt Valley PD; Intall Valley MD: Billy Hatcher 8 JAME THEAL 7 TREAT WILLAON 7 PROFILES HEART 7 PROFILE PROCTOR 6 MOY GROSS

WWWW/Ann Arbor, MI OM/PD: Rob Wa MD: Tom Baker 2 JOSH GRACH

WNCY/Appleton, WI DM: Jeff McCarthy PD: Randy Shannon 1 JULE ROBERTS 1 MR/MDA LAMBERT 1 MR/MDA LAMBERT 1 MR/MDA LAMBERT

WKSF/Asheville, NC WRVDY/ASTREVILLE, OM/PD: Jetl Davis APD: Sharon Green MD: Brian Hattield 5 TRANSTRET LOPEN & 5 ALAY JOCKON

WKHX/Atlanta, GA OM/PD: Mark Richards MD: Johnny Gray

WPUR/Atlantic City, NJ PD/MD: Joe Kelly 6 AMY DALLEY 1 DWD LEE MURPHY GRETCHER WILSON

WICKC/Augusta, GA PD: T Gentry APD/MD: Zach Taylo 1 BRADPASEY MINION LAMBERT

KASE/Austin, TX* OM/PD: Jama Kane

ow/PD: Jason Kane APD/MD: Bob Pickett

KUZZ/Bakersfield, CA* PD: Evan Bridwell MD: Adam Jeffries 5 McMicouetry Centry 2 SHELLY FANCHLD 1 ALM JACKSON

WPOC/Baltimore, MO* PD: Kep Bor MD: Michael J. 6 DEPKS REITLEY

WYNK/Baton Rouge, LA OM: Bob Murphy PD: Paul Orr

PDJ. PAUL DHT APD/NID: Austin Jan Jeff Batts Josh Grace Kathona Elana Alan Jackson

WVPY/Baton Rouge, LA* ON/PD: Randy Chase MD: Jimy Brooks MCY ONESS MRANDA LIMBERT ALAN JOSTON

KYKR/Beaumont, TX OM: Tray Peston PD/MC: Mickey Astworth 5 PAT GREEN 4 MARK CREENUTT 3 JAME DISA. 1 BND & SHELLY

W.II S/Reckley WV WIJL SYDECKIEY CMAPD: Dave W 11 JAR MATS 11 JAR OTEA 11 JAR OTEA 11 DLY DEM 11 DLY DAWE 11 THACY BYRD

WKNN/Biloxi, MS

ON: Watter Brown PD: Kipp Greggory 3 LONESTAR

KCCY/Colorado Serinos, CO PD: Travis Daily MD: Valerie Hart 2 JALE ROBERTS DIAY OF AN LEAMER ANNES BRAD PASLEY mios. Ni KKCS/Colorado Springs, CO PD: Cody Carlson SHELY FARCHED WCOS/Columbia, SC* PD: LI Smith WDX8/Birmingham, AL* PLI: LJ Smith MD: Class Carrott 19 BLAE SHELTON 7 SHAWLTWAR W 1 BRAD PARSLEY WINEYO WZZK/Birmingham, AL* WCOL/Columbus, OH* PD: John Crensh APD/MD: Dan E. Zuko WPSK/Blacksburg, VA WGSQ/Cookeville, TN DM: Marty NcFly PD: Gator Harrison APD: Philip Gibbons APD/ND: Sean Summer 7 LEAN RANES 7 TRAVIS TRITT LUCHIN MELLE WBWN/Bloomington, IL MD: Stewart James OM/PD: Dan Westhoff APD/ND: Buck Stevens 10 JANE CHEAL 19 LEE ANN WOMCK KRVS/Corous Christi TX PD: Frank Edwards JAME OVER BIG & RICH WHKX/Rinefield WV PD/MD: Fred Persing KIZN/Boise, ID OM/PD: Rich Summers APD/MO: Spencer Burke KPLX/Dallas, TX* PD: Paul Williams APD: Smokey Rivers MD: Cody Alan 5 ANDY GRIGGS KSCS/Dallas, TX* OW/PO: Lorrin Palag APD/MD: Chris Huff WKLB/Boston, MA* WGNE/Davtona Beach, FL PD: Mike Brophey APD/MD: Ginny Rogers OM: 8.J. Nielsen UNC 8.J. HIRESEN PD/MD: Jeth Davis 8 Tracy Lumpics 8 David Lee Marphy 4 Willie Nesson Marc Orea. JLE FORENTS ANDY GROSS MIRVIDA LANGERT ALAN ACSION PD/MD: Jennifer Allen 20 MRANDA LANGERT WYRK/Buffalo, NY* PD; John Paul KYGO/Denver, CO* PD/MD: Joel Burke PD: John Paul APD/MD: Wendy Lynn 1 BG & Rich 1 TRAVIS TRITT KJOHN MELLENCA KHKI/Des Moines, IA KHK//Des Moines, L OM: Jack (D'Brien PD/MD: Jimmy Obsen Jule ROBITS CROSS CANDAN PAGNET CROSS CANDAN PAGNET AND GROGS ALM JACKON MOY GROGS KHAK/Cectar Rapids, IA OM: Dick Stadien PD: Bob James MD: Dawn Johnson 5 MMR: Mul5 5 SEDASY 8 TRANCERW WYCD/Detroit, MI* APD/MD: Ros Chi 1 ALAN JACKSON UNCLE KRACKER WDXY/Champaign, IL OM/PD: R.W. Smith 7 BG & ROH 7 JIMMY BUFFETT SMARTING WDJR/Dothan, Al OM: Jerry Broadway PD/MD: Breat Mar 20 OHT VENS 5 KITHWERA 5 MOY CHOSS 5 SERVINIMON 5 AUXI ACCOM 6 MAY CHEMIC 6 CHICAMANES WEZL/Charleston, SC⁴ KKCB/Duluth OM/PD: Johnny Lee Walke MD: Jim Dandy 2 MR/MDA LAMBERT 1 ALAN JACISON 1 JOSH GRACIN VNKT/Charleston, SC PD: Bob McNeill MD: Tyter On The Radio WAXX/Eau Claire, W PD/MD: George Hot 7 ISENI (JEW) 6 JAVE CHEAL 6 TRACY BYTE 5 JEY BYTE 5 JAY TETER WQBE/Charleston, WV OM: Jeff Whitehead PD: Ed Roberts MD: Bill Hagy 14 Thu ACRAW KHEY/EI Paso, TX* PD: Steve Grantzay MD: Bobby Gutierrez No Asts OM: Bruce Logan PD/MD: John Roberts WRSF/Elizabeth City, NC ON/PD: Tom Charity 9 BG A Rich 9 TRAVIS TRIFT WORK MELLENCAMP WXTA/Erie, PA OM: Adam Reese PD/MD: Fred Horton 5 JEF MTES 5 JULE ROMERTS WRBT/H: OM: Chris PD/MD: Si WUSY/Chattanooga, TN PD: Kris Van Dyke KKNU/Eugr e. 08 KKNU/Eugene, D PD/ND: Jim Davis to TRAY LAWARKE to ARY WAYCK to SHELY FARCED to ANI JACON to CAN JACON to CAN JACON to CAN JACON to CAN JACON WUSN/Chicago, IL* WKD0/Eva WUBE/Cincinnati, OH* PD: Tim Closson APD: Kathy O'Connor MD: Duke Hamilton 3 ALM MORSON PD/MED: Jon Preli 25 GETCHEI WLSON 25 GETCHEI WLSON 25 GETHUGAN 15 LEE ANN WOMCX 15 DAMP LEE AURIPHY 8 DIG 5 MICH 8 TIM MCSRAM MD: Grog 1 TRANST TRACY IP BILLY DE WYGY/Cincinnati, OH KVOX/Fargo OM: Janice Whitin PD: Eric Heyer ND: Scott Winston 3 MILLINCK 3 DILLINCK 3 CHARGE ROBERTS 3 SHELLY FARCHLD OM: TJ Holland PD: Slephen Giuttari APD/MD: Dawn Mich PD: Johns MD: Chris 1 KENYO 1 TM MCS WGAR/Cleveland, OH KKDX/Fayetteville, AR PD: Dave Ashcraft APD/MD: Jake McBride

WKNUL/Fayetteville, NC PD: Failed Johnson WKDRU/Aluntbaville, AL DW/DT: Code Berry, Manuelland Status, Status,		na thon unuo
PD: Chris Flathand WY PRS/Histansports, IN PD: Construction WY PRS/Histansports, IN Statistics WY PRS/Histansports, IN PD: Convertice Collins WY PRS/Histansports, IN APD/MD: Call Murricols The Anticols Statistics WY PRS/Histansports WY PRS/Histansports WY PRS/Histansports WY PRS/Histansports WY PRS/Histansports WY PRS/Histansports W	WKML/Fayetteville, NC PD: Paul Johnson no Acts	OM/PD: Todd Berry
WFBE/Film, Mi Proceedings PD: December 2018 No. No. 2018 WCKL/Forence, AL. PD: Ton Freeman PAUE: December 2018 PD: Ton Freeman State Accessory PD: Ton Freeman State Accessory PD: Ton Freeman PD: State Freeman PD: Ton Freeman State Accessory PD: Ton Freeman PD: State Freeman PD: Ton Freeman PD: December 2018 WROUJackscorville, FL PD: Brance Tones PD: Ton Freeman PD: Brance Company PD: Tones PD: Brance Tones PD: Tones PD: Brance Company PD: Tones <td>PD: Chrie Halelaad</td> <td>OM: David Wood PD: Bob Ricbards</td>	PD: Chrie Halelaad	OM: David Wood PD: Bob Ricbards
WXFLL/Forence, AL PYABL Scary Bundock are an	WFBE/Flint, MI PD: Cownie Collins	PD: Rick Adams
KSKS/Fresho, CA* WROO/Jacksonville, FL PD: Serve Preshe PD: Casey Carter PD: Mark Calaban WROO/Jacksonville, FL DD: Mark Calaban WXED/Johnson Ch* MD: Brits Gary PD: Casey Carter WCK1/FL Nivers, FL* WMTZ/Johnson Ch* PO: Mark Calaban WXED/Johnson Ch* WCROP/E. New Kand WMTZ/Johnson Ch* WWROP/E. New Kand WMTZ/Johnson Ch* WWROP/E. New Kand WMTZ/Johnson Ch* WWROP/E. New Kand WWTZ/Johnson Ch* WWROP/E. New Kand KKC/Jopin, MO PD: Mark Philips Secondaria WWROP/E. New Kand KKC/Jopin, MO WWROP/E. New Kand KKC//Annesa Ch*, MO* PD/MD: Tool Nearing KKC//Annesa Ch*, MO* PD/MD: Tool Near	WXEL/Florence &	WUSJ/Jackson, MS PD: Tom Freeman 3: SHELY FARCHLD 2: LEWE NAKES UNVOID LLA JAKE VIEW JAKE VIEW B0 & NCH
PD: Hark Callaplan HD: Bras Callaplan HD: Bras Callaplan HD: Bras Callaplan HD: Bras May 2 or in users in according the second according the second according the second according the second HD: Bras May HD: Bras May	KSKS/Fresno, CA° PD: Steve Pleshe 3 BNA PARLY 2 SUBARLAND 2 BIE & RICH	OM: Gail Austin
WCKT/FL Myers, FL* OM/PD Store Anari APPANDE: Dev Lapan 1 Store Anari PCMUE: Dev Lapan 1 Store Anari PC: Mark Philips MD: Store Marking MD: Store Marking WVCX/FL: Myers, FL* PC: Mark Philips MD: Store Marking WVCX/Lev Mark Date MD: Store Marking WVCX/Lev Mark Date MD: Dev Mark Date PD: Mark Philips MD: Dev Mark Date <	PD: Mark Callanhan	PD/ND: Bill Hagy 15 TIM ICGRAW
WWGR/FI. Myers, FL* PD: Mark Phillips PD: Bark Phillips PD: Start Philips PD: Start Philips PD: Start Philips WYCZM/FI. Walton Beach, FL PD: Mark Paul Philips PVD/MD: Tool Minn PD: Mark Paul Philips WYCZM/FI. Walton Beach, FL Dift. Scratch Malone PD/MDI: Tool Minn PD: Mark Paul Philips WOOK/Galenesville, FL* PD: Mark Paul Philips WOOK/Galenesville, FL* PD: Mark Paul Philips WOOK/Galenesville, FL* PD: Mark Paul Philips PD: Mark Ph	WCKT/Ft. Myers, FL* OM/PD: Steve Amari	OM/PD; Steve Walker
P1: Hark Philips WWW/Kalamazoo, MI P1: Hark Philips WEEC/Annesse City, MO P1: Hark Philips WEEC/Annesse City, MO WURL/Figure Hark Philips WEEC/Annesse City, MO WURL/Figure Hark Philips WURL/Figure Hark Philips WURL/Figure Hark Philips WURL/Figure Hark Philips WORL/Figure Hark Philips WURL/Figure Hark Philips WORL/Figure Hark Philips WURL/Figure Hark Philips P1: Har		PD: Steve Kelly
WYZB/FL Watton Beach, FL Delik Sorath Malone FL PDABD Todd Nicon Stath Malon 1 Locsting FL PDIMD Todd Nicon Stath Malon 1 Addrights Stath Malon WOBK/FEL Wayne, IN OWF?: Dall Carlier WDDB Ing Red Stath Malon 2 Add Action Amalogonery WDAF/ File Malongonery WDD Bang Red WIVK/Anozotile, IT* WTOR/Grand Rapids, IN* WIVK/Anozotile, IT* WWIDL Respective WIVK/Anozotile, IT* Die Malongonery WIVK/Anozotile, IT* WWISS/Greensbord, NC* WIVK/Anozotile, IT* WWISS/Greensbord, SC* WIVK/Anozotile, IT* WWISS/Greensbord, SC* WIVK/Anozotile, IT* WYINS/Greensbord, SC* WIVK/Anozotile, IT* WYINS/Greensbord, SC* WIVK/Anozotile, IT* WYINS/Gr	PD: Mark Ptellips MD: Slove Hart 4 MontComPry Gentry Big & Ruch Part Genter	WNWN/Kalamazoo, MI
WOHKTC: Wayne, IN WORDP: Rok Method Names Reference Networks Refer	OM: Scratch Malone	KBEQ/Kansas City, MO* PD: Mike Kennedy
PD: the Bob MDC Big Red 4 at 925 2 observed 2 obse	OM/PD: Rob Kelley 1 waren Brothers 1 andy Griggs	KFKF/Kansas City, MO* OM/PD: Dale Carter
WBCT/Grand Rapids, MI WVV/Knoxville, TI* MDD: Dow Methomsonery MVV/Knoxville, TI* MDD: Board Methomsonery MD: Collean Addate MD: Dow Tation MD: Collean Addate MD: Dow Tation MD: Collean Addate MD: Dow Tation MD: Collean Addate MD: Bio Docs MD: Collean Addate MD: Collean Addate MD: Collean Addate MD: Collean Addate MD: Collean Addate MD: MD: Collean Addate MD: Collean Addate MD: MD: Soci Johnson MD: Collean Methomson MD: MD: Coll Johnson MD: Collean Methomson MD: MD: Soci Johnson MD: Collean Methomson MD: MD: Soci Johnson MD: Collean Methomson MD: MD: Soci Johnson MD: Collean Methomson MD:	PD: Mr. Bob	WDAF/Kansas City, MO* PD: Wes McShay
WTCR/Greenschort, MC* WCR.Tim Statisfield PD: Bill Dabon WCRAALstryetts, I.N PD: Bill Dabon WRNS/Greenville, NC* PD: Bill Dabon WRNS/Greenville, SC* DM/DD: Scott Abroson APD/Bill: Jahn Landrum J. Am ACCOM J. Am ACCOM WSL Greenville, SC* DM/DD: Scott Johnson APD/Bill: Laban Landrum J. Am ACCOM MCX-Integrette, I.A PD: Christ Gamicale MCX-Integrette, I.A MDMD: Dabonson APD/Bill: Laban Landrum J. Am ACCOM BVC Crist Gamicale MUX-Z/Hagerstown PD: Camil McBalens J. Am ACCOM BVD: Dabon Bale J. Am ACCOM BVD: Dabon Bale Statistery WVCX/Ansistery	OM/PD: Doug Modpomery	WIVK/Knoxville, TN* OM/PD: Nike Hammond
PD: Wayne Carlyse KMDL/Latryste, LA MD: Booner L. BMD: Mills James MD: Composition BMD: Mills James MD: South James BMD: Mills James MD: Don Brack WPOV/Lastelland, FL* MD: Don Brack MUD/Latryster, LA MD: Don Brack MUD/Latryster, LA WD: Don Brack MUD/Latryster, LA WD: Don Brack MUD/Latryster, LA WD: Don Brack MUD/Latryster, LA WMID: Don Brack MUD/Latryster, LA WMID: Don Brack WUD/Latryster, LA WUD/Latryster, LA MUD/Latryster	OM: Tim Satierfield PD: Bill Dolson	WKOA/Lafayette, IN PD: Mark Allen
CMAPD: Social Johnson PD1000:	PD: Wayne Cartyle	PD/MD: Mile James GRETCHEN WILSON
WHO X/L and Bind, F.L. WAXE State State WYDE State State State WOAT Harrisburg, PA* WHE State State WHE State State WWH State State WWH State State WWY State S	OM/PD: Scott Johnson	IXXC/Lafayette, LA PD: Renee Reveil
WW7Z/Hardsorstown WD: Just Territor PD: Chris Carmichael With Wrdf WD: Drow hole The With Wrdf PD: Chris Carmichael With Wrdf WCAT/Harrisburg, PA* WIOV/Lancester, PA PD: State State With Wrdf State York With Wrdf WBBT/Harrisburg, PA* WIOV/Lancester, PA PD: State State With Classes WWRST/Harrisburg, PA* WT1/Lancester, PA PD/MD: State State WITL/Lancester, PA PO/MD: State State WWT1/Lancester, PA PO/MD: State State WWT1/Lancester, PA PD/MD: State State WWT1/Lancester, PA PD: Hords Care WWT2/Martison PD: Hords State WWT2/Martison PD: Hords State WWRM/Lastrel, MS PD: Hords State WWRM/Lastrel, MS PD: Hords State Yes Warestate PD: Hords State	OM/PD: Scott Johnson	WPCV/Lakeland, FL*
WCAT/Arantsburg, PA* PQ/MD: Die Raymond Die Sam Bielden steuen Louger der Krosse PS/MD: Die Karpon Die Christ Workan Jake Arast Die Christ Workan WHTLAssing, MI Die Christ Syler Aratter Steller Die Christ Syler KWHR/Last Vegas, NV* PD Alb Stelly Easton MD: Jahr Thomas Are Arother Bioth Mary Are Arother Bioth Mary MUTZ/Anterfoort, CT* INNO: SMITLow MELLOCUM MD: Jahr Thomas Bioth Mary PD: Alb Thomas Bioth Mary Bioth Mary Bioth Mary	PD: Chris Carmichael	VMD: Joni Taylor 8 RETH: Joni Taylor 2 A.M. JACSON TRACT WYN JAME OTREAL JAME FOREAL
WRBT/Harrisburg, PA: PD: ay J. McCrae Oht Chris Tyler PD: Aprov. McCrae PD/Alb: Station APD: Newman APD: Newman KWNR/Las: Vagas, NV* PD: Buck Core NW Accore APD: Newman NW Accore APD: Newman NW Accore NW Accore NW Accore NW Accore NW Accore NW Accore NW Accore NW YZ/Aardtord, CT* NW Station Net Incore ND: Gargi Thomas NW Nor Thriton Net Incore ND: Gargi Thomas NW Nor Christian ND: Gargi Thomas NW NOR Chreston	DD. Com McCulus	PD/MD: Dick Raymond 1 SIGATLAND MENNER CHERK JAME CHERK
WYZ/Hardford, CT* MD: Jayr Thomas MD: Ary Th	WRBT/Harrisburg, PA* OM: Chris Tyler PD/MD: Shally Faston	PD: Jay J. McCrae APD/MD: Chris Tyler No Addi
KUT/Houston, TX* PD: Jeff Barrison WD: Grang Faye Introduction WORK (Marking) MIC Stang Faye Introduction WORK (Marking) MIC Stang Faye MIC Stang MIC Stang	WWYZ/Hartford, CT*	PD: Brooks O'Brian
KKBQ/Houston, TX* PD:Johny Chang bit: Chartel Brooks 1 BMC/Cartel BMC Cartel Brooks 1 BMC/Cartel Brooks WTCR/Huntington PD: Johny Eaton WDI: Davie Brook WDI: Lawie Review WTLR/Huntington 2 BM Article Amongs 2 BMC Bit BMC Bartel BMC	KILT/Houston, TX*	OM/PD: Larry Blakeney APD/MD: Allyson Scott 22 Thi MCS/MP 10 MINICA LANGENT 10 ALM ACKSON 10 ALM ACKSON 10 DIMINICAL
PD: Judy Eston MD: Dave Peole WBULA extension, KY	KKBQ/Houston, TX* PD: Johney Chiang	WOKQ/Lewiston, NE QM: Mark Ericson PD: Mark Jennings
	PD: Judy Exton	WBULA existen. KY

WLXX/Lexington, KY OM: Robert Lindsey PD: C.C. Matthews MD: Karl Shannon KZIOK/Lincoln, NE OM: Jim Steel PD: Brian Jennings APDAND: Carol To 21 LE ANN WOMAX 2 ANNE OTEAL KSSN/Little Rock AR* PD/MID: Chard Heritage 3 JANNY BUFFETT SMATTER ACCENCE 1 TRAVES TRUTT SCHEMEL CHCARP KZLA/Los Angeles, CA* OM/PD: R.J. Cartis APD/MD: Tonya Campos WAMZ/Louisville, KY* PD/MD: Coyole Calhoun KLLL/Lubbock, TX OM/PD: Jeff Scott APD/MID: Kelly Greene 16 BG & RCH 16 TWAS THIT KICHN MELLEICH 16 AAN ANISON 15 BRAD PASLEY 5 OWRLE RDISON WWQM/Madison, WI PD: Mark Grantin MD: Mel McKenzie 2 drate SHELTON ALAN JACKSON JALIE ROMPHYS KIAI/Mason City, IA POMULT SOFE City PO/MD: J. Brooks 12 TIM MCSPAW 6 ALAN ACCSON 6 JEFF BATES 5 BIG & RICH 3 MICY BRIGES KTEX/McAllen, TX KTEX/McAllen, T. OM: Billy Santiago PD: JoJo Cerda APD: Frankis Dee MD: Patches 1 BNO PASLEY 1 TM ACOUNT TRACY LAWRENCE KRWQ/Medford, OR PD: Larry Neal ND: Sealt Schul JALE ROBERTS MATRIM LEASE MARK CRESHUTT WGKX/Memphis, TN* PD: Chip Miller MD: Trapper John 2 TM MCSNW MARK CHESNUT TRACK LANGENCE MDY GRIGES WOKK/Meridian, MS PDAND: Scotty Ray 19 Augustus 12 Kent Union 12 Kent Case WKIS/Miami, FL* WKIS/Witamit, PL PD: Bob Barneti MD: Darlene Evans WMIL/Milwaukee, WI PD: Kerry Wolfe PD: Scott Delphin MD: Mitch Morgan More, Proctor KEEY/Minr apolis, MN* VPD: Green Swe APD/MD: Travis Moon N Gercose MLSON NAME CREAL SCH GRACH LEAN PARES DELLY FARCHLD WKSJ/Mobile, AL OM: Kit Carson PD/MD: Bill Black 4 January Burrett searching accurace 4 Showay Thomas on Billy Currents Ton 3 Jean Accuracy KILO/Monroe, LA PD: John Reyno KTOM/Monterey, CA' PD: Donnis Martinez ALMI JICKSON TRACK INNO WLWI/Montgomery, AL OM/PD: Bill Jones MD: Darlene Dizon 5 JOH OWCH 15 INFORMATIN 15 INSULTATION 13 INSULTATION DAVIN, WORLEY LEMIN RMES WKDF/Mashville, TN OM/PD: Dave Kelh **ID: Kim Lettie** 4 Avel accession 1 Merwida Lander Kerry Hurwicz WSIX/Nashville, TN* ON: Clay Hunnkatt PD/ND: Kala Kauman Consect Canada autor Canad WSM/Nashville, TN WCSW/WashW PO: John Seha MD: Frank Ser 6 June Over BLUY Grans Jeff Bates

KOUT/Rapid City, SD PD/MD: Mark Houston 25 REAMOBITIVE 18 KATIMA EAM WCTY/New London, CT PD/WD: Jimmy Lehn APD: Dave Elder KBUI /Reno MV NNOE/New Orleans, LA OM/PD: Torn Jondas APD: JJ Christy PD: Ron Brooks NIC: Classic Page 43 ALAN JACKSON 24 KENNY CHESNEY 10 PAT GREEN 9 TRACY BYRC 9 BRAD PASLEY WGH/Norfelk, VA* OM/PO: John Sh MD: Mark McKay 1 BG & RCH 1 SHELY FARCHUD KERG/Riverside, CA OM: Lee Douglas PD/MD: Don Jettrey (HIO(/Odessa, TX PD: Mike Lawrence APD/MD: Kelley Peter JOF BATES JEFF BATES ANDY GRIGGS ALAN JACKSON TRACY BYRD WSI C/Bosooke, VA PD: Brett Sharp MD: Rolynn Jaymes (NFM/Odessa, TX OM/PD: John Noesch APD/MD: Boomer Kingston 7 Bis & Rock 7 LEAR Proces WYYD/Roanoke, VA PD/MD: Jeel Dearing 1 Travis Terr IsDee VELLENCAU BRAD PASSEY ISBN MCDUTOR KTST/Oklahoma City, OK WBEE/Rochester, NY COST/URGENOME CRY, UK* 2) Anthony Allen 5 DARRY WORLEY 4 JAMAY BUFFET MAAYTMA MCBRUE 4 SHAA TWAN WE BLY CURRINGTON KENRY MARVECK OM: Dave Symonds PD: Billy Kidd dD: Nildri Landry THA MCGRAW TRACY BYRD KXXX/Oklaboma City_OK OM: Tom Travis APD/MD: Bill Reed WXXQ/Rockford, IL PD: Steve Summers APO/MD: Kalby Hess LEAVE RIMES TRAVIS TRITT FJOHN MED KXKT/Omaha, NE* PD: Tom Goodwin MD: Craig Allen KNCI/Sacramento, OM/PD: Mark Evans APD: Greg Cole MO: Jennifer Wood 1 BG & Rich ALM: ACKSON KHAY/Oxnard CA PO/NED: Mark Hill F ALM JACKSON 1 LEANN RINES 1 TRAVIS TRITT KICHIN MELLEN WCEN/Saginaw, MI PD: Joby Phillips MO: Keith Allen KPLM/Palm Springs, CA PD: Al Gordon MD: Kory James 10 Andy Griegs 10 Alan Jackson 9 Jay Teter WKCO/Saginaw, MI OM/PD: Rick Walker WPAP/Panama City, FL PD: Todd Berry APD/MD: Shane Collins WICO/Salisbury, MO CWI: Joe Edwards PD/AME: EJ Foxor 21 ALAN JACISON 10 ANDY GREES 10 KERRY HARVICK WXBM/Pensacola, FL PD/MD: Lynn West BIG & RICH KATRINA B ANK KSOP/Salt Lake City, UT* PD/ND: Debby Turp 6 Jane Criefa 6 Advice Criefa 3 Mary Criefan 1 Lee Anni Womany WXCL/Peoria, IL OM: Rick Hirschma KUBL/Salt Lake City, UT PD: Ed Hill MO: Pat Garrel WXTU/Philadelphia, PA* PD: Bob McKay APD/MD: Cadillac Jack EXCEPTE CARACTER
 BACY CREET
 BACY CREET
 BACY CREET
 MARE CARACTER
 JANE CREET
 JANE CREET
 JANE CREET WWYER CARLS WWYER COL TIL ROBERT THE ROOM KMLE/Phoenix, AZ* PD: Jay NcCarthy APD/ND: Dave Collins Jake Orea Card Law Page A Jay Josson KGKL/San Angelo, TX CN/AD: Kellh Montgome 31 KATRA EAN 3 EDBN CLANNES 7 MAY BACK 7 MAY ACKST KNDX/Phoenix, AZ* PD: Shaun Holly MD: Gwen Foster KAJA/San Antonio, TX* PD/MD: Clayton Alle WDSY/Pittsburgh, PA PD: Keith Clark APDAND: Stoney Rickards 1 PAT GREEN BG & RCH CATHERINE BRITT KSON/San Diego, CA* OM/PD: John Dimick WOGL/Pittsburgh, PA* ON: Frank Bell PD: Mark Lindow PAT GREEN KUSS/San Diego, CA1 PD: Mike O'Brian MD: Gwen Foster WPOR/Portland, ME PD: Rick Jordan MD: Glori Marie 1 KATRINA BAAU DUSTY DRWE ALAU ACKSON MARK CHESNUTT BIG & RICH PD: Ray Massie KRTY/San Jose, CA* PD: Julie Stevens KUPL/Portland, OR PD: Carv Rolfe MD: Rick Taylor 2 KENY HANYCK 1 HAR WELLARS, JR. ALAN JACISON PD/MD: Perper Da 19 ALAN ACISON 12 TRACY BYRC 12 BLLY DEAN 12 MLY DEAN 12 MLY DEAN KWJJ/Portland, OR* PD: Mike Moore MID: Sevennesh Jan 12 A.M. JACKSON 10 GRETCHEI WILSON 6 KATINIA ELAN BILY DEAN MINIMOA LAMBERT JULE ROBERTS RANAC/SAUTTAL ISAUTTAL PD/MD: Rick Barlier 11 Julie Roberts 6 Alan Jackson 5 Meranda Lambert PD/MD: Ten Brow 10 Jale Roberts 10 Tracy Byrd 7 Jame O'Neal WCTK/Providence, R1* WD: Som Slovens 9 ALAN JACKSON 2 PAT GREEN WLLR/Quad Cities, IA PD: Jim O'Hara OM/PD: Mark Wil

WYUU/Tampa, FL* OM/PD: Nike Culotta APD: Will Robinson MD: Jay Roberts WTHI/Terre Haute, IN OM/PD: Barry Kent MD: Marty Party 1 JET BATES 1 ALAI JACKSON 1 TRACY BYRD

KMPS/Seattle, WA* PD: Becky Brenner MD: Texy Themas 12 TRACY TWO 9 ANN JACSON 1 TWWS TRATS ALCON MELLI AFETCHEWILSON WIBW/Topeka, KS OM: Ed O'Donnell PD: Rich Bowers APD/MD: Stephe 36 GWD PWSLEF 36 JULE NOVERTS 36 GRETCHEN WILSC 8 BILLY DEM KRMD/Shreveport, LA PD: Les Acree APD/MD: James Anthony 2 Resauceme 1 TRVIS TWIT GOW NELEICAM WTCM/Traverse City, MI OM/PD: Jack O'Malley APD/MD: Ryan Dobry 5 B6 A RCH IOOKS/Shreveport, LA KIIM/Tucson, AZ OM: Herb Crowe PD/ND: Buzz Jackson JOSH GNCH PAT DREEN AND VERSEN AND ACTORN TRACE INFO OM: Gary McCoy PD: Russ Winston KSUX/Sioux City, IA PD: Bob Rounds APD/MD: Tony Michaels 12 AAM ACKOR 5 MARCHESUIT 2 JULE ROBERTS KV00/Tulsa, OK* PD/MD: Moon Mullins WWZD/Tupelo_MS WBYT/South Bend, IN OM/PO: Clint Marsh PD: Bill Hughes 14 JULE ROBERTS 14 JULIE ROBERTS 14 JULIE DIRECT C 8 JANE DIRECT APD/MD: Lisa Kosty KDRX/Spokane, WA* OM: Tim Cotter PD: Jay Daniels APD: Bob Castle KNUE/Tyler, TX OM/PD: Michael Cruise MD: Tomy Trovato DAVD LEE MURPHY JAY TETER WERG/Illica MV WARKG/UDICA, N OM/PD: Tom Jaco 26 GRETCHEN WILSON 18 KETH (PRAN 18 JAME CTIEAL 15 ANDY GROES KIXZ/Spokane, WA* OM: Robert Harder PD/MD: Paul "Coyote" KIUG/Visalia CA APD: Lyn Daniel 2 JULE ROBERTS PD/MD: Dave Dar 2 AMOY GRIGS 1 ALAN JACKSCH 1 DAVD LEE MJRPHY LEAWR REMES LEE AMIN WOMACK WPIO(/Springfield, MA WIRK/W. Palm Beach, FL MD: Jessics Tyles ANDY GRIGGS SHELLY FARCHLD ALAN JACISON CHAD BROCK PD: Mitch Mahar MO: J.R. Jackson WACO/Waco, TX DM/PD: Zack Owen KTTS/Springfield, MO OM/PD: Brad Ha APD: Curly Clark 12 JEFF BATES 7 JOSH GRACIN 4 LEANN DRACIN WMZO/Washington, DC* OM: Jefl Wyatt KSO/SI. Louis, MO* OM: Mike Wheeler PD: Steve Geofferies MD: Billy Greenwood 11 KENY-OFFER 2 GRETOFEN WILSON PD: George King WDEZ/Wausau, WI PD: Boh Jung APDAID: Vanessa Ryan 14 June Oriell 14 Autor Stacson WIL/St. Louis, MO* PD: Greg Mozingo MD: Danny Montana 1 KATRIM BAM 1 PAT GREEN MIRMON LANDERT WOVK/Wheeling, WV PD/MD: Jim Elliot KLUR/Wichita Falls, TX OM/PD: Brent V KATM/Stockton, CA OM: Richard Perr PD: Randy Black KFDI/Wichita, KS* APD/MD: Mojee Ro 13 ALMI ACXSON 1 ADV ENGES JULE POERTS DWD BALL MARK CHESHUTT OM/PD: Beverler 3 KATRINA ELAM ALAN JACKSON KZSN/Wichita, KS* KZSN/Wichita, I PD: Chuck Geiger MD: Pat Never 7 Aut accisor 2 Never International 1 UKCE INVCEP MALEU STOPHI ANTY GROSS WBBS/Syracuse, NY* PD: Rich I suber APD/MID: Skip Clark 2 MRXMCA LABORT 1 ANDY GRIGGS JAME THEAL -WGGY/Wilkes Barre, PA*

PD: RJ McKay

APD: Nick Dai

WTNT/Tailahassee, FL OM: Steve Cannon PD/MD: "Big" Woody Hayes 1 Josh Guch 1 AAA JCISIO

PD-M e Krini

D: Carolyn Drosey WARREN BROTHERS JALE ROBERTS MOY GRIGGS

OM: Perry Stone APD/MD: Bright Banks LEAN RIMES TRANS TRUTT KOMM MELL

KXDD/Yakima, WA PD: Dewey Boyston APD/ND: Joel Baker ALM JACISON

WGTY/York PA

PD/MD: Brad Austin

WOXK/Youngstown, OH PD: Dave Steele APD: Doug James MD: Burton Lee 1 DWM TRITL KOW MELLEICAM

WWQQ/Wilmington, NC

ALAR JACKSON CATHERINE BRIT JAME O'NEAL

WQYK/Tampa, FL* OM/PD: Mike Culotta APD: Beecher Martin MD: Jay Roborts 3 JOS/TOHCH 3 JOS/TOHCH 3 JOS/TOHCH 3 JOS/TOHCH 1 JOR JOSON

KZBR/San Francisco, CA*

KKJG/San Luis Ohisno, CA

KRAZ/Santa Barbara, CA

KSNI/Santa Maria, CA

WCTQ/Sarasota, FL* APD: Heidi Decker 5 The MCSPAW 3 TREM WILMON

MD: Ros Evans 3 REBA MCENTINE 1 TRAVIS TRVIT KJ

WQDR/Raleigh, NC* PD: Lisa Mckay APDAID: Mile Waddow 1 Rea Acompe ALAI ACISON

WJCI/Savannah, GA OM: John Thomas PD: 200 West Depart workey Lower workey

POWERED BY MEDIABASE

*Monitored Reporters

226 Total Reporters

113 Total Monitored

113 Total Indicator

Did Not Report, Playlist Frozen (2): WDEN/Macon, GA WGTR/Myrtle Beach, SC

Stations and their adds listed alphabetically by market

• October 15, 2004

~

RateTheMusic.com	America's Best Testing AC Songs 12 + For The Week Ending 10/15/04									
Artist Title (Label)	TW	LW	Famil.	Burn	W 25-54	W 25-34	W 35-54			
JOSH GROBAN You Raise Me Up (143/Reprise)	3.83	3.77	98%	48%	3.84	3.56	3.93			
MARTINA MCBRIDE In My Daughter's Eyes (RCA)	3.77	3.94	68%	15%	3.82	3.80	3.83			
KEITH URBAN You'll Think Of Me (Capitol)	3.75	3.78	82%	23%	3.81	3.65	3.87			
MAROON 5 This Love (Octone(J/RMG)	3.74	3.83	97%	51%	3.78	3.69	3.81			
KIMBERLEY LOCKE 8th World Wonder (Curb)	3.74	3.77	94%	38%	3.73	3.63	3.77			
HOOBASTANK The Reason (Island/IDJMG)	3.72	-	87%	37%	3.78	3.73	3.80			
ELTON JOHN Answer In The Sky (Universal)	3.72	3.88	57%	12%	3.83	3.58	3.91			
3 OOORS OOWN Here Without You (Republic/Universal)	3.71	3.77	95%	43%	3.75	3.89	3.71			
PHIL COLLINS Don't Let Him Steal Your Heart Away (Atlantic)	3.69	-	54%	10%	3.73	3.47	3.81			
LOS LONELY BOYS Heaven (Or/Epic/	3.64	3.79	92%	35%	3.68	3.43	3.76			
MERCYME Here With Me (INO/Curb)	3.64	3.62	78%	27%	3.66	3.73	3.64			
MARTINA MCBRIDE This One's For The Girls (RCA)	3.62	3.74	95%	46%	3.60	3.55	3.61			
JOSH GROBAN Remember When It Rained (143/Reprise)	3.58	3.76	79%	24%	3.64	3.35	3.74			
FIVE FOR FIGHTING 100 Years (Aware/Columbia)	3.55	3.69	93%	49%	3.54	3.70	3.48			
L, RIMES f/R. KEATING Last Thing On My Mind (Curb)	3.55	3.63	69%	17%	3.55	3.34	3.62			
SEAL Love's Oivine (Warner Bros.)	3.49	3.72	88%	42%	3.56	3.43	3.60			
ALICIA KEYS If I Ain't Got You (J/RMG)	3.38	3.38	81%	32%	3.46	3.27	3.52			
DIDO White Flag (Arista/RMG)	3.34	3.30	94%	5 6%	3.28	3.28	3.29			
MICHAEL MCDONALD Ain't No Mountain (Motown)	3.32	3.38	98%	54%	3.28	3.10	3.34			
SHERYL CROW The First Cut Is (A&M/Interscope)	2.97	3.22	99%	69%	2.87	2.83	2.88			

Total sample size is 355 respondents. Total average favorability estimates are based on a scale of 1-5 (1-talikie very much), 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12-. Persons are screened via the internet. Once passed, they can take the music test based on the formal/music preference. Rate TheMusic com results are not meant to replace calcul research. The results are intended to show ophinos of local radio stations by calling 818-377-5300. Rate TheMusic, com data is provided by Mediabase Research, a division of Premiere Radio Nationsky.

	ACTOP 30			POWERI	Total States
LAST	THIS WEEK ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART	TOT/ STATE
1	LOS LONELY BOYS Heaven (Or/Epic)	449	+1	13	6/0
2	2 + CELINE DION You And I (Epic)	378	-9	19	8/0
3	GEORGE MICHAEL Amazing (Epic)	364	-14	19	8/0
4	4 MAROON 5 This Love (Octone/J/RMG)	319	·30	24	10/0
7	5 SEAL Love's Divine (Warner Bros.)	311	+11	27	11/0
6	6 HOOBASTANK The Reason (Island/IDJMG)	307	+1	12	5/0
5	7 + SARAH MCLACHLAN World On Fire (Arista/RMG)	307	-22	10	6/0
8	8 + SHANIA TWAIN Party For Two (Mercury/IDJMG)	285	+22	4	7/1
10		262	+2	6	10/0
16	• KALAN PORTER Awake In A Dream (BMG Music Canada)	261	+68	3	6/1
9	11 + JACKSOUL Shady Day (Vik/BMG Music Canada)	258	-5	11	8/0
12	FIVE FOR FIGHTING 100 Years (Aware/Columbia)	241	+6	27	12/0
15	13 ELTON JOHN Answer In The Sky (Universal)	220	+ 12	4	7/0
11	14 + SHAYE Beauty (EMI Music Canada)	219	-21	11	6/0
13	15 LIONEL RICHIE Just For You (Island/IDJMG)	217	-15	27	10/0
18	KIMBERLEY LOCKE 8th World Wonder (Curb)	146	+ 3	5	3/0
24	HALL & OATES I'll Be Around (U-Watch)	143	+32	2	4/0
17	18 COUNTING CROWS Accidentally (Dream Works/Geffen,	140	-18	6	4/0
19	19 🌩 K.D. LANG Helpless (Nonesuch)	128	-10	7	5/0
26	20 + ANDY KIM Forgot To Mention (Independent)	121	+18	4	4/0
21	21 • NELLY FURTADO Try (DreamWorks/Interscope)	119	-1	5	3/0
25	22 PHIL COLLINS Don't Let Him Steal Your (Atlantic)	114	+8	2	3/0
27	L. RIMES f/R. KEATING Last Thing On My Mind (Curb)	106	+ 3	5	4/0
Debut>	24 MAROON 5 She Will Be Loved (Octone/J/RMG)	104	+ 37	1	4/1
22	25 DELTA GOODREM Born To Try (Sony Music Australia)	103	-13	13	3/0
Debut>	26 ALICIA KEYS If I Ain't Got You (J/RMG)	96	+23	1	4/0
Debut>	20 LIONEL RICHIE Long Long Way To Go (Island/IDJIMG)	94	+ 37	1	5/0
Debut>	28 MARTINA MCBRIDE In My Daughter's Eyes (RCA)	93	+12	1	4/0
_	29 + JESSE COOK Early On Tuesday (Narada)	.	+1	7	6/0
30	30 + FINGER ELEVEN One Thing (Wind-up)	88	-4	2	3/0

24 Canadian AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 10/3-10/9. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. I indicates Cancon. 2004, R&R, Inc.

Repor									
			Stations	s and their adds l	isted alphabetically	y by market			
YJB/Minney, WY* 1: Kevin Califaban	WHBC/Canton, OH*	IQ.TI/Des Moines, IA* PD/MD: Tim White	WMAG/Greensborg, NC* PO: Sout Keth	WJCD,Knezville, 111* PD: Mile Blatemere	K2DAModesto, CA* PMMD: Gary Michaele LIONEL RICHE	WBER/Thiladolphia, PA* FD: Chris Canley	ICHEE/Soll Lake City, LIT*	WYYY/Syracuse, NY* ON: Rich Lauber	WHUD/Wesichester, NY*
D: Claud O' Hara	OM/PD: Serry Summar MD: Kaylong Krise SIMPLY RED	Vo Adds	No Adds	No Adds	LICHEL RICHE	No Adds	POARD: Ready Kays 2 ELTON JOHN	ON: Rich Lauber PD: Kalley Reve	OM/PD: Steven Petrone APD/MD: Tem Funci
KELLY CLARKSON	SIMPLY RED				FOO STEANAT		ROD STEWART	APD: Marke Mason	LIONEL RICHE
ANGEL CELINE DION	MRAT Ruder Realds 14	WMGC/Detroll, MI*	WWWGreenville, SC*	KTDY/Lalayelle, LA*	QUEEN LATIFAH	KESZ/Phoneix, AZ*		MD: Joke Smith	QUEEN LATIFAH
	KCIAT/Codar Rapids, IA OM/PD: Duck Stadion APR: Edic Conner	Old: Jan Karper PD: Lori Bennet	OM: Scall Johnson PD/ME: Even McConney 6 MARTINA MCERICE	PD: C.J. Clements APD: Debbie Ray	WORMAInmenth, NJ*	PD: Shown Hally APDARD: Scall Brady	KSFI/Sali Lake City, UT* Oil: Ciris Rederave	3 MARTINA MCBRIDE 3 HALL & CATES	
NEAMInuquerque, MM* NPD: Kris Abrams	APR: Enc Conner	ND: Jou Ray	6 MARTINA MCBRIDE	4 HALL & CATES	PD: Steven Ardolina	3 MICHAEL MCDONALD	PD: Dain Craig		KR88/Wichite, KS*
tere: tre Aurone 17: Aliana Abunat	9 FA/TH: HILL 8 PHIL COLLINS	3 JOHN MAYER TIM MCSRAW		4 HALL & GATES ROD STEMART	MD: Brian Retro TIM MCGRAW		PD: Dain Craig APD: Dao Nalasa ND: Brian deGeas	WWITZ/Tamps, FL* ON/PD: Juli Zapogi APD: Bobby Rich BBI: Kristy Kolght	OM/PC: Lyman James APD/MC: Success Means
Adds	8 CHRISTINA AGUR ERA	MICHAEL MCDONALD	WSPA/Greendite, SC* FDANE: Mile McKeel	LIONEL RICHE		WILTAP Research, PA* PRANE Church Streets	No Adds	OWNE: July Kapogi APD: Balan Rich	No Adds
	8 VANESSA CARLTON 8 SANTANA VROB THOMAS	MARCON 5	LIONEL RICHE ROD STEWART		CWAN Alexterry, CA* PDAID: Burnis Manay 1 JOHN MELLENCARP	LICINEL RICHE		MED: Marinety Manight	
LEV/Allentiewn, PA* WHD: Dave Ressall	8 JEWEL	WNIC/Datroit, M*	HOD STEWART	WFMK/Lancing, MI*	PS/ND: Burnie Mondy	RICHARD MARX	NOVER a Seteria TV:	No Adds	
D. Robert O'Dean		20.000: Darrest Davis	WRCH/Hartlent, CT*	POMIC Chile Republic 3 The MCGRAW	ROD STEWART	ROD STEWART	KOXT/San Antonio, TX* PD/MB: Ed Scarbaragh	1	
3 MICHAEL MCDONALD	WSUY/Charleston, SC* 000PD: Bob Incluit MD: Tyler On The Radio	APQ: Thoroca Lucas	PC: Allan Camp MD: Jon Hann	2 MARTINA MCBRICE SIMPLY RED	LIONEL RICHIE SERA	WENGPROMMEN PA-	APD: Jim Castes 4 TIM MCGRAW	WRVF/Teledo, OH* OB: Nil Nichaels	WINES/Willing Barro, PA* PC: Stan Phillips MC: Job Rengen JCHN MAYER
	MD: Tyler On The Radio	MICHAEL MCDONALD	ROD STEWART	ROD STEWART	SEMA	WSHI/Pitteburgh, PA* PB/ND: Hen Antil	4 ISH NUCHAEL MCDONALD	COL: Not Receipte	MD: Jude Marget
MG/Anchorage, AK	LIONEL RICHE	W005/Delhan, AL	CELINE DION		10000 10 deleverationen 1000	ROD STEWART	CELINE DION	PD: Dan Basselin ROD STEWART	JOHN MAYER The McGraw
E Mart Monthy Mart David Filmin 2 KELLY CLARKSON	ROD STEWART	FEATE: Long Streams		ICM2C)/Las Vegas, IW* PO/MIC: Craig Perest 3 IntCHAEL INCOOMLD	WWUW/Morgantown, WV OM/PD: Chad Perry	Wild Balland ME	SIMPLY RED	QUEEN LATIFAH	MICHAEL MCDONALD
KELLY CLARKSON	WDEF/Chattadooga, TN*	LIONEL PICHE SHANKA TWAIN W/ MARK MCGRATH	CRTR/Henolulu, HI* OMPD: Wayne Maria	POINTE: Craig Powers	ELTON JOHN	WHOM/Portland, ME OM/PD: Tim Maore		100000	ROD STEWART
1 menuon 5	00MPD: Danne Howard	ROD STEWART	No Adds	2 MARTINA MCBRIDE	WALK/Natsau, NY*	No Adds	CONTYCOM PERMIT	IONXZ/Tucson . AZ* PD* Babby Rich	
'LTM/Atlanta, GA*	APD: Patti Sanders MD: Rober Daniele	CELINE DION			PD/ND: Reb Miller		KBAY/Aan Francisco, CA* OM/PC: Jim Marphy APG/MD: Mile Obling	PD: Bobby Rich APD/MD: Looke Lais	WJOR/Wilmington, DE*
MPD: Louis Kastas	MICHAEL ACCOMALD	QUEEN LATIFAH	KSSK/Monofulie, HI*	KSHEAas Vogas, HV*	No Adds	RCCW/Portland, OR*	KATRINA CARLSON CELINE DION	No Adds	PD: Michael Walte
PD/MD: Slove Gees o Adds		KTSM/E: Paso, TX*	PD/ND: Paul Wilson APD: Claz Michaels	PD: Tom Chase MD: John Barry	1	COLPD: Tony Colos 100: Alan Lawton	CELINE DIUN		ND: Calley Hill ROD STEWART
P PNM3	WLIT/Chicage, IL* 08670: Beb Essie MD: Etc Richele	PD/ME): Bull Tole	1 PHIL COLLINS	ND: John Borry ROD STEWART	WKJY/Rassau, NY*	13 LIONEL RICHE	KSRL/Santa Barbara, CA	KDOI/Tyler, TX	HUU STEWART
/FPG/Atlantic City, NJ*	ON/PD: Bob Kaske	APD: Sam Camiane			PD: Bill Edwards MD: Jodi Valo	6 JOHN MAYER CELINE DION	ObLPD: Keith Bankr	PD: Dave Moreland	
D: Gary Goida D: Marlans Anna	MARCON 5	LIONEL RICHIE	WAHRAMumboville, AL.* PD: Lan Reynolds APU: Christ Callouny W: Denay O'Wien 7: FMGER ELEVEN	KOSTA or Angelos, CA* PD/MD: Statis Schwartz	No Adds	CELINE DILIN	MD: Pelar Bia	MD: Rheads Parsons 3 LIONEL RICHE	WGHM/Witmington, NC ONC: Perry Steam
		WXXC/Eria, PA	APU: Chris Callmany	1 ALICIA KEYS		WWLI/Previdence, RI*	No Adds	3 ROD STEWART	Old: Perry Steel PC: Mile Forney
rod stewart	WRRM/Cincinnati, OH*	PD: Ren Arten 1 MARICON 5	ND: Beary C'Brien	ROD STEWART	WLNG/New Drivens, LA*	PD: Tany Bristol APD/MD: Daver Morris			MU: Craig Thomas 5 LIZ PHAR
BRO/Autortia C.A*	PD: TJ Holland MD: Ted Morro	1 MARCON 5	3 SHANIA TWAIN W/ MARK MCBRATH	JOHN MAYER	PD: Andy Hell APD/MD: Steve Solar	APO/MD: Davey Morris No Adds	KRWM/Seattle, WA*	WLZW/Utica, NY DN: Tem Jacobsen	5 LIZ PHAIR
MBCI/Augusta , GA* DAND: Sleve Cherry	No Adds	1 LIONEL RICHIE		WPEZ/Macon, GA	APD/ME: Slove Selar No Adds	NO MOUS	PD: Gary Natan MD: Lawy Deen	PD: Polar Hanglers MD: Mart Richards	4 SHERYL CROW 4 PHIL COLLINS
o Adds		WWCY/Evanstrille, IN	WRSA/Huntzville , AL*	Diff: Julf Silvery	NO FILLS	Millian Statutes Mr	ROD STEWART		3 KELLY CLARKSON
	WDOK/Cleveland, OH*	PDAND: Mark Baker MICHAEL MCDONALD	PD: John Malere MD: Note Chaloret	PD/MD: Hask Brigmand 4 HALL & OATES	WLTW/New York, NY*	WRAL/Raleigh, NC* ON/PD: Jac Wade Fermicala		CHRISTINE MCVIE	
XXL/Heptin, TX* D: Alex O'Neal	PC: Scatt Abiter MC: Ted Kewatshi	MICHAEL MCDONALD	4 SIMPLY RFD	3 KIMBERLEY LOCKE	PD: Jim Ryan	ND: Jim Kally	ICVIC/Biravapart, LA* Old: Gary McCay PD/MID: Stephanic Hutlman	WEAT/W, Paim Beach, FL*	WSRS/Worcester, MA*
D. Shelly Keight BARRY MANULOW	4 HALL & DATES	WETA Equation (in AD	1 AMY GRANT WEB' MO' ROD STEWNET		HD: Hernie Pres	No Adds	ON: Gary McCay	PDAND: Nick Shackley	POMIC: Text Hell
	3 PHIL COLLINS	ICEZA/Foretheville, AR PD: Jim Harvell APDAID: Dawn McCallough	HUD STEWART	WMGN/Madison, WI*	No Adds	INFORM Deleters and a	QUEEN LATIEAN	No Adds	ANGEL
rod stewart	2 KELLY CLARKSON ROD STEWART	APC/ND: Dawn McCallough	WTP/Indianapolis, IN*	PD: Pat O'Hoiti HD: Awy Abbett		WRSN/Rateigh, NC* PC/MD: Brian Taylor			
SFN/Bakarsheld, CA*	1000 01210011	5 COUNTING CROWS 4 ELTON JOHN	OMPD: Cary Havens	ROBBIE ROBERTSON	WWDE/Noripik, VA*	No Adds	WIKEN/South Bend, IN	WASH/Washington, DC*	Walles week Bar
DAND: Claris Education	KKLI/Colorado Springs, CO*	4 CLIGH JOINT	APD: Poler Jackson MD: Steve County		PS: Don London MD: Juli Norson		COL Sally Brown POARC: Jan Roberts	PD: Dill Nees The MCCRAW	WARSA/York, PA* POAID; Rick Sten
o Adds	PO: Bob Ely No Adds	WCRZ/Find. MI*	3 TIM MCGRAW	WZXD/Manchester, HH ON/PD: Bob Browsen	No Adds	ICRNC/Rens, IV* PS/NC: Can Friz	7 KELLY CLARKSON	CELINE DION	No Adds
	NO ABOS	OM/PD: Jay Patrick		No Adds		POMIC: Dan Felz Tild MCGPAW		occare organ	
(BBE/Usion Rouge, LA* MPD: Juli Javastan	WTCB/Columbia, SC*	APDAND: George Melaner HALL & DATES	WYX8/Indianopolis, IVI* ON/PS: David Edgar		IONGL/Oklahoma City, OK*	ROD STEWART	KISC/Spokane, WA*		and the second se
PO/MD: Michelle Seethern	PD/ND: Breat Johnson	BARRY MAMILOW	APDAND: Jan Corone	KVLY/McAllen, TX*	PD: Juli Conth APD/MD: Steve D'Bries		PD: Poloet Karter all: Down Marcel		
ALICIA KEYS	2 LIONEL RICHIE		No Adds	PD: Alex Dartes	MICHAEL MCDONALD	WTVR/Richmond, VA*	No Adds		
WLIY/Bileni, NG*		WAFY/Frederick, MD OM/PD: Reb Marmed	WJEX/Jackson, MS*	APC/MID: Iris Hinojasa LIONEL, RICHIE	ROD STEWART	Ptp: Bill Cabill MD: Ket Simont		1	
HUL/Y/Bilext, NGS* N/PC: Waller Organ	WSNY/Columbus, OH* PD: Chuck Kould	ND: Nart Hickards	BD ABD: Deep Blackania	ROD STEWART	KEFM/Ortoha, HE*	LIONEL RICHE ROD STENNAT	I'm Villasinas MAT	DOWEDE	17
KATRINA CARLSON	PD: Church Knight MD: Nait Chapman 15 ROD STEWART	8 LIONEL RICHE	2 PHIL COLLINS LESUE CLEMMONS	WLRO/Melboorne, FL*	Old- Milleth Raker	ROD STEWART CELINE DION	ICUL Y Sectore, WA" PDAID: Ioon Trior LESLIE CLEMMONS	POWERED B	
	15 ROD STEWART 1 MARCON 5	7 UNCLE KRACKER	LESLIE CLEMINONS ROD STEWART	Old: Kan Holiday	PD: Nichelle Moltheux	VICUME DION	LESLIE CLÉMIMONS	MEDIADA	D
YSF/Birmingkam, AL*	1 MAANTAN 2	KSOF/Fresso, CA*	LICINEL RICHE	PD: Michael Laure	No Adds	WSLD/Reanshe, VA*	ROD STEWART	- MĒDIABĀŠ	K
D: Chip Arledge PDAND: Valerie Vision	KKBA/Corpus Christi, TX*	OM/PD: E Curtes Jahonse		LICHEL RICHE		1 PD; Den Merrisen	Million Berlandard Mart	arreated the party	
MARTINA MCBRIDE	PD: Judger Highen	MID: Kristen Kalley MICHAEL MCDONALD	WTFN(Johnson City* ROD STEWART	ROD STEWART	ICLTQ/Qvnaha, NE* Olit: Mark Tedd	MD: Dick Demols No Adds	WMAS/Springfield, MA* PD: Paul Cases		
	12 ANITA BAKER ROD STEWART	CELINE DION			PD: hilly Shears		PD: Paul Cannon MD: Role Anthony	*Monitored Reg	ortoro
X1. T/Noise , 10* 0.402: Table Julkies	LIONEL RICHE	1 1	WKYE/Johnstown, PA	WINYI Meenybis, 114* OnLPD: Jerry Desen MD: Teny "Kramer" Britten PHE, COLLINS	No Adds	WRMM/Reclassor, NY*	MARDON 5	womored Hep	Joners
TIM MCGRAW		KTRR/R. Collins, CO*	WKYE/Johnsteinen, PA PD: Jack Michaels JMD: Brian Walle	MD: Tem "Krame" Britter		ONLPD: Joint NeCroe			
	KVIL/Dallas, TX*	004/PO: Mark Callaghee ROD STEWART	No Adds	PHIL COLLINS	WMGF/Orlands, FL*	APO/MD: Torsso Taylor LICNEL RICHE	COLUMN Paul Calley	136 Total Repo	rtore
M.DC/Bosten, MA*	PD: Smallay Rivers 4 CELINE DICH	NOV SICHART			Olit: Carls Kampengiev PDAID: Ken Payne APD: Brands Mathemat	DUNEL NUME	KGBX/Springfield, MC OBJPD: Paul Kalley APD/MD: Dave Reberts	130 Total Nept	11013
Construction Construction Construction		WKTX/Gainepville, FL*	WOLR/Kalamazes, MI	WHGQ/Middlesex, NJ* PDAID: The Table	APD: Breeds Mathemas 3 MARTINA INCERTIDE	WGFR/Recklonf, IL	No Adds		
	WLQT/Daylon. DH*	PCAND: Los Howard JCHHI MAXYER	ONUPO: Kan Langbear APD/MD: Orian Work:	22 MAROON 5	3 MARTINA NICERIDE	PDAND: Deug Daniels		115 Total Moni	tored
CHRISTINE MCVIE	PC: Sandy Collins APDAID: Brian Michaels	JOHK NKYEH ROD STEWART	1 CELINE DION	14 JESSICA SIMPSON	WMEZ/Pressocia, FL*	PD/ND: Down Davids 12 CELNE D/CN 5 PHL COLLINS	KEZK/BI, Louis, MD*	110 TOTAL NOT	LOI GU
COC Buildwards (*Tr	2 ELTON JOHN	Nue orement		WLTEAlinesapplis, MN*	PD: Keyin Poterses	3 FIR GALDES	PD: Mark Edwards. APD: Table Landon		
EBE/Bridgeport, CT* 1: Cerl Hanson		WLHT/Grand Rapids, MI*	KSRC/Kanzas City, MO*	WLTE/Minneapolis, NN* PD: Phyl Wilson	APD: Nichoel Steart	KGBY/Sacramente, CA*	APE: Bob Landon ROD STEWART	21 Total Indica	tor
RELLY CLARKSON	KOS/Denver, CO*	PD: bit Barley MD: dise Carson	MD: Jaanna Ashlay No Adds	No Adds	NEWSONG CELINE DION	PD; Mile Berlak	HAD STEWART	21 I Utar II UICa	
RELLY CLARKSON	KOBADennetr, CO* PD: Dave Dillee MD: Save Hensilee	1 MICHNEL MCDONALD			CELINE DICH CLIEEN LATIFAH	No Adds	K/07/Blocklen, CA*		
IVE/Indiaio. NY*	5 MARCON 5		KUOL/Kanasa City, MO*	WMXC/Mobile. AL*	and a start of the party of the		Obl: John Christian		
D'Electronic and Chiles	5 SARAH MCLACHLAN	W000/Grand Rapids, MI*	PD/MD: These McGlade	DH: Kit Carson PD: Dan Mason	WSWI/Pooria, IL	KYMX/Sacramento, CA*	Old John Christian Politik Bak Karanan JOHN MAYEN		
D: Mile McCuson	5 HOOBASTANK 4 JOHN MAYER	PD: John Patrick No Adds	4 SIMPLY RED LIONEL RICHE	MD: Mary Booth	ONLPD: Randy Rundle . No Adds	PD: Bryan Jackson MD: Deve Diamond	MICHNEL MCCONALD		
Adds	* 4000 BENERA	mv m005	JOHN MELLENCAMP	No Adds	nu Aqqs	No Adds	ROD STEWART		

JULIE KERTES ikertes@radioandrecords.com

44

Friends Of Independent Artists And Labels

And what they're doing to help

can't tell you how many times I've heard "There just isn't any good music out there." In my opinion, there is always great music out there, but sometimes you have to look for it. Hits are not always delivered on a major-label silver platter.

With the advent of consolidation there are fewer majors, more independent labels and a whole lot of independent artists. The way we look for hit music must change, and radio must be open to taking a chance on an unknown every now and again. For-

tunately, there are individuals out there who are helping these unknown artists make their way onto our radar screen and perhaps on to our airwaves

Michael Laskow, President & CEO of the independent A&R company TAXI, works with 10,000 unsigned artists, who, in

the changing landscape of the music industry, are acting as their own independent labels rather than chasing the dream of getting signed to a major.

"Many artists have been so turned off by the difficulties of getting a major-label deal that they've decided to create indie labels of their own to market their product," Laskow says. "Unfortunately, what many of the artists fail to realize is that you can't run an indie record label as a hobby

"In order to have true success, you need to run it like a business. That means working 12 hours a day, six or seven days a week, at a minimum. Product doesn't magically get itself into stores and fly off shelves. It takes a tremendous amount of marketing

expertise and persistence to make that happen."

Industry Experts

That is where Laskow and his team of industry experts pitch in to help. "We work hard to open up unconven-

tional avenues for artists so they can get exposure without going through a major label," he says. "Some examples are: We send unsigned artists to XM Radio for their unsigned shows, we supply music to DMX for in-store play, and most of the world's top production music libraries and

source music companies use TAXI as a primary resource to find unsigned talent for film and TV placements '

With the help of TAXI's radio connections, some of the company's artists are even getting specialty show airplay. "There are many specialty shows that use TAXI as a primary resource to find emerging bands and artists. The program directors call TAXI and tell us what they're looking for. We put the word out to our 10,000 members without identifying the station, the PD or the DJ. The bands and artists respond by sending their music to TAXI, and our A&R department filters it and finds the very best for the specialty show.

"The DJs and PDs are always de-

lighted when they open the package from TAXI and find that it contains some truly exceptional talent. The bands and artists are thrilled when they get airplay on the radio stations. Everybody wins."

There are some real gems among the 10,000plus TAXI artists. Some . who come to mind are Gabriel Mann, Susanna Benn (who received top scores at the AC/Hot AC "Survivor Rate-a-Record" panel at the R&F. Convention in June) and Cleveland artist Kate Voegele.

"Voegele is currently in

the studio with producer Marshall Altman and has already opened for several major acts at Clear Channel shows," Laskow says. "She is a classic case of a new, young artist who not only knows how to take care of the artistic side of her career, but under-

"We work hard to open up unconventional avenues for our artists so they can get exposure without going through a major label." Michael Laskow

stands that there's a business side as well. I have no doubt that she'll be on everybody's radar very soon."

If your station is interested in tapping into TAXI's artist bank for material for specialty shows, call TAX1 head of A&R Cathy Genovese at 800-458-2111. "The call will take about three minutes, and a few weeks later we send out some incredibly strong music," Laskow says. "And the best part is, it doesn't cost the radio station a dime. It's kind of like having your own A&R research team for free."

Radio Hit Seekers

Hot AC WBWZ (Star 93.3) / Poughkeepsie, NY PD Jimi Jamm points out that with today's technology, the play-

www.americanradiohistory.com

THE BEGINNING OF A BEAUTIFUL RELATIONSHIP Pictured here (I-r) are KRSK (The Buzz)/Portland, OR midday personality/Asst. PD/MD Sheryl Stewart, independent artist Geoff Byrd, and KRSK PD Dan Persigehl.

ing field has been leveled. Indie artists and labels now have wavs to more efficiently market and distribute their goods.

"The public has more avenues than ever to seek out new music," he says.

"And the reality is that indie and unsigned artists now have the same electronic means to get their product to the public as the majors. Platforms like iTunes allow indie labels to be marketed side-byside with the big boys, so, at the end of the day, the public will decide what . music will emerge."

Jamm's Decent Exposure show plays music from up-and-coming artists, indie artists and smaller-label artists. "The show is all about awareness," he says. "All songs are front- and backsold with website and retail information. The show's playlist is posted on our website [www.933Star.com] with links.

"We've solicited bands all over the country to send their stuff, and we pick the best to be on the show.

We also have a feature called 'CD Scan,' where we play a whole album by an artist in four minutes — a sort of 'listening station' on the radio. These features allow us to show our audience that we're as passionate about music as they are."

Jamm's indie pick is Nicole McKenna, who has moved 1,000 units of her CD Stay Awhile in Poughkeepsie alone.

KOSO/Modesto, CA midday host/ MD Donna Miller reveals the reason for KOSO's support of independent artists: "We decided in the early days that live performances would be a very important aspect of our station. At the time there were almost no live music events in Modesto, and we would have to drive to the Bay Area or Sacramento to enjoy a concert.

"We felt that if we could bring the artists to our listeners, we'd be repaid with passion and loyalty. We found that the new artists or indie artists were much easier to book for shows in a market of our size. And if we wanted our listeners to be excited to see these artists, we had to make sure they were stars in our area. We did so by giving them meaningful airplay."

KOSO also features indie music on its B93 Unwound specialty show and is currently championing local artist Megan Slankard's single "Too Bad."

Remember This Name

One independent artist who seems to be making headway on his own is Portland, OR singer-songwriter Geoff Byrd. This former schoolteacher has released a new record, Candy Shell, and the single "Silver Plated" is getting significant airplay on KRSK (The Buzz)/Portland. More radio support has followed, with WMYX/ Milwaukee; KRSH (95.9 FM The Crush)/Santa Rosa, CA; KINK/Portland, OR; and KPLZ/Seattle getting on board. Labels are knocking, and the buzz is spreading through the radio community.

The person partly responsible for the attention Byrd has received is KRSK midday personality/Asst. PD/ MD Sheryl Stewart, who happened upon Byrd while judging a local American Idol-type contest called "Gimme the Mic." According to Stewart, "Geoff, who ended up winning, performed on a different level from all the other contestants."

Stewart explains the chain of events that followed Byrd's victory: "After the judging was over, he gave me a CD, and I felt at that point I could accept it, since the contest was over. I brought it into the music meeting with my PD, Dan Persigehl, and listened to 'Silver Plated,' which we believed had air-

Donna Miller

play potential. "We suggested that Geoff add more guitars to 'Silver Plated,' and the next day we had a new mix in our hands. We put it on the air, and it instantly became one of our most requested songs. We've since had Geoff open up for The Calling at our Cheap Date show. He and his band are on par with any national band out there.

So, good music is indeed out there, but you've got to be willing to track it down. "Radio is going to have to look for sources of new music," Stewart says. "There are many artists who were formerly on major labels who have been dropped due to consolidation, and radio needs to be more open and adventurous in finding and supporting these artists.

The reason we have these jobs is because we love music. Great music is great music regardless of where it comes from."

TAXI HOPEFUL Kate Voegele performs at Farm Aid last September.

Jimi Jamm

A/O RADIO LOVES

"love is

Over 90 Stations!

In just 8 short weeks..... A/C radio is loving "Love Is"!! R&R A/C New & Active - 38* R&R A/C Indicator Chart - 27* FMQB A/C Chart - 13*

> Watch For Angel's Christmas single in early November!

WWW.alticalitatelloalitate

NATIONAL A/C PROMOTION

CLAIRE PARR NAVIGATOR COMPANY 203-226-9939 ClaireParr@aol.com SAM KAISER/MVP ENTERTAINMENT 805-969-7095 sam@mvpent.com TOM CHALTAS/MIDAS RECORDS 818-843-1536 t.chaltas@worldnet.att.net

www.angelfaith.net

AC TOP 30

11		• October 15, 2004						
LAST WEEK	this Week	ARTIST TITLE LABEL(S)	TOTAL	+/- PLAYS	TOTAL AUDIENCE (00)	WEEKS ON Chart	TOTAL STATIONS/ ADDS	Most Added
1	0	LOS LONELY BOYS Heaven (Or/Epic)	2121	+2	221642	19	90/0	www.rradds.com
3	2	FIVE FOR FIGHTING 100 Years (Aware/Columbia)	1812	+ 19	170239	41	105/0	ARTIST TITLE (ABEL(S)
4	3	DIDO White Flag (Arista/RMG)	1712	+12	158067	53	96/0	ROD STEWART What A Wonderful World (J/RMG)
2	4	MARTINA MCBRIDE This One's For The Girls (RCA)	1685	-143	143617	39	105/0	LIONEL RICHIE Long Long Way To Go (Island/IDJMG)
6	6	MAROON 5 This Love (Octone/J/RMG)	1676	+32	182245	25	86/1	MICHAEL MCDONALD Reach Out, I'll Be There (Motown/Unit
5	6	MICHAEL MCDONALD Ain't No Mountain High Enough (Motown)	1456	-189	138874	49	98/0	CELINE DION Beautiful Boy (Epic)
7	7	KIMBERLEY LOCKE 8th World Wonder (Curb)	1446	· 3 7	87440	28	96/0	TIM MCGRAW Live Like You Were Dying (Curb) JOHN MAYER Daughters (Aware/Columbia)
8	8	SEAL Love's Divine (Warner Bros.)	1362	·57	133667	37	99/0	MARTINA MCBRIDE In My Daughter's Eyes (RCA)
9	9	KEITH URBAN You'll Think Of Me (Capitol)	1303	+12	105042	21	97/0	SIMPLY RED Home (simplyred.com)
10	10	MERCYME Here With Me (INO/Curb)	1116	-8	56945	26	81/0	MARDON 5 She Will Be Loved (Octone/J/RMG)
12	Ũ	ELTON JOHN Answer In The Sky (Universal)	1043	+129	70810	6	92/2	QUEEN LATIFAH Hello Stranger (Vector)
11	12	JOSH GROBAN You Raise Me Up (143/Reprise)	896	-166	86387	50	100/0	
13	13	3 DOORS DOWN Here Without You (Republic/Universal)	884	·26	94498	42	62/0	Most
16	14	PHIL COLLINS Don't Let Him Steal Your Heart Away (Atlantic)	880	+124	81336	5	89/4	Increased Plays
17	15	MARTINA MCBRIDE In My Daughter's Eyes (RCA)	832	+94	97437	7	75/6	Increaseurlays
14	16	JOSH GROBAN Remember When It Rained (143/Reprise)	826	·76	81698	12	82/0	
18	Ø	HALL & OATES I'll Be Around (U·Watch)	740	+63	87351	6	80/4	ARTIST TITLE LABEL(S)
19	18	ALICIA KEYS If I Ain't Got You (J/RMG)	646	+5	59958	9	67/2	PHIL COLLINS Can't Stop Loving You (Atlantic) LONESTAR I'm Already There (BNA)
20	19	HOOBASTANK The Reason (Island/IDJMG)	626	+2	67756	17	40/1	CHRISTINA AGUILERA Beautiful (RCA/RMG)
15	20	LEANN RIMES f/RONAN KEATING Last Thing On My Mind (Curb)	614	·150	24521	18	77/0	ELTON JOHN Answer In The Sky (Universal)
23	2	NEWSONG When God Made You (Reunion/PLG)	374	+93	9673	7	43/1	PHIL COLLINS Don't Let Him Steal Your Heart Away (Atlan
27	22	TIM MCGRAW Live Like You Were Dying (Curb)	340	+72	14739	3	55/9	MARTINA MCBRIDE In My Daughter's Eyes (RCA)
25	23	KELLY CLARKSON Breakaway (Hollywood)	314	+34	77983	4	26/3	MICHAEL MCDONALD Reach Out, I'll Be There (Motown/Unive NEWSONG When God Made You (Reunion/PLG)
30	24	MICHAEL MCDONALD Reach Out, I'll Be There (Motown/Universal)	289	+93	21257	2	52/12	S. TWAIN It Only Hurts When I'm Breathing (Mercury/IDJM
22	25	CLAY AIKEN I Will Carry You (RCA/RMG)	273	·26	11704	9	42/0	MERCYME Can Only Imagine (INO/Curb)
[Debut>	26	MAROON 5 She Will Be Loved (Octone/J/RMG)	260	+71	65238	1	19/5	
24	27	SEALS & CROFTS Summer Breeze '04 (Warner Bros.)	255	-25	33046	18	23/0	BH
21	28	CHERIE Older Than My Years (Lava)	243	·124	12622	13	46/0	Most
28	29	COUNTING CROWS Accidentally In Love (DreamWorks/Geffen)	212	·6	21612	12	13/0	Played Recurrents
[Debut]>	30	KATRINA CARLSON Drive (Kataphonic)	205	+ 25	13507	1	36/2	

1

115 AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 10/3-10/9. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is bio to build and the set of the s

New&Active

JOHN MELLENCAMP Walk Tall (Island/IDJMG) Total Plays: 163, Total Stations: 21, Adds: 2 SIMPLY REO Home (simplyred.com) Total Plays: 155, Total Stations: 33, Adds: 5 JOHN MAYER Daughters (Aware/Columbia) Total Plays: 152, Total Stations: 25, Adds: 7 BRUCE HORNSBY Gonna Be Some Changes Made (Columbia) Total Plays: 151, Total Stations: 22, Adds: 0 CHRISTINE MCVIE Friend (Koch) Total Plays: 142, Total Stations: 33, Adds: 1

CELINE OION Beautiful Boy (Epic) Total Plays: 106, Total Stations: 26, Adds: 10 ANGEL Love Is (Midas/ADA/WMG) Total Plays: 79, Total Stations: 18, Adds: 2 ANITA BAKER You're My Everything (Blue Note/EMC) Total Plays: 74, Total Stations: 17, Adds: 1 AMY GRANT f/KEB' MO' Come 8e With Me (UMe) Total Plays: 73, Total Stations: 13, Adds: 1 ROD STEWART What A Wonderful World (J/RMG) Total Plays: 47, Total Stations: 38, Adds: 34

Songs ranked by total plays

120th AFFILIATE GNS

The "daily edition" of The John Tesh Radio Show is pleased to announce that it is now heard on over 120 stations!

AC's New Answer for Compelling Daily Family Programming

Music & Intelligence For Your Life

Weekend Show: 150+ Affiliates **Intelligence Minutes: 50+ Affiliates** "The John Tesh Radio Show has been an outstanding addition to our station. The growth which John's show has given to our evening numbers has been HUGE, taking us to a 16.7 share in the Spring '04 book (M-F 7p-12a, with W25-54, up from a 12.5 in Fall '03.) John has shown broad growth across ALL demos, not only with women 25-54, but with the younger demos, and men as well. Tesh Rocks!"

-Danny Howard, Director of Programming, WDEF/FM-Chattanooga

...All the while BEATING THE COMPETITION & BRINGING IN THE RATINGS!!

For more info, please contact: Scott Meyers • The TeshMedia Group • Toll-free: 888-548-8637 • email: Scott@Meyers.net

TOTAL

New Car

Ķ

2 Į.

-

NAL-SPACE

- With

	PLAY
ARTIST TITLE LABEL(S)	INCREASE
PHIL COLLINS Can't Stop Loving You (Atlantic)	+ 162
LONESTAR I'm Already There (BNA)	+ 152
CHRISTINA AGUILERA Beautiful (RCA/RMG)	+135
ELTON JOHN Answer In The Sky (Universal)	+129
PHIL COLLINS Don't Let Him Steal Your Heart Away (Atlantic	/ +124
MARTINA MCBRIDE In My Daughter's Eyes (RCA)	+94
MICHAEL MCDONALD Reach Out, I'll Be There (Motown/University	a/ +93
NEWSONG When God Made You (Reunion/PLG)	+93
S. TWAIN It Only Hurts When I'm Breathing (Mercury/IDJMG)	+92
MERCYME Can Only Imagine (INO/Curb)	+86

5

TOTAL PLAYS ARTIST TITLE LABEL(S) SHERYL CROW The First Cut Is The Deepest (A&M/Interscope) 1444 TRAIN Calling All Angels (Columbia) 1138 UNCLE KRACKER f/DOBIE GRAY Drift Away (Lava) 1126 MATCHBOX TWENTY Unwell (Atlantic) 1048 SHANIA TWAIN Forever And For Always (Mercury/IDJMG) 963 LUTHER VANDROSS Dance With My Father (J/RMG) 890 COUNTING CROWS Big Yellow Taxi (Geffen/Interscope) 831 SANTANA f/MICHELLE BRANCH The Game Of Love (Arista/RMG) 806 CHRISTINA AGUILERA Beautiful (RCA/RMG) 803 LONESTAR I'm Already There (BNA) 758 SHERYL CROW Soak Up The Sun (A&M/Interscope) 753 VANESSA CARLTON A Thousand Miles (A&M/Interscope) 703

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

Nearly 40 stations on at Impact including:

WLTW/ New York City KVIL/ Dallas WSHH/Pittsburgh KBEE/Salt Lake City KKMJ/Austin KOST/Los Angeles KRWM/Seattle WLTJ/Pittsburgh WSNY/Columbus and many more... WMJX/ Boston KEZK/St. Louis WDOK/Clevelar KSNE/Las Vegas

Ten Million Fans Have Already Made It Clear... Everyone Loves A Classic!

RODSTEWART What A wonderful World ...

(Featuring Stevie Wonder)

I MOST ADDED OUT OF THE BOX!!!!

From <u>STARDUST...</u> <u>THE GREAT AMERICAN SONGBOOK, VOLUME III</u> The exciting next chapter of his spectacular trilogy of albums.

In Stores October 19!

11	Ċ	<u>Р Нот Ас Тор 40</u>					_	
		• October 15, 2004						
lst Eek	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	CHART	ADDS	Most Added*
1	0	MAROON 5 She Will Be Loved (Octone/J/RMG)	3840	+134	248090	16	97/0	www.rradds.com
2	2	FINGER ELEVEN One Thing (Wind-up)	3366	-38	228273	23	93/0	ARTIST TITLE LABEL(S)
l .	3	LOS LONELY BOYS Heaven (Or/Epic)	3212	-50	227022	30	92/0	GOO GOO DOLLS Give A Little Bit (Warner Bros.)
	4	HOOBASTANK The Reason (Island/IDJMG)	3101	-176	207218	34	95/0	LOS LONELY BOYS More Than Love (Or/Epic)
	5	ASHLEE SIMPSON Pieces Of Me (Geffen)	3073	+68	207543	11	86/0	U2 Vertigo (Interscope) SWITCHFOOT Dare You To Move (Red Ink/Columbia)
	6	AVRIL LAVIGNE My Happy Ending (Arista/RMG)	2857	+173	181221	12	91/0	OURAN DURAN (Reach Up For The) Sunrise (Epic)
	7	COUNTING CROWS Accidentally In Love (DreamWorks/Geffen)	2541	·125	174523	23	91/0	CALLING Anything (RCA/RMG)
	8	MAROON 5 This Love (Octone/J/RMG)	2395	-161	182267	40	94/0	GWEN STEFANI What You Waiting For? (Interscope)
	9	JOHN MAYER Daughters (Aware/Columbia)	2377	+149	148141	8	90/2	DIRTY VEGAS Walk Into The Sun (Capitol)
	10	BOWLING FOR SOUP 1985 (Silvertone/Jive/Zomba)	1964	+155	116588	11	75/1	JET Look What You've Done (Atlantic)
	Ũ	RYAN CABRERA On The Way Down (E.V.L.A.JAtlantic)	1916	+256	112312	11	79/3	
	12	GAVIN DEGRAW I Don't Want To Be (J/RMG)	1777	-51	106348	30	71/1	Most
	13	SARAH MCLACHLAN World On Fire (Arista/RMG)	1691	+ 53	84869	12	78/3	Increased Plays
	14	KELLY CLARKSON Breakaway (Hollywood)	1655	+242	123554	10	64/4	Tor
	15	3 DOORS DOWN Away From The Sun (Republic/Universal)	1603	-190	79790	35	69/0	ARTIST TITLE LABEL(S) INCRE
	16	SEETHER f/AMY LEE Broken (Wind-up)	1543	+97	67685	13	66/3	GOO GOO DDLLS Give A Little Bit (Warner Bros.) +3
	Õ	DURAN DURAN (Reach Up For The) Sunrise (Epic)	1260	+97	71389	6	72/5	RYAN CABRERA On The Way Down (E.V.L.A./Atlantic) +2
	18	LENNY KRAVITZ Lady (Virgin)	1257	+207	82063	6	65/4	KELLY CLARKSON Breakaway (Hollywood) +2
	19	NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG)	1022	-230	54822	19	51/0	U2 Vertigo (Interscope) +2 SWITCHFOOT Dare You To Move (Red Ink/Columbia) +2
	20	U2 Vertigo (Interscope)	1015	+230	84104	3	57/8	LENNY KRAVITZ Lady (Virgin) +2
	21	SWITCHFOOT Dare You To Move (Red Ink/Columbia)	1009	+215	45320	4	60/6	AVRIL LAVIGNE My Happy Ending (Arista/RMG) +1
	Ž	KILLERS Somebody Told Me (Island/IDJMG)	856	+52	37085	9	42/3	BOWLING FOR SOUP 1985 (Silvertone/Jive/Zomba) +1
	Ž	HOWIE DAY Collide (Epic)	739	+40	30793	9	39/3	JOHN MAYER Daughters (Aware/Columbia) +1 GWEN STEFANI What You Waiting For? (Interscope) +1
	2	DIDO Sand in My Shoes (Arista/RMG)	646	+29	15458	5	52/3	UWEN SICEANI What Fou Waiting For: <i>Unterscaper</i> +1
	25	VANESSA CARLTON White Houses (A&M/Interscope)	633	+2	21592	5	40/0	
	26	ALANIS MORISSETTE Eight Easy Steps (Maverick/Reprise)	617	-115	18021	9	47/0	New&Active
	27	LINKIN PARK Breaking The Habit (Warner Bros.)	600	-12	29892	6	23/1	KEANE Server have Only Min Known (Internet
	28	AVION Seven Days Without You (Columbia)	580	-175	18614	19	35/0	KEANE Somewhere Only We Know <i>(Interscope)</i> Total Plays: 269, Total Stations: 26, Adds: 4
	29	LOS LONELY BOYS More Than Love (Or/Epic)	535	+70	21889	4	45/9	MARC BROUSSARD Where You Are (Island/IDJMG)
	30	TEARS FOR FEARS Call Me Mellow (Universal Music)	504	+16	17151	7	38/1	Total Plays: 159, Total Stations: 20, Adds: 2
\geq	ğ	GOO GOO DOLLS Give A Little Bit (Warner Bros.)	499	+386	35809	1	64/39	LOW MILLIONS Eleanor (Manhattan/EMC) Total Plays: 159, Total Stations: 17, Adds: 2
	32	TRAIN Ordinary (Columbia)	467	.72	19201	19	36/0	FROU FROU Let Go (Geffen)
	33	FIVE FOR FIGHTING The Devil In The Wishing Well (Jane Says) (Aware/Columbia)	456	-207	16100	10	37/0	Total Plays: 126, Total Stations: 14, Adds: 4 UNCLE KRACKER Writing It Down <i>(Lava/Warner Bros.)</i>
	34	DIANA ANAID Last Thing (Five Crowns Music)	443	-19	11621	10	29/0	Total Plays: 118, Total Stations: 15, Adds: 3
	35	MARTINA MCBRIDE This One's For The Girls (RCA)	436	-11	31878	18	17/0	DIRTY VEGAS Walk Into The Sun (Capitol)
	36	INGRAM HILL Will I Ever Make It Home <i>(Hollywood)</i>	409	-6	11786	7	31/2	Total Plays: 95, Total Stations: 14, Adds: 5 311 Amber (Volcano/Zomba)
;	37	JOJO Leave (Get Out) <i>(BlackGround/Universal)</i>	389	-67	13792	8	12/0	Total Plays: 83, Total Stations: 12, Adds: 2
Ð	33	GWEN STEFANI What You Waiting For? (Interscope)	338	+143	18326	1	21/5	MINDY SMITH Come To Jesus (Vanguard)
3	39	JOHN MELLENCAMP Walk Tail <i>(Island/IDJMG)</i>	334	+42	14921	2	29/2	Total Plays: 66, Total Stations: 14, Adds: 4 JET Look What You've Done <i>(Atlantic)</i>
Ð	4 0	CALLING Anything (RCA/RMG)	303	+76	6134	1	33/5	Total Plays: 64, Total Stations: 12, Adds: 5

97 Hot AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 10/3-10/9. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audier ce equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AOH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2004, Arbitron Inc.). © 2004, R&R, Inc.

>

>

>

Eliminate Stress Go Paperless!

- Liner, PSA & Promo Scheduling
- Event, Remote & Appearance Coordination Tools >
- Sales Promotion & Client Affidavit Management
- **Promotional Calendars**

Song Request & Storm Closing Tracking Call 212.509.1200 to schedule your "stress-free" live demo today! www.PromoSuite.com

Copyright @2004 Broadcast Manager, Inc. All Rights Reserved

Weather, Traffic Report, Concert Listings

and Links to Important Websites

Station playlists for all R&R reporters

are available on the web at

www.radioandrecords.com.

-

浄モと

1

www.americanradiohistory.com

GARAGEBAND.com

introduces

472,600 Internet listeners can't be wrong

At GarageBand.com, every song gets rated by randomly-assigned listeners. Of the thousands of artists submitting songs every day, those that consistently receive high ratings rise to the top. Out of this deluge, Geoff Byrd has emerged as a rare gem.

Geoff submitted his first song to GarageBand.com in Dec 2003. Within weeks, he had four songs in the top of the GarageBand.com charts. Soon Geoff's album was being picked up by scores of Internet radio stations who discovered it on GarageBand.com. This momentum won him fans and gigs across the country, helping him secure representation by CAA. In August, **"105.1 The Buzz" in Portland** added Geoff's *Silver Plated* to regular rotation and it quickly became the station's **#1 most-requested song**. *Silver Plated* is now playing on five tracking stations, and Geoff is fast emerging as the first rock star truly born of the Internet. Check it out at www.geoffbyrd.com

This song is perfect. I'm a total pop music connoisseur, and you've created a gem. Great vocal hooks and backing vocals. This one's going in my mp3 player."

(Review of Silver Plated, by GarageBand.com member No. 358,863)

"Geoff's sound is exactly what this format needs! Fresh, unique and most of all, memorable. Geoff Byrd is the next superstar at the Hot A/C format!" Dan Persigehi, Program Director

KRSK 105.1 The Buzz - Hot AC - Portland, OR

PD/afternoons WLZW (Lite 98.7)/Utica, NY

(Lite 98.7)/UIGA, NY (Lite 98.7) approaches a major milestone — the station celebrates its 15th anniversary on Nov. 20. You know what would make a great present? Custom liners from many of the AC artists we've supported and helped make famous over the years. A few labels have pledged support, but most say, "It'll be tough,"

Working for Regent Utica, NY is a blast. Even though I've only been a PD for a couple of years, I have great support from my airstaff, and the folks in

promotions, production, sales and management are among the most professional around. No team is truly perfect,

but ours seems pretty darn close.

I'm honored to be here as WLZW

or that there isn't any chance. Hey, I realize many artists are busy touring and some aren't even recording anymore, but what if the "Z" in my call letters was actually a "T," and I was about 230 miles southeast of here? I can't help but wonder if I'd still be brushed off as easily, or if getting liners would suddenly be possible. Are labels and artists saying Utica doesn't matter just because we're way down in market 159? Feel free to prove me wrong at *peter@lite987.com*.

C's top three this week are Los Lonely Boys' "Heaven" (Or/Epic) at No. 1; Five For Fighting's "100 Years" (Aware/Columbia) back up to No. 2; and Dido's "White Flag" (Arista/ RMG) at No. 3 ... Elton John's "Answer in the Sky" (Universal) gets Most Increased Plays with +129, and Phil Collins' "Don't Let Him Steal Your

Heart Away" (Atlantic) is close behind with +124 ... Maroon 5's "She Will Be Loved" (Octone/J/RMG) debuts at No. 26, and Katrina Carlson's "Drive" (Kataphonic) debuts at 30 ... Most Added this week are Rod Stewart's "What a Wonderful World" (J/RMG) with 34 adds, and Lionel Richie's "Long Long Way to Go" (Island/IDJMG) with 17 ... Over at Hot AC, Maroon 5's "She Will Be Loved" (Octone/J/RMG) remains at No. 1 ... Finger Eleven's "One Thing" (Wind-up) also stays put at No. 2, while Los Lonely Boys pop back up to No. 3 ... Great week for the folks at Warner Bros., with Goo Goo Dolls' "Give a Little Bit" debuting at 31 on the Hot AC chart with Most Increased Plays (+386). The Goos are also Most Added with 38 ... Ryan Cabrera's "On the Way Down" (E.V.L.A./Atlantic) shows more steady growth, moving 13 to 11 with +256 plays ... Kelly Clarkson's "Breakaway" (Hollywood) goes 17-14 with +242 plays ... Debuts this week include Gwen Stefani's "What You Waiting For?" (Interscope) at No. 38 and The Calling's "Anything" (RCA/RMG) at No. 40.

— Julie Kertes, AC/Hot AC Editor

artistactivity

ARTIST: Mae Moore LABEL: Independent By Julie Kertes/Ac/Hot AC Editor

I recently found the solution to dealing with Los Angeles traffic. Her name is Mae Moore. I became a fan about 12 years ago when I heard Moore's *Bohemia* CD (Epic/Sony). I was taken with her vocals, so warm and smooth, and the songs, so incredibly timeless. I still listen to the album

today. And when I'm trapped in the canyons of Los Angeles, overcome by road rage, listening to Moore's music centers me and brings me back to a good place.

I recently learned that Moore has a new CD she released independently with her husband, blues singer-songwriter Lester

Quitzau, called Oh My! The Canadian couple recorded and produced the CD in the comfort of their home, and it is a wonderful collection of soothing, melodic, acoustic songs. Some may classify their music as Triple A, but several tracks on Oh My! are AC-appropriate, like the title track, which showcases the couple's beautiful harmonies. "Tell Me" and "Stepping Through Fire" are also strong tracks that are emotionally engaging. Moore's past albums, including It's a Funny World (2002), are more elaborately produced and are similar to the music of Norah Jones and Sheryl Crow. If you haven't treated yourself to a listen, please do.

Moore and Quitzau have built a very lucrative indie music business, attaining distribution through Festival in Canada and Burnside in the U.S. Their websites, www.maemoore.com and www.lesterq. com, have also been valuable tools for marketing their music to the masses.

Certainly, Moore has enjoyed the ben-

efits of being out on her own. "Strangely, since becoming an independent artist, I have been making more money than when I was signed to a major label," Moore tells R&R. "I have freedom to choose when and where I will record my next project, and that translates into a better lifestyle for me.

"I'm finding that my writing has taken on a natural rhythm, since I don't have to produce a new crop of songs according to someone else's schedule. Any pressure that I might feel is self-imposed."

But as Moore can attest, it's a lot of hard

work for the independent artist when the competition is so stiff. "There are so many artists out there, independent and otherwise, who are all vying for the same audience," she says, "It can be daunting to try and grab promoters', record buyers' or the media's attention with a minimal marketing budget.

"I'm fortunate that while I was on Sony from 1990 until 1995 I had some decent radio airplay and toured a fair bit. That has certainly helped keep doors open. Some days are still a struggle though. It's next to impossible to cover the same amount of ground as a major."

Having had the experience of being on a major, Moore is grateful for the artistic freedom she now has. She says, "The greatest thing, I think, about being an independent artist is being able to follow through on your vision, whatever that may be, without someone else interfering in the creative process. I feel that for the first time in my career I am able to represent myself honestly. I feel that it's a healthier choice for me not living under someone else's preconception of who I am."

Moore and Quitzau will be touring Europe before year's end promoting *Oh My!*, as well as writing and working on a documentary for Bravo! TV. Learn more about Mae at *www.maemoore.com*.

			st Tes k Endii	_		Song	s 12 +
Artist Title (Label)	TW	LW	Famil.	Burn	W 18-34	W 18-24	W 25-34
MAROON 5 She Will Be Loved (Octone/J/RMG)	4.22	4.39	99%	30%	4.19	4.18	4.20
SWITCHFOOT Dare You To Move (Red Ink/Columbia)	4.20	_	74%	9%	4.26	4.40	4.11
MAROON 5 This Love (Octone/J/RMG)	4.07	4.25	99%	48%	4.08	4.07	4.10
FINGER ELEVEN Dne Thing (Wind-up)	4.01	4.01	92%	29%	3.91	3.87	3.95
RYAN CABRERA On The Way Down (E.V.L.A./Atlantic)	4.00	4.07	88%	18%	4.12	4.19	4.06
SWITCHFOOT Meant To Live (Red Ink/Columbia)	3.99	4.03	93%	34%	3.91	3.96	3.87
COUNTING CROWS Accidentally in Love (DreamWorks/Geffen)	3.98	4.09	93%	28%	3.87	4.06	3.72
KELLY CLARKSON Breakaway (Hollywood)	3.98	4.06	87%	16%	4.18	4.22	4.15
GAVIN DEGRAW Don't Want To Be (J/RMG)	3.97	4.07	87%	23%	4.15	4.27	4.05
HOWIE DAY Collide (Epic)	3.97	3.83	47%	7%	4.15	4.31	4.00
HOOBASTANK The Reason (Island/ID.IMG)	3.96	3.99	99%	52%	3.85	3.68	3.98
SEETHER f/AMY LEE Broken (Wind-up)	3.93	3.92	86%	24%	3.92	3.91	3.93
BOWLING FOR SOUP 1985 (Silvertone/Jive/Zomba)	3.92	3.84	88%	20%	3.86	3.94	3.80
3 DOORS DOWN Away From The Sun (Republic/Universal)	3.88	3.88	93%	36%	3.88	4.03	3.75
TRAIN Ordinary (Columbia)	3.88	3.98	81%	18%	3.84	3.72	3.93
LINKIN PARK Breaking The Habit (Warner Bros.)	3.85	_	77%	19%	3.84	3.75	3.92
KILLERS Somebody Told Me (Island/IDJMG)	3.85	3.90	64%	12%	3.87	4.04	3.72
SARAH MCLACHLAN World Dn Fire (Arista/RMG)	3.78	3.74	71%	14%	3.94	3.96	3.93
AVRIL LAVIGNE My Happy Ending (Arista/RMG)	3.76	3.86	97%	35%	3.77	3.67	3.84
AVION Seven Days Without You (Columbia)	3.69	3.58	52%	10%	3.74	3.79	3.69
NICKELBACK Feelin' Way Too (Roadrunner/ID.JMG)	3.65	3.69	85%	29%	3.64	3.71	3.58
JOHN MAYER Daughters (Aware/Columbia)	3.63	3.77	74%	20%	3.77	3.98	3.60
DURAN DURAN (Reach Up For The) Sunrise (Epic)	3.63	3.66	52%	9%	3.60	3.13	3.88
LENNY KRAVITZ Lady (Virgin)	3.60	3.64	70%	16%	3.52	3.46	3.57
LOS LONELY BOYS Heaven (Or/Epic)	3.58	3.72	97%	52%	3.41	3.53	3.32
FIVE FOR FIGHTING The Devil In The (Aware/Columbia)	3.54	3.46	58%	12%	3.64	3.82	3.50
ASHLEE SIMPSON Pieces Of Me (Geffen)	3.46	3.58	97%	44%	3.54	3.31	3.72
VANESSA CARLTON White Houses (A&M/Interscope)	3.43	3.70	56%	15%	3.41	3.49	3.33

Total sample size is 423 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the Iormat/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Medlabase Research, a division of Premiere Radio Networks.

	ADAL HOT AC TOP 30)		owere IEDIAI	
LAST WEEK	THIS WEEK ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/~ PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	1 MAROON 5 She Will Be Loved (Octone/J/RMG)	654	.7	13	4/0
2	2 + AVRIL LAVIGNE My Happy Ending (Arista/RMG)	541	•9	16	5/0
3	3 + BRYAN ADAMS Open Road (Universal)	530	-18	10	6/0
4	4 ASHLEE SIMPSON Pieces Of Me (Geffen)	515	·26	14	4/0
5	5 BOWLING FOR SOUP 1985 (Silvertone/Jive/Zomba)	503	+26	8	9/0
10	6 KELLY CLARKSON Breakaway (Hollywood)	491	+72	5	6/0
6	SARAH MCLACHLAN World On Fire (Arista/RMG)	480	+9	15	4/0
9	8 + K-OS Crabbuckit (Astralwerks/Virgin)	434	+1	6	6/0
7	9 COUNTING CROWS Accidentally (DreamWorks/Geffen)	405	-49	21	6/0
11	10 + STABILO Everybody (Virgin Music Canada)	398	+4	14	3/0
8	11 HOOBASTANK The Reason (Island/IDJMG)	383	-66	27	11/0
14	12 + SHANIA TWAIN Party For Two (Mercury/IDJMG)	355	+16	4	8/0
13	13 SEETHER f/AMY LEE Broken (Wind-up)	343	-4	18	5/0
17	14 RYAN CABRERA On The Way Down (E.V.L.A./Atlantic)	340	+ 33	5	6/1
19	15 BLACK EYED PEAS Let's Get It Started (A&M/Interscope	333	+35	5	5/0
26	10 DURAN DURAN (Reach Up For The) Sunrise (Epic)	326	+ 102	2	6/0
12	17 TRAIN Ordinary (Columbia)	318	-68	17	6/0
16	18 🜩 DEFAULT All She Wrote (TVT)	294	20	12	3/0
20	19 VANESSA CARLTON White Houses (A&M/Interscope)	289	-4	3	6/0
28	DESTINY'S CHILD Lose My Breath (Columbia)	281	+78	2	5/D
23	1 * NELLY FURTADO Forca (DreamWorks/Interscope)	269	+6	10	5/0
Debut>	22 U2 Vertigo (Interscope)	258	+ 104	1	4/0
24	GORDIE SAMPSON Sunburn (Independent)	257	+ 3	5	4/0
21	24 🌩 NICKELBACK Feelin' Way (Roadrunner/IDJMG)	250	·26	17	3/0
18	25 J0J0 Leave (Get Out) (BlackGround/Universal)	242	-58	10	4/0
25	20 ♦ ALANIS MORISSETTE Eight (Maverick/Reprise)	238	+13	4	3/0
22	27 + JACKSOUL Shady Day (Vik/BMG Music Canada)	235	·32	B	5/0
29	ANDY KIM Forgot To Mention (Independent)	194	+5	2	2/0
Debut>	UINKIN PARK Breaking The Habit (Warner Bros.)	178	+ 19	11	2/1
27	30 SWITCHFOOT Meant To Live (Red Ink/Columbia)	174	-49	13	3/0

÷.

23 Canadian Hot AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 10/3-10/9. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. \oplus Indicates Cancon. © 2004, R&R, Inc.

Reporters Stations and their adds listed alphabetically by market KPSI/Paim Springs, CA PD: Nictual Storm APD/NIC: Dat Niller APD/NIC: Dat Niller KYKY/St. Louis, MO PD: Kevin Robinson APD: Grag Hewitt MD: Jan Myers HOWE DAY KSUE Pase, TX Old Contemp Inter PLAND Carls Elling KZPT/Tucson, AZ* Off: Tom Land PD: Grou Dentin MD: Lodie Late 1 TEARS FOR FEARS KELLY CLANKSON LEMMY IGAVITZ do, CA' 6770 Sectomento, CA* PD 63 "Mictor 54" Lambert APE/M2: Todd Visiette WICDD/Alcon, OH* ON: Keith Kennedy PD: Jon Zelleer APD/NIC: Mile Mellane 1 GOD GOD DOLLS SWITCHFOIT OVE Dave Van 1 PD: Jolf Balant MD: San Leist 6 KILLERS GOO GOO DOLLS SARAH MCLACHLAN WRVE/Albany PC: Rawy McCa APC: Rawn Rash MC: Tred Hotse LEWNY KRAVITZ Kelly Clanksc God God Dolls KOMB/Salt Lake City, UT* OM/PD: New Network APD: Justin Filipy APD: Justin Taylor LOS LONELY BOYS WTSS/Buffalo, NY PD: See D'Neil MC: Rob Lucas No Adds VRV/St. Louis, MO WVRV/St. Low PD: Marty Linck MD: JM Device NGRVM HELL I'ris LONELY I WRMF/W. Palm Beach, FL* PD: Chris Shokel APD/MD: Amy Navarro KEHK/Eugene, OR OM/PD: Ress Davidson 21, 1/2 WAEZ/JOINTSOILU PD: Jay Patrix APD/MD: Izzy Real KEAKE GOO GOD DOLLS WJLI, WORTHOUR OM/PD: Los Resso APO/MD: Debbie Ma Joe Proto OCPANCEMPLAS Christi, TX* ORE: Exote Hold APD: Exote Hold APD: Exote Hold APD: Exote ALCAA KEYS IJOSS TOOL I MINDY SMITH GOD GOD DOLLS NEZ / Auring Content Profession WOSM/Fayetteville, NC* PD/MD: Chris Chaos PD: Tony Manero MD: Desys Miccherts 2 DiRTY VEGAS KMXP/Phoenix, AZ⁴ PD: Ron Price MD: John Principale 6 GOO GOO DOLLS KCDU/Monterey, CA* PD/MD: Miles Stot MICK JAGGER & DAVE ST SHERYL CROW KMXB/Las Vegas, NV PD/MD: Charese Fruge APD: Justin Chase 1 MARC BROUSSARD 1 U2 WWWW/Toleo Olic: Tim: Addents PD: Steve Marsha MD: Jell Wicker Ouraw Duraw ROX/Washingle VPD: Kenny King I: Carol Parker SWITCHFOOT KFMB/San Diego, CA* OM/PD: Tracy Johnson 7 LOS LONELY BOYS KALZ/Fresno, CA* OM/PU: E. Carlis John MD: Carls Blood DUB FX GOD GOD DOLLS WWZZ/Washington, DC* PD: Sammy Simpton APD/MC: Sean Sellers 4 FROU FROU WMT/Cedar Rapids ON/PD: JJ Cook APD: John Rivers 5 SEETHER I AMY LEE 5 DIOO 5 LENNY KRAVITZ WZPT/Pillsburgh, PA OM/PD: Kalh Clark APD: Josep Hartwell MD: Scott Jaccomer WICZIWilew Orleans, LA Oni/PD: Initia Kapian APD: Dunca James MD: Stavie 6 12 GOD GOD DOLLS 8 FROU FROU 8 RYAN CHARENA 5 311 KMYI/San Diego, CA* PD: Descas Paylos APD/MD: Mel McKay ICL TG/Corpus Christi, TX* OM/PD: Berl Clark 1 DRTY VEGAS MINOY SMITH WKPK/Traverse City, M PC: Rob Waswer MD: Healther Leigh 11 EVAKSCENCE 9 JOSH KELLEY 9 JOSH KELLEY 9 SHERYL CHOW GWEL STEFAN GOO GOD DOLLS WMXL/Lexington, KY* PD/MD: Date D'Brian WHIK/FI. Myers, FL.* OM/PD: Bob Grissinger WDCM/Atlantic City, HJ PD: Brail Carson MD: Blan Terner FROUFROU HOWE DAY HOOBASTAAN CALLING DIRTY VEGAS KDMX/Dallas, TX PD: Par McMahan MD: Lisa Thomas 11 JOHN MAYER 1001/San Francisco, CA* ON/PD: Michael Martin MD: James Balter LOS LONELY BOYS WALC/Charleston, S PD: Breat Mickay SEETHER 1 AMY LEE DIDO KURB/Little Rock, AR* PD: Randy Cain MD: Bocky Rogers LOW MILLIONS RI-BL/WICHIBA, KS* PD: Barry Mickey APDARD: Samur Wyski 9 UNCLE KRACKER 7 SARAH MCLACHLA 6 JOHN MELLENCAM CALIDAG rleston, SC* WAJUEL Wayne, IN* PD: Barb Richards MD: Nick Parker WPLL/New York, NY Old: Tom Caddy PD: Scatt Shannon MD: Towy Masscaro SWITCHFOOT WCSO/Char Die Join Ann PD: Billy Seri 2 KEARE JET KLLC/San Francisco, CA* PD: John Peake APD/MIC: Jayn LOS LONELY BOYS WDAQ/Dambury, CT PD: Bill Yosta MD: Scall MicDowned 32 GWEN STEFAN 12 JOJO 12 USHER & ALICA KEYS 12 NELLY VTBA MCGRAW 12 LINDSAY LOHAN KEYW/Tri-Cilies, WA PD/MD: Paul Drake KBIG/Los Angeles CBE: Joan Caye PD: Clasco Danes APD: Robert Archer Shawa Twan W les, CA' KAMDI/Austin, TX* PD: Dusty Hayes MD: Clay Culver 1 GOO GOO DOLLS LINGIN PARK WMEE/Ft, Wayne, IN* PD: Mark Evens MD: Ciris Cage 1 SARAH MCLACHLAN WXLO/Worcess DM/PD: Jay Beau APD/MD: Mary Kr 7 U2 7 GOO GOO DOLLS 5 SWITCHFOOT WPTEAtoriolit, VA* PD: Save Mickey APD/MD: Josen Boostnar 1 SWITCHFOOT 1 DIDO GOO GOO DOLLS UZ FROU FROU KEZR/San Jose, CA* OM/PO: Jan Marphy APOAID: Michael Martinez No Add: KSZR/Tucson, AZ* OBC: Harb Crowe PDAID: Chandler 1 DURAN DURAN All charles Calles KYSRALos Angeles, CA PD: Angela Perelli APDAID: Chris Pank GOD GOD GOLLS WLNK/Charlotte* PD: Neal Sharpe APD/MD: Beret James 1 GOD GOD DOLLS WMXY/Youngs Olif: Dan Rivers PD: Jerry Nac MD: Nark French U2 WVTI/Grand Rapi Ott: Des Madan PD: Mart Fouris APDAID: Ran Evens JOHN MAYER DURAN DURAN KLLY/Bakerstield, CA* PD. E.J. Tyler APD: Erik Fox MD: Forrest Buellor 5 311 GOO GOO DOLLS WHIND/Dayton, OH PD: Jell Slevens MD: Slevens SwitchFoot CALLING LOW MILLIONS KYIS/Okiakoma City, OK* Oki/PD: Ciris Bakter MD: Reaming Ramilrez No Adds KRUZ/Santa Barbara, CA APD/MD: Mandye Thomas 15 GOO GOO DOLLS WTMX/Chicago, IL* PD/MD: Mary Ellen Kach No Adds WXIMAA.constrille, KY PD: George Lindsey MD: Katrine Blair 1 GOO GOO DOLLS U2 WSNE/Provide PD: Steve Pact ND: Gary Trust KALC/Denver, CO* PD: ILI Hamis 5 GOD GOD OOLLS 4 U2 JOSS STONE 200/Greensb Brian Douglas Michael Bryss Neil Witson Kill (FRS WWMX/Baltimore, MD OM: Josh Medieck PD: Joson Kidd SEETHER KAMY LEE KINHU/Santa Rosa, CA* PD: Branden Bellar 3 JOSS STONE 1 REAME 600 GOD DOLLS WKRQ/Cincinnati, DH APD: Grever Cellins ND: Brian Dougtas GOO GOO DOLLS KOKO/Omaha, NE PO: Nevis Dase NO: Britany Hustma POWERED BY WWB2/Memphis, TN" OM/PD: Jerry Geae ND: Tany "Kramer" Brittan 22 U2 WIJJM/Biloxi, MS* ON: Jay Taylor PD. Ryle Carley 2 U2 MEDIABASE SUMIN/Desiver, CU* PC: Bron Herrall APD/MD: Michael Gillon WIKZ/Hagerst DM/PD: Rich An MD: Jeff Rotem GOD GOD DV WVNOX/Cincinnati, OH* PD/MD: Sleve Bender CALLING ICSRZ/Omaina, No. PO. Ent. Johnson MD: Jamy Ballotta 12 GOO GOO DOLLS ~ DAM DLRW KLSY/Seattle, W/ PD: Bill Wegi ND: Daris Thomas KLCA/Reno, N Data Selato PC: Base Seato MC: Connel West MC: Connel West *Monitored Reporters iis. TN' WINC/Memphis, T PD: Down Octan ND: Tool St. James 12 KELLY CLARKSON 7 GOO GOO DOLLS GOO GOO DOLLS DIRTY VEGAS Allen (Standard) Calve 2 Jane (Stand Calve 2 Jane (Stand Calve) Startes **112 Total Reporters** WMVX/Cleveland, PD: Dave Popovich MD: Jay Hudson GOO GOO DOLLS KSTZ/Des Moines, IA PD: Jim Schaeler ND: Jimary Wright WMRV/Bingh Old: Jim Free PC: Bobley D MD: Jest Wold No. Jest ICPL2/Seattle, WA* PD: Kest Patters IND: Alice Haddonde HOOBASTANK GOO GOO DOLLS 97 Total Monitored WOMX/Orlando PD: Juli Cashman MD: Lawre Francis MINOY SMITH RYAN CABREN LINEY KRANT KNEV/Reno, N PD: Patie Morer ND: Jell Cooper WOAL/Cleveland, OH* PD: Alian Fee IND: Releases Wilde 1 DURAN DURAN LOS LONELY BOYS WTIC/Hartford, CT 0M/PC: Sinne Salhas APD/MD: Jaconing Ja 15 Total Indicator Jet Joss Stone Fernando Ortega 200 200 201 5 WDVD/Detroit, MI APD: Kris Harris GAVIN DEGRAW WKTI/Milwaukee Olit: Rick Betcher PD: Bob Walker 12 GOD GOD DOLLS KBED/Shreveport, LA* PD: Gary Robinson GOD GOD DOLLS GIVEN STEFANI GOO GOO DOLLS COLORD FIELD COLORD Did Not Report, Playlist Frozen (3): KVULI/Colerado Spr PD/80: AJ Carliste SEETHER tivAfY LEE TM MCGRAW GOD GOD DOLLS KBBY/Oxnard, CA' OM: Gall Furillo PD: J. Love APD/MO: Darren NCP rowth STEFAN as CO1 WIONX/Dothan, AL OM/ND: Phil Thomas PO: John Houston 8 U2 JOHN MELLENCAM WVOR/Rochest PD: Dave LaFrois MD: Joe Bonacci KMXS/Anchorage, AK WHYN/Springfiel Ow/PD: Pit Nickey APD: Mait Groupery GOD GOD POLLS WMYX/Milwaukee, Wi ON: Brian Kelly PO/MO: Tom Gjendrum RPMCX/Houston, 1X PD: Buildy Scoll APD/MD: Rick O'Bryan WCOD/Cape Cod, MA WZAT/Savannah, GA

CAROL ARCHER carcher@radioandrecords.com

52

The State Of Independents

cy is set up to bring corporate Ameri-

ca and music together. What's innova-

tive is that we want to use our music

to help companies move their brands.

"For example, our artist

Machan played for Jaguar

an A440 sampler and a let-

ter saying that we've part-

The crucial role of indie labels in enriching smooth jazz

In an increasingly corporate, consolidated world, smooth jazz artists on independent labels still commanded almost the identical chart share on R&R's year-end SJ charts in 2003 that they did in 1990 - about 35%. What makes independent labels tick? This week we explore their turf with the heads of A440, Peak, Rendezvous, Shanachie and 215.

A440

Label head Suzy LeClair: "I see all independent labels, including A440,

as entrepreneurs. We're trying to be innovative in a field when all the odds are against us. It's the entrepreneurial spirit that moves us in the right direction. Look at someone like Frank Cody, who is a genius in his own right, or David Chackler, who is a great explorer. These are people who go against the grain, and I share that spirit.

"I want every independent label to succeed - certainly and foremost A440 Music Group. There are a lot of obstacles. Everyone knows that I no longer have the partner I started this company with. A440 is visionary in entrepreneurial spirit, and we'll continue to improve it with the same thought we've always had - that we'll have quality music and that we'll learn from our mistakes.

"Much the way Frank Cody can produce a chill show, we can run an agency on the corporate side. The agen-

at their auto show in Chicago. Jaguar bought 2,000 units from us; Machan performed at Jaguar's VIP party and their public event. Every time someone in Chicago buys a Jaguar from a dealer, they get

Suzy LeClair

nered with our friends and that we hope they enjoy the ride, and we direct them to our website.

"These are the kind of corporate partnerships that, if it's an ideal deal, work for both sides, and the agency side promotes our studio's music. In moving forward and using all our experience,

A440 is set up to work with creative, innovative partners, including artists, vendors and corporate clients."

"We owe our artists more than thinking about their marketing as a line item." Hyman Katz

Peak

President Andi Howard: "This is an exciting time for Peak Records. Our partner, Concord Records, has entered into a new distribution deal with Universal. We have great new releases next year from such artists as The Rippingtons, David Benoit, Paul Taylor, O2L, David Pack, Eric Marienthal and Cassandra Reed. In addition, we will be announcing

some incredible new signings over the next few months. Our mission is to continue making the great music the smooth jazz listener has come to expect from Peak Records and our artists."

Rendezvous

President Hyman Katz: "Rendezvous is truly a special place to be. I have never worked with such passionate, creative, dedicated professionals. Every

day is an opportunity to discover new things about our artists, our industry, even ourselves - an opportunity to be an advocate for quality music and to conduct the best business practices possible.

"We are a team of likeminded individuals who believe that producing

and marketing music is not just a job, but a responsibility. Of course, it helps that we approach this responsibility with a sense of fun and adventure.

"We know firsthand the passion, commitment and hard work involved in creating quality music. Artists deserve that same level of passion from us. It's the least we can do to give back to our artists, who dig so deep and make so many personal sacrifices to create their music.

"We owe our artists more than

www.americanradiohistory.com

Hyman Katz

are great artists. With us they don't have to be tied to the latest trend or have a Pop radio record.

"And we're a place where an artist can develop. This is a time when it's harder than ever to pick our shots extremely

right — that is, modest — we want to do that too.

TRUE LOVE Congratulations to KTWV (The Wave)/Los Angeles Asst. PD/ MD Samantha Weidman and Ruel Pascal, who were married in Marina Del Rey, CA, on Aug. 28. The happy couple honeymooned in the idyllic Maldives in the Indian Ocean and made a stop in Jakarta, Indonesia on their way home.

thinking about their marketing as a line item. It takes more to develop artists than allocating a budget for three months to spend at retail and to work a single at radio. That's not the kind of resolve that artists who have entrusted their careers to us deserve or that the audience and fans deserve.

"That's why being independent is so important to Rendezvous, and that is why having an independent distribution partner like RED is so critical to our success --- because they also get it. Although we certainly look closely at the bottom line - after all, we are a business - we also look deeply at what really matters: touching people's lives with one of the world's most miraculous gifts music. And we have a great time doing it."

Shanachie

GM Randall Grass: "Our mission is to put out quality music by quality artists, no matter what genre. We're into everything from contemporary jazz to some straightahead; blues; world, including reggae, and Irish traditional, which we started with; folk; singersongwriters; groove bands, such as

Groove Collective; and neo-soul, with Hil St. Soul and our Soul Satisfaction compilation

"We're trying to be a home for artists who have significant sales or fan bases but either don't want to be part of the major system or can't find a place within it,

although they

develop artists, so we David Chackler carefully, and if the economics are

"We believe in the Smooth Jazz format and also that it needs to grow to remain vital." Randall Grass

"We believe in the Smooth Jazz format and also that it needs to grow to remain vital. We're doing our best to bring some fresh sounds, and if the

format stretches just a little bit, it will

be in everyone's best interest. There are a lot of people who realize that need, but it takes a little bit of a leap of faith to do it. Our intention is to provide music to Smooth Jazz that will enable the format to do that.'

215

David Chackler, President of 215 Entertainment: "This is a music company and publishing company that is aggressively focused on branding itself as a world-class adult music and smooth jazz mecca. When we founded 215 we wanted it to be a place for adult music - especially smooth jazz, which is the cornerstone of the adult genre.

"Smooth Jazz is a melody-based format that loves great hooks. Down

Dunlop. I'm also very

proud that we have signed E.S.T., which expands our base beyond the norm - a great addition to our roster."

PERSONAL TRANSFORMATIONS This shot was taken during WQCD (CD101.9)/New York's Summer Jazz Festival in Central Park. You no doubt recognize Shanachie saxophonist Kim Waters (I), but you will just have to take my word that the other two people in the photo are Broadcast Architecture PD Rosalyn Joseph (c) and Shanachie's Bill Cason, whose combined weight loss probably exceeds 100 pounds. Aren't they gorgeous?

Andi Howard

SHARE THE MAGIC

ray charles Cuets with natalie cole elton john norah jones b.b. king gladys knight diana krall michael mcdonald johrny mathis van morrison willie nelson bonnie raitt james taylor genius loves company

Adds: 10/18

New Single:

www.concordrecords.com rebeccar@concordrecords.com

S

THE BENOIT/FREEMAN PROJECT 2

a synergistic relationship resulting in musical magic

SMOOTH JAZZ TOP30

	- 10		• October 15, 2004						
	LAST WEEK	this Week	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE (00)	WEEKS ON Chart	TOTAL STATIONS/ ADDS	
	1	0	GERALD ALBRIGHT To The Max (GRP/VMG)	850	+3	107542	22	39/0	1
	2	2	BONEY JAMES Here She Comes (Warner Bros.)	814	-16	97626	18	38/0	
	5	3	WAYMAN TISDALE Ain't No Stoppin' Us Now (Rendezvous)	715	+5	75710	17	34/0	1
	3	4	GEORGE BENSON Softly, As In A Morning Sunrise (GRP/VMG)	699	•7	96026	20	36/0	
	4	5	MICHAEL LINGTON Show Me (Rendezvous)	641	-53	70774	27	37/0	1
	7	6	RICHARD ELLIOT Your Secret Love (GRP/VMG)	620	+84	80613	12	36/0	1
	6	0	ANITA BAKER You're My Everything (Blue Note/EMC)	567	+10	67794	15	37/0	Γ.
	9	8	CHRIS BOTTI Back Into My Heart (Columbia)	539	+30	71244	23	38/0	
	8	9	MARCANTOINE Mediterraneo (Rendezvous)	442	-63	55331	34	34/0	
Ì	12	Ð	TIM BOWMAN Summer Groove (Liquid 8)	432	+3	52342	10	34/1	
ļ	13	Ū	MARION MEADOWS Sweet Grapes (Heads Up)	431	+25	51236	15	32/0	
	15	12	NORMAN BROWN Up 'N' At 'Em (Warner Bros.)	413	+14	33727	11	34/0	
ł	16	13	MINDI ABAIR Come As You Are (GRP/VMG)	405	+8	52166	7	37/1	1
	14	14	PAUL JACKSON, JR. Walkin' (Blue Note/EMC)	400	0	44819	23	34/0	
	11	15	SEAL Love's Divine (Warner Bros.)	394	·53	39002	22	31/0	1
	17	16	SOUL BALLET Cream (215)	388	+8	59242	8	34/1	11
	18	17	NICK COLIONNE It's Been Too Long (3 Keys Music)	359	-5	48554	16	32/1	Ľ
	19	18	KIM WATERS In Deep (Shanachie)	346	+17	43318	14	30/0	
	21	19	HALL & OATES Love TKD (U-Watch)	307	+ 20	23205	5	21/0	1
	22	20	PETER WHITE How Does It Feel (Columbia)	297	+12	36239	7	29/2	9
	23	21	RENEE OLSTEAD A Love That Will Last (143/Reprise)	259	-15	14119	12	18/0	1
	20	22	RAMSEY LEWIS TRIO The In Crowd (Narada)	258	·25	39285	20	22/0	1
	24	23	PATTI LABELLE New Day (Def Soul/IDJMG)	249	-6	21374	17	18/1	1
	25	24	STEVE OLIVER Chips & Salsa (Koch)	216	-6	10632	8	19/0	
	26	25	PIECES OF A DREAM It's Go Time (Heads Up)	192	+7	17046	6	19/2	
	[Debut>	26	MICHAEL MCDONALD Tracks Of My Tears (Motown/Universal)	187	+111	19751	1	23/5	
	27	27	CRAIG CHAQUICO Her Boyfriend's Wedding (Narada)	185	+14	8882	6	17/2	
	30	28	GREG ADAMS Firefly (215)	161	+31	32717	3	15/2	1
	29	29	PAUL BROWN Moment By Moment (GRP/VMG)	161	-1	34820	3	16/1	
	28	30	GLADYS KNIGHT f/EDESIO ALEJANDRO Feelin' Good (Vacilon) (Pyramid)	151	-19	6715	18	14/0	[]

39 Smooth Jazz reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 10/3-10/9. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unevent of each interest of recurst and each station is a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2004, Arbitron Inc.). © 2004, R&R, Inc.

New&Active

54

EUGE GROOVE XXL (Narada) Total Plays: 150, Total Stations: 17, Adds: 3 DAVE KOZ Let It Free (Canitol) Total Plays: 148, Total Stations: 19, Adds: 4 QUEEN LATIFAH California Dreamin' (Vector) Total Plays: 126. Total Stations: 23. Adds: 13 EVERETTE HARP Can You Hear Me (A440) Total Plays: 125, Total Stations: 13, Adds: 0 THA' HOT CLUB I'm Gonna Love You Just A Little More Baby (Shanachie) Total Plays: 123. Total Stations: 10. Adds: 1

RAY CHARLES f/DIANA KRALL You Don't Know Me (Concord) Total Plays: 110, Total Stations: 11, Adds: 3 FOURPLAY Fields Of Gold (RCA Victor) Total Plays: 93, Total Stations: 11, Adds: 0 RAFE GOMEZ Icy (Tommy Boy) Total Plays: 73, Total Stations: 8, Adds: 1 FOURPLAY Play Around It (RCA Victor) Total Plays: 70, Total Stations: 7, Adds: 0 DAVID LANZ Big Sur (Decca/Universal) Total Plays: 69, Total Stations: 10, Adds: 0

Songs ranked by total plays

MEDIAR Most Added

POWERED BY

www.rradds.com	
ARTIST TITLE LABELIS	ADDS
QUEEN LATIFAH California Dreamin' (Vector)	13
MICHAEL MCDONALD Tracks Of My Tears (Motown/Universal	
DAVE KOZ Let It Free (Capitol)	4
EUGE GROOVE XXL <i>(Narada)</i>	3
RAY CHARLES f/DIANA KRALL You Don't Know Me (Concord)	/ 3
Most	
Most Increased Plays	
Increased Plays	TOTAL
Increased Plays	
Increased Plays	PLAY
ARTIST TITLE LABEL(S)	PLAY
ARTIST TITLE LABEL(S) IN MICHAEL MCDONALD Tracks Of My Tears (Matown/Universal)	PLAY ICREASE +111
ARTIST TITLE LABEL(S) IN MICHAEL MCDONALD Tracks Of My Tears (Motown/Universal) QUEEN LATIFAH California Dreamin' (Vector)	PLAY ICREASE +111 +86
ARTIST TITLE LABEL(5) IN MICHAEL MCDONALD Tracks Of My Tears (Motown/Universal) QUEEN LATIFAH California Dreamin' (Vector) RICHARD ELLIOT Your Secret Love (GRP/VMG)	PLAY ICREASE +111 +86 +84
ARTIST TITLE LABEL(S) IN MICHAEL MCDONALD Tracks Of My Tears (Motown/Universal/ QUEEN LATIFAH California Oreannin' (Vector) RICHARD ELLIOT Your Secret Love (GRP/VMG) EUGE GROOVE XXL (Narada)	PLAY ICREASE +111 +86 +84 +52
ARTIST TITLE LABEL(S) IN MICHAEL MCDONALD Tracks Of My Tears (Motown/Universal) QUEEN LATIFAH California Dreamin' (Vector) RICHARD ELLIOT Your Secret Love (GRPIVMG) EUGE GROOVE XXL (Narada) GREG ADAMS Firefly (215)	PLAY ICREASE +111 +86 +84 +52 +31

MARION MEADOWS Sweet Grapes (Heads Up) JEFF GOLUB Cut The Cake (GRP/VMG) +23

Most Played Recurrents TOTAL

ARTIST TITLE LABEL(S)	PLAYS
DAVE KOZ All I See is You (Capitol)	388
JOYCE COOLING Expression (Narada)	349
PAUL TAYLOR Steppin' Out (Peak)	343
PAUL BROWN 24/7 (GRP/VMG)	292
RICK BRAUN Daddy D (Warner Bros.)	265
DAN SIEGEL In Your Eyes (Native Language)	246
EUGE GROOVE Livin' Large (Narada)	237
PRAFUL Sigh (Rendezvous)	230
PETER WHITE Talkin' Bout Love (Columbia)	223
RICHARD SMITH Sing A Song (A440)	218
NICK COLIONNE High Flyin' (3 Keys Music)	216
KIM WATERS The Ride (Shanachie)	208
DIANA KRALL Temptation (GRP/VMG)	190
STEVE COLE Everyday (Warner Bros.)	183
JAZZMASTERS Puerto Banus (Trippin' 'N' Rhythm)	182
Station playlists for all R&R repo	inters

are available on the web at www.radioandrecords.com.

the power of music

EVERETTE HARP All For You

Featuring the Smooth Jazz hit single "Can You Hear Me"

With special guests Norman Brown, George Duke, Paul Jackson Jr., Earl Klugh and Dwight Sills.

BOB BALDWIN Brazil Chill

Not since the classic single "Brazilica," or "Brazilian Love Affair" has there been a CD that combines cool Brazilian sounds with R&B grooves ...

Includes the hit single "I Wanna Be Where You Are"

Visit us at www.A440musicgroup.com for great Jazz, free downloads, reviews and more.

The Industry's Leading Publication

····R&R Today ···· The Leading Daily Management Fax

····Daily E-mail ···· Afternoon Updates Each Business Day

····radioandrecords.com ···· The Industry's Premier Website

Grady Nichols - Sophistication

The latest single, "Tuesday Morning" 16 R&R Indicator 30* SmoothJazz.com

"The awesome new sax player of the millennium." -Jeff Lorber

"Without sounding like some wild groupie, I have to say that my ears are firmly parked in front of the speakers so I don't miss a moment of Tuesday Morning." -Laurie Cobb/JRN

"Grady Nichols' obvious talent and penchant for emotion are putting him on the Smooth Jazz fast-track! Tuesday Morning is further proof of Grady's unmistakable talent for mood and groove and should solidly set him on the Smooth Jazz map.

--Mark Sanford/KOAI/Dallas, TX

Pete Belasco - Deeper

The single "Deeper," just added on CD 101.9 in New York "Deeper," New York singer-saxophonist-pianist Pete Belasco's second album, floats a magnetic set of vintage

vibes...smoothly exhaling composed R&B ballads such as Hurry Hurry, Keep On, and Wonderful Woman in the manner of Marvin Gaye, Curtis Mayfield, and other close-mic'd soul guns. Elsewhere, Belasco plays fastidiously schooled sax instrumentals like a pop-soul fan imagining Sonny Rollins. In both cases, Belasco's songwriting places a high premium on melody.

-The Village Voice/August 2004

Garry Goin - Goin' Places

"Don't Ask My Neighbors," the debut single 42* SmoothJazz.com 21 R&R Indicator

"What a joy it is for me personally to see this project come to fruition. Garry Goin is a one-of-a-kind artist ... a gentle and sensitive musician and a great friend." --Kirk Whalum

"One listen to guitarist/producer Garry Goin's solo recording debut, Don't Ask My Neighbors, captured my attention and sparked curiosity about this new artist.

From the downbeat, the melodic song demonstrates Goin's gift for conveying emotional warmth with appealing, sensuous grooves." --Carol Archer/R&R

www.compendiamusic.com Contact: Beth Lewis

615.277.1832 blewis@compendiamusic.com

56 SMOOTH JAZZ TOP 30 INDICATOR

10								
LAST WEEK	THIS	• October 15, 2004	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE	WEEKS ON	TOTAL STATIONS/ ADDS	Most Added [®]
		ARTIST TITLE LABEL(S)			(00)			www.rrindicator.com
1	1	BONEY JAMES Here She Comes (Warner Bros.)	189	-40	888	17	13/0	ARTIST TITLE LABEL(S) ADD
2	2	NORMAN BROWN Up 'N' At 'Em (Warner Bros.)	188	+10	880	11	15/1	MAYSA Hypnotic Love (N-Coded) 4 GREG ADAMS Firefly (215) 3
7	3	GEORGE BENSON Softly, As In A Morning Sunrise (GRP/VMG)	187	+33	1155	19	14/1	DOC POWELL Let it Be <i>(Heads Up)</i> 3
5	4	ANITA BAKER You're My Everything (Blue Note/EMC)	172	+14	835	14	13/1	SERGIO CAPUTO Jazzy Girl (Idiosyncrasy) 3
3	5	WAYMAN TISDALE Ain't No Stoppin' Us Now (Rendezvous)	167	-3	1144	15	14/1	ERIC DARIUS Joy Ride (Higher Octave/Narada) 3
13	6	SOULBALLET Cream (215)	145	+18	803	9	15/2	Most
10	7	STEVE OLIVER Chips & Salsa (Koch)	145	-1	706	12	13/0	Increased Plays
9	8	MICHAEL LINGTON Show Me (Rendezvous)	145	·6	481	25	11/0	TOTAL PLAY
4	9	MINDI ABAIR Come As You Are (GRP/VMG)	145	-16	748	6	14/1	ARTIST TITLE LABEL(S) PLAY INCREASE
12	1	KIM WATERS In Deep (Shanachie)	140	+1	712	17	15/0	OAN SIEGEL Inside Out <i>(Native Language)</i> +36
14	Û	RICHARD ELLIOT Your Secret Love (GRP/VMG)	137	+10	661	11	12/0	GEORGE BENSON Softly, As In A Morning Sunrise (GRP/VMG) +33 MAYSA Hypnotic Love (N-Coded) +24
11	12	EVERETTE HARP Can You Hear Me (A440)	135	·6	784	18	14/0	BONEY JAMES Pure (Warner Bros.) +24
17	13	EUGE GROOVE XXL (Narada)	132	+17	713	2	14/2	EVERETTE HARP Hey Yeh (A440 Music Group) +22
8	14	TIM BOWMAN Summer Groove (Liquid 8)	131	·21	434	9	12/0	QUEEN LATIFAH California Oreamin' (Vector) +21
6	15	GERALD ALBRIGHT To The Max (GRP/VMG)	131	-24	388	22	10/0	WAYMAN TISDALE Ready To Hang (Rendezvous) +21 JEFF KASHIWA Peace Of Mind (Native Language) +20
18	16	GRADY NICHOLS Tuesday Morning (Compendia)	117	+9	808	5	10/1	UNWRAPPED VOL. 3 The Way You Move (Hidden Beach) +20
27	Ð	FATTBURGER Work To Do <i>(Shanachie)</i>	104	+17	418	2	10/2	MARION MEADOWS After 6:00 (Heads Up) +20
21	18	FOURPLAY Fields Of Gold (RCA Victor)	103	+6	648	4	11/2	Most
28	19	GARRY GOIN Don't Ask My Neighbors (Compendia)	101	+14	730	2	9/1	Played Recurrents
23	20	CHRIS BOTTI Back Into My Heart (Columbia)	99	+6	585	24	9/1	ARTIST TITLE LABEL(S) PLAYS
20	21	RAFE GOMEZ Icy (Tommy Boy)	99	-1	505	6	10/1	JOYCE COOLING Expression (Narada) 80
[Debut>	22	JEFF KASHIWA Peace Of Mind (Native Language)	97	+20	651	1	11/2	DAVE KOZ All I See Is You (Capitol) 61
15	23	FOURPLAY Play Around It (RCA Victor)	97	·27	467	17	8/0	EUGE GROOVE Livin' Large (Narada) 49
22	24	SHADES OF SOUL fJEFF LORBER W/ CHRIS BOTTI Gazpacho (Narada)	94	-1	521	11	9/0	PAUL BROWN 24/7 (GRP/VMG) 48 PETE BELASCO Deeper (Compendia) 44
16	25	MARION MEADOWS Sweet Grapes (Heads Up)	93	·25	698	15	10/0	NAJEE Eye 2 Eye (N-Coded) 41
26	26	GREG ADAMS Firefly (215)	92	+3	576	3	12/3	HIL ST. SOUL For The Love Of You (Shanachie) 38
25	ð	CRAIG CHAQUICO Her Boyfriend's Wedding (Narada)	91	+1	480	3	9/0	RICHARD SMITH Sing A Song (A440) 34 KIM WATERS The Ride (Shanachie) 29
_	28	DAVE KOZ Let It Free (Capitol)	88	+1	231	2	10/1	STEVE COLE Everyday (Warner Bros.) 27
_	29	NOVECENTO f/STANLEY JORDAN Easy Love (Favored Nations)	86	+3	434	2	8/1	GRADY NICHDLS Allright (Compendia) 27
_	30	PAUL BROWN Moment By Moment (GRP/VMG)	84	+3	569	4	7/1	RICHARD ELLIOT Sly (GRP/VMG) 26 PAUL TAYLOR Steppin' Out (Peak) 25
	-		•••	-				PAUL TAYLOR Steppin' Out (Peak) 25 ALKEMX Time To Lounge (Rendezvous) 24
		17 Smooth Jazz reporters. Songs ranked by total plays for the airplay week © 2004 Radio & Records.	or Sunday 10	vs - Saturda	y 10/9.			PAUL TAYLOR On The Move (Peak) 24

Reporters

L							
l			Stations and	their adds listed alphabetic	cally by market		
	WZMR/Albany, NY* OM/PD: Kevin Calahan MD: Autle Feiner RY CMARES VOMA KRALL Queen LATIFAH	WSMJ/Baltimore, MD* PD/MD: Lori Lewis 12 DAVE KOZ 12 GREG ADMAIS 9 EUBE GROOVE	KEZL/Fresno, CA* OM: E. Curtis Johnson PO/MD: J. Weidenkeimer DAVE KOZ	KUAP/Little Rock, AR PD/MD: Michael heliums 5 ENIC DARUS 2 MAYSA	WVAS/Monigomery, AL MD: Eugenia Ricks No Adds	XM Watercolors/Network PD/MD: Shirifita Celen Ne Ados	KJZY/Santa Rosa, CA* PD: Gordon Ziet APD/MD: Rob Singleton MINOL ABAIR
	KAJZ/Aİbuquerque, NM [®] OM: Jan Watan PD/MD: Paul Lavoie Nay CHARLES VOMAA KRALL QUEEN LATIFAH	WVSU/Birmingham, AL PD/MD: Andy Pernish SERAIO CANUS DOC POWEL DOC POWEL	WZJZ/Ft. Myers, FL* ON: Steve Amari PD: Jee Termer MIC: Randi Bachman MICHAEL MCDONALD	KSBR/Los Angeles, CA OM/PD: Terry Wecei ND: Susan Keshiay 1 GREG ADAMS	WFSK/Nashville, TN ND: Chris Neckowicz 6 MOYNIC MARES Vyerra Alfert 6 Victo Junkaro 4 Chris Rotti 4 Christon Ti 4 Christon Johans 4 MOYNIG MARES	WOCD/New York, NY* PD: Blake Lawrence ADNes & WOU PETE BELASCO	KWJZ/Seatle, WA* PD: Carol Handley MD: Dianna Rese 10 UEBN LATRAH EURE GNOOVE PAUL BROWN
	WJZZ/Atlanta, GA* PD/MD: Dave Kosh 5 MICHAEL MCDONALD 4 OUEEN LATEAN ADAN & WOLF	WNUA/Chicago, IL* OH: Bob Kaske PD: Steve Stiles	WSBZ/Ft, Walton Beach, FL PD: Mark Carter MD: Mark Edwards DAYE NOZ STRED CAPUTO	KTWV/Los Angeles, CA* PD: Paul Goldstein APD/MD: Samanti a Pascual Dave ec: This BOWMAN	DMX Jazz Vocal Blend/Network PD/ND: KenKI Johnson BOG JAMES NECKOLOMME	WLQ/Drlando, FL* PD/MD: Brian Noryan 1 ROCADS SMPH 1 QUEEN LATEAH	DAND BENOTT A RUSS FREEMAN MICHAEL MCDORIALD WSSM/St. LOWIS, MO*
	WOJZ/Atlantic City, NJ* CRAIG CHADIICO	IND: Mitcheel La Crosse No Adds	OCTADU DURING A RUSS FREEMAM BENT TANKARD RAMARCY LIVES TROD SOUL BALLET FOURPLAY GREG ADAMS DOC POWELL	WJZL/Louisville, KY* PD/MD: Gator Glass APD: Ron Fisher No Ada	SEAL MINDO JABAN RICHARD SMITH WILL DOWNING RICK BRAN JAZZ COAUTION ALFORCO SUACYNELL	WJJZ/Philadelphia, PA* PO: Michael Tozzi MD: Frank Childs No Ados	PC: David Nyers No Adds
	KSMJ/Bakersfield, CA* OM/PD: Chris Townshend APD: Nick Novak MICHAEL MCCOMALD QUEEN LATIFAM	WNWV/Cleveland, OH* OM/PD: Bernis Kimble 1 QUEEN LATIFAM MALL & OATES	DOC POWELL BREINDA RUSSELL NICIAREL NICIONALD QUEEN LATIFAH NAYSA	WJZN/Memphis, TN*	CHINS BOTT PETE BELASDO MANGIN MEADOWS THEO BISHOP DAN SEGEL NESTOR TOWRES AND FATTORIES D	KYOT/Phosnix, AZ" P0: Shawn Holly APD/MD: Angle Handa DAVE KOZ QUEEN LATEAN	WSJT/Tampa, FL* PD: Ress Block MD: Kathy Curtis No Accs
	WEAA/Baltimore, MD OM/PD: Maxia Jackson MD: Kayona Brown 12 Rart OwARES VenLA: 22 Rart OwARES VenLA: COLE 12 Rart OwARES Volumit RALL 12 Rart OwARES Volumit RALL 12 Rart OwARES Volumit RALL 9 DAVID LAKZ	KSKX/Colorado Springs, CO° PD: Stave Hibbard MD: Laurie Cobb Janes Vareas FATTBungen Queen Lattenn	WQTD/Hartlord, CT PD/MD: Stewart Stone 9 East Natward 9 MAYSA 9 WORKCE 8 LUBE GROOVE 8 PROCE OF A DREAM	POMUC: Norm Miller ERC DAVIS RAY DAVALES 40 ANA KRALL BRENDA RUBSELL WLVE/MILARTI, FL* DBR: Rob Roberts	GEORE BENICH AMIT CALIUM EUNR FLNS JORATHNE CAN ALABREAN MATTA BAKER INCOGNITO RAY CAMELS WORKAL JORES WAYYAAN TSDALE BORY JAKES	UCCH VIIPAN KJZS/Reno, NV* OM: Rob Brooks PO/MD: Robert Dees 2 CNAS CHAQUICO	WJZW/Washington, DC* DH: Kenny King PD: Carl Anderson MD: Renee DePay ENGE GROVE
	9 JEFF KASHWA 9 GARTY GOM 9 ANTA BAKER 9 AIL SOCIT 9 KUNFUL SIST 9 KUNFUL SISTAL 9 KAUSEY LEWIS TIBO 9 PAULS RIVOWI 9 PAUL SIROWI 9 PAUL SIROWI 9 PAUL SIROWI 9 PAULS SIROWI	WJZA/Columbus, DH* PD/MD: Bill Harman No Adds	KHJZ/Houston, TX* PD: Maxine Tedd APD/MD: Greg Morgan HALL & OATES MCCHAEL MCCONALD	POMID: Rich McMilan 2 GREGADAMS WJZI/Milw&ukce, WI* PC: Stan Abinson MD: Stave Scott	FOLURPLAY RENEE COLSTEAD JUST FACHWA ERICE ESSIG REGIONAL SAINTH FATTBURGER CHAIG GHAQUICO MICHAEL BROWN	KSSJ/Sacramento,CA* PD/MD:Lee Hansan NCC COLONNE THAT HOT CLUB KBZN/Salt Lake City,UT*	POWERED BY
	9 ENRIC 2858X 9 SPYING OTAA 6 NORMAN BROWN 6 DAVID BENOTI A RUSS FREEMAN 6 SOLN BALLET 6 FUSE GROVE 8 ENES GROVE 8 OCE OWELL	KOAI/Dalias, TX * OM/PD: Kurt Johnson MD: Mark Sanford PiECES OF A DREAM	WYJZ/Indianapolis, IN* OM/90: Carl Frye No Adds	3 DUEEN LAIRAN 1 PETER WHITE KJZI/Wilnneapolis, MN* PD: Bob Wood	DMX Smooth Jazz/Network PD/MD: Jeanne Destro 11 EPRC ARUS 7 CHRIS BOTTI	OM/PD: Dan Jessop 7 Parti Jafile 7 Enic Darius 6 Quefer Lafrah 4 Peter White	MEDIABANE Monitored Reporters 56 Total Reporters
	6 DUC PUNKEL 6 QUEEN LATRAH 6 MAYSA 6 FRYTILG GRQUND 6 MINDY ABAIR 3 PATRICK Y MIDELL 3 PATRICK Y MIDELL 3 FATTINGER 1 FATTINGER	KJCD/Denver, CO* PD/MD: Michael Fischer 13 MAYSA	KJLU/Jetterson City, MO PD/MD: Dan Turger NORMI JOKS DAN SIGGE NAY CHARLES FOLMAR KRALL	MD: Mike Wolf No Adds	Music Choice Smooth Jazz/Network APD: Will Kinnally MD: Gary Susalis 4 TEOREEK	KIFM/San Diego, CA* OM: John Dimick PD: Mile Vasquez APD/MD: Kelly Cole 2 Queen LATIFAH	39 Total Monitored 17 Total Indicator Did Not Report, Playlist Frozen (3):
	3 G-FIRE WI HARK WHITEELD & VERHON HEILLY 3 BRIDIO - AUSSELL 3 BRIDIO - CAPUTO 3 MEGORIUTO 3 MINOREPEO VOL 3 3 MOVEENTI OSTANLEY JORDAN 3 RAFE GOMEZ	WVMV/Detroit, MI* DAV/PD: Tom Sleaker MD: Sandy Kevach Ho Accs	KOAS/Las Vegas, NV* PD/ND: Erik Foxx 3 Queek LATRAM PIECES OF A DREAM	KRVR/Modesto_CA* OM/MD: Doeg Welf PD: Jim Bryan NCKRD SMMTM RAFE GOMEZ FATTBURGER	Sirius Jazz Cate/Network PD: Tersa Kineaid MD: Rick Laboy 19 Bunn Nccnort 11 UniverNeto Vol. 3 17 Pieces of a dream	KKSF/San Francisco, CA* PD: Michael Erickson MD: Ken Jones MARCIN MEADOWS SOUL BALLET	KNIK/Anchorage, AK KPVU/Houston, TX WJAB/Huntsville, AL

KEN ANTHONY kanthony@radioandrecords.com

A Collective Effort

A solid team propels Collective Soul's new independent label

After releasing five studio albums on Atlantic Records with varying degrees of success between 1993 and 2000, the members of Collective Soul found themselves at a crossroads. When their deal with Atlantic ended in 2001 they had thought they would go immediately to another major, but the music business was changing drastically.

Being an established band, Collective Soul had plenty of good offers to move to other traditional labels, but the advent of new media

technology and the way the business was being run prompted them to seek other options.

"We started looking into doing the whole record thing ourselves, completely financing it and the whole nine yards" says Ed Roland, the band's principal songwriter and lead singer.

"We spent quite a bit of time looking into this concept by going to independent record companies and looking at their models. Once we figured out we wanted to go in that direction, we looked for management that had the same mind-set."

The Management Team

The band's search led them to Scott Welch and Fred Croshal. Welch, an established manager of many successful artists, including Alanis Morissette, had worked with Croshal, the former GM of Morissette's label, Maverick Records. Welch and Croshal were looking for opportunities to work together on some sort of new business model.

Collective Soul had been recording their own album when they brought in Welch and Croshal to manage them. "The band had four or five good offers to go back to a traditional record company," says Croshal. "We gave them the option of releasing the new record on their own. The risk involved there was that it would be their money." There were other risks as well.

"When you're on a major label for so long there's a tendency to believe that there's some sort of security there," says the band's guitarist (and Ed's brother), Dean Roland. "There's a mental tran-

sition that you have to make at some point in time when you're

oshal thinking of stepping out on your own." The fact that one of their

nhe fact that one of their managers had run a record company was a deciding factor in the band's decision to start their own label. "I could help them put the right team together and help manage that team and orchestrate the release of this new record," says Croshal.

A Different Model

Ed and Dean also realized that a different label model was possible because of new advances in technology. "All this new technology, like the Internet, has broken down so many barriers and is allowing all types of artists new avenues to connect to new audiences," says Dean.

"Once we studied and educated ourselves on what we could do, the option that we felt was best suited to us was doing it ourselves," says Ed. "It became a no-brainer in a sense." As the band went further into fi-

"So much of a major label's responsibility these days is to act like a bank that has some sort of relationships within the industry."

Dean Roland

These relationships were another thing that Welch and Croshal could bring to the table for Collective Soul. A quality team was hired to handle key areas like promotion, retail, distribution, publicity, creative and new media (see the "A-Team" box

says.

on this page). "The vision was to orchestrate these people so they were basically interacting with one another as though they were on the same

nancing and finishing the record

themselves, Dean wondered why

they would turn ownership of the

project over to a major label when

they had done all the work. "So

much of a major label's responsi-

bility these days is to act like a

bank that has some sort of rela-

tionships within the industry," he

Collective Soul

floor in the same building," says Croshal.

Ed was confident that the promotion team working their new independent release would get the job done because it was basically the same people who worked their records at Atlantic. "Danny Buch gave us our career at radio, and all of a sudden he became a free agent," he says. "Record companies outsource most of their business anyway, and that's basically what we do."

Buch is part of a new promotion team called CO5 Music that was hired by Welch, Croshal and the band to get their music played on the radio. This collective was started by Todd Sievers and Tracy Brown, and, besides national reps like Buch in the East and Bob Divney in the West, it has six regionals, in New York, Los Angeles,

www.americanradiohistorv.com

Collective Soul's A-Team

Here's a list of the people and companies working with Collective Soul on their debut independent release, *Youth.* Management: Fred Croshal and Scott Welch with Mark Botting Promotion: CO5 Music — Todd Sievers and Tracy Brown with Danny Buch (East region) and Bob Divney (West region) Tour Manager: Tony Caporales Sales & Retail: Kevin Day (Rocket Science) Distribution: ADA Distribution Artwork & Creative: Brian Porizek (I Design) New Media: Stephanie Watanabe (I.E. Marketing) Publicity: Jean Sievers (Lippin Group) Music Placement: Northstar Media Third-Party Sponsorships: Blue Moon Group

Chicago, San Francisco, Dallas and Atlanta.

Synergy In The Name

The name El Music Group originated from a simple concept that ultimately provided significant synergy for the band, and Ed in partic-

COLLECTIVE 🕇 SOUL

ular. The band loved the idea of being "the" music company or "the" music group because they didn't want to call what they had a record company. They eventually settled on "El," the Spanish word for *the*. The letters were also the first letters in the names of Ed and his son Lind-

> Such synergy and teamwork has spread to every aspect of the band's label. "This is very much a working partnership," says Croshal. "The band is involved in every decision. Their ideas are not only heard, but executed. The short-term goal was to try this different option where, financially, they could certainly make more money, but, more important, they would also have more freedom.

"For years record companies have created this underlying thought that you can't get commercial radio airplay, you can't get on Apple iTunes, and you can't get on that endcap at Walmart without them. That's not

true anymore. The barriers have been broken down." A couple weeks

back the barriers really came down when Collective Soul's first single from the new album, "Counting the Days," was Most Added at Active Rock and Rock. The El Music Group went up against the major record labels and their resources and won. This was quite an accomplishment for the band, the label and the entire team.

"We were excited about this for several reasons," says Croshal. "Number one, the strength, always and forever, is the music. The music should always dictate the success. It was also a testament to the teamwork of everyone involved with this project."

Croshal notes that, while the downsizing of the record business has left many major labels flailing without significant middle manage-

ment, the new business model of independents like El Music Group allows them to execute their plans

with fewer moving parts.

"We have more time for execution, instead of five- or six-hour budget and marketing meetings," he says. "All we do is execute. Picture this business model as a Lear jet that can turn on a dime vs. a 747 that takes a long time to make the turn."

The Future Of El

Collective Soul and El Music Group's first independently released album, Youth, will be in stores Nov. 16. While the band is excited about the release, they're also aware of the challenges their independent ways will create.

"First and foremost, you have to get the perception out there to the public that when you say 'independent,' you're not cheating them on quality," says Ed. "While my concern is mainly the perception, at the same time there's merit in being the underdog too."

The other major challenge is getting word to the public that something new from Collective Soul is available. "We're doing everything we can," says Ed. "We're going around

roup

music

to radio stations and letting them know what we're doing while educating the public that we are releasing a new record."

Collective Soul and their new team will continue to work the record to radio while preparing for a tour in 2005. "We're a hard-working band and always have been," says Ed. "We can't wait to get out there and do it."

Independently speaking, they already have.

Fred Croshal

ABA	MEDIA						ROCK TOP 30	-	H
	Most Added®	TOTAL STATIONS/ ADOS	WEEKS ON CHART	TOTAL AUDIENCE (00)	+/- PLAYS	TOTAL PLAYS	ARTIST TITLE LABEL(S)	THIS WEEK	st Ek
	www.rradds.com	30/1	11	36788	+20	791	VELVET REVOLVER Fall To Pieces (RCA/RMG)	0	1
	ARTIST TITLE LABEL(S)	30/0	25	30851	-13	676	THREE DAYS GRACE Just Like You (Jive/Zomba)	2	
	SHINEDOWN Burning Bright (Atlantic)	28/0	16	25387	-5	634	ALTER BRIDGE Open Your Eyes (Wind-up)	3	
	JET Look What You've Done (Atlantic)	25/2	3	30726	+ 39	560	U2 Vertigo (Interscope)	4	
	CROSSFADE So Far Away (Columbia)	29/0	9	19833	+92	527	SILVERTIDE Ain't Comin' Home (J/RMG)	6	
	U2 Vertigo (Interscope)	23/1	17	22659	+11	491	LINKIN PARK Breaking The Habit (Warner Bros.)	6	
	COLLECTIVE SOUL Counting The Days (El Music Group)	23/0	13	18217	+41	438	PAPA ROACH Getting Away With Murder (Geffen)	0	
	SALIVA Razor's Edge (Island/IDJMG)	23/0	9	22023	+54	431	GREEN DAY American Idiot (Reprise)	8	2
		25/1	8	15413	+26	418	KENNY WAYNE SHEPHERD Alive (Reprise)	9	
		25/0	12	13709	-6	417	GODSMACK f/DROPBOX Touche (Republic/Universal)	10	
		29/1	5	17454	+64	405	NICKELBACK Because Of You (Roadrunner/IDJMG)	Ū	L.
		26/0	26	20901	-26	367	VELVET REVOLVER Slither (RCA/RMG)	12)
		23/0	23	13087	-34	366	CROSSFADE Cold (Columbia)	13	
	Most	17/0	19	13753	+7	361	BREAKING BENJAMIN So Cold (Hollywood)	14	
	Increased Plays	21/1	10	11996	+6	339	CHEVELLE Vitamin R (Leading Us Along) (Epic)	15	i
T		24/2	3	13571	+55	326	COLLECTIVE SOUL Counting The Days (El Music Group)	16	1
INC	ARTIST TITLE LABEL(S)	23/0	18	10430	·61	267	SHINEDOWN Simple Man (Atlantic)	17	1
	SILVERTIDE Ain't Comin' Home (J/RMG)	15/0	13	5814	-6	188	FUTURE LEADERS OF THE WORLD Let Me Out (Epic)	18	
	NICKELBACK Because Of You (Roadrunner/IDJMG)	13/0	6	3569	-19	172	KORN Word Up (Epic)	19	
	SHINEDOWN Burning Bright (Atlantic) COLLECTIVE SOUL Counting The Days (El Music Group)	16/1	6	3035	+14	167	MEGADETH Die Dead Enough (Sanctuary/SRG)	20	1
	GREEN DAY American Idiot (Reprise)	10/0	8	3569	·22	131	LOSTPROPHETS Wake Up (Make A Move) (Columbia)	21	I
	PAPA ROACH Getting Away With Murder (Geffen)	13/0	5	2556	+3	119	DROWNING POOL Love And War (Wind-up)	22	i
	THREE DAYS GRACE Home (Jive/Zomba)	13/0	6	2935	+11	109	THORNLEY Easy Comes (Roadrunner/IDJMG)	23	1
	U2 Vertigo (Interscope)	13/0	17	3080	-56	101	SALIVA Survival Of The Sickest (Island/IDJMG)	24)
	JET Are You Gonna Be My Girl (Atlantic)	8/0	14	3557	-29	90	TESLA Words Can't Explain (Sanctuary/SRG)	25	1
	JET Look What You've Done (Atlantic)	8/0	8	2284	-29	86	A PERFECT CIRCLE Blue (Virgin)	26	6
		3/0	10	3611	+3	83	SWITCHFOOT Meant To Live (Red Ink/Columbia)	27	
		6/0	2	1452	-3	83	DAMAGEPLAN Pride (Elektra/Atlantic)	28)
		8/1	2	1300	-6	83	SPIDERBAIT Black Betty (Interscope)	29	3
	Most	9/0	15	2568	-56	73	JET Rollover D.J. (Atlantic)	30	3

placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-toweek increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2004, Arbitron Inc.). © 2004, R&R, Inc.

Songs ranked by total plays

New & Active

SHINEDOWN Burning Bright (Atlantic) Total Plays: 64, Total Stations: 13, Adds: 8 THREE DAYS GRACE Home (Jive/Zomba) Total Plays: 64, Total Stations: 11, Adds: 1 JET Look What You've Done (Atlantic) Total Plays: 57, Total Stations: 12, Adds: 4 A PERFECT CIRCLE Imagine (Virgin) Total Plays: 53, Total Stations: 4, Adds: 0 BURDEN BROTHERS Shadow (Kirtland) Total Plays: 44, Total Stations: 5, Adds: 0

HELMET See You Dead (Interscope) Total Plays: 42, Total Stations: 4, Adds: 0 SUBMERSED Hollow (Wind-up) Total Plays: 35, Total Stations: 5, Adds: 1 TESLA Into The Now (Sanctuary/SRG) Total Plays: 34, Total Stations: 4, Adds: 1 KILLSWITCH ENGAGE The End Of Heartache (Roadrunner/IDJMG) Total Plays: 33, Total Stations: 3, Adds: 0 BLACK LABEL SOCIETY House Of Doom (Spitfire) Total Plays: 32, Total Stations: 4, Adds: 0

TOTAL ARTIST TITLE LABEL(S) JET Cold Hard Bitch (Atlantic) 306 NICKELBACK Feelin' Way Too Dame Good (Roadrunner/IDJMG) 303 JET Are You Gonna Be My Girl (Atlantic) 226 NICKELBACK Figured You Out (Roadrunner/IDJMG) 224 AUDIOSLAVE I Am The Highway (Interscope/Epic) 221 SLIPKNOT Duality (Roadrunner/IDJMG) 181 TRAPT Headstrong (Warner Bros.) 179 AUDIOSLAVE Like A Stone (Interscope/Epic) 176 SHINEDOWN 45 (Atlantic) 152 THREE DAYS GRACE (I Hate) Everything About You (Jive/Zomba) 141

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

Reporters

Stations and their adds listed alphabetically by market

	Stations and their adds listed alphabetically by market							
KZRR/Albuquerque, NM* One has have PC: Put Hadeney M*C: Just Consens EXPROT	WRQK/Canton, OH* 91: Gund Hut 101: Hist Andonus StateColini CrossRate	WMTT/EImira, NY PC: Googe Hurts MC: Shydens Shiner No Adds	WDHA/Morristown, NJ* POME: Turke Car 13 SHIEDOWN 1 JET	KUFO/Portland, OR* CMPP: Door Names AFGAD: Day Names No. Ada	KRXQ/Sacramento, CA* OR Jan Fac PO: Pat Nada Typee Days grace	KMOO/Tuisa, OK* GMPC fan Gau Crossfade	WMZK/Walisali, WI Polific lice amounts to SALWA 4 LIVE 3 NONPOWIT	
WZZO/Allentown, PA* PP: Net Stream NE: One Las 2 .67	WPXC/Cape Cod, MA Ott Show there PORTO: Summer Treater APC: Jumes Entreptor In Adds.	KFLY/Eugene, OR CAPE: Ciris Bayes ME: The Davis SLPKOCT	WXMM/Norfolk, VA* OR-And Shanky FORME: any Stater No Adds	WHEB/Portsmouth, NH * Politic Ann James Art: Carls "Dar" Samel 7 State:DOWN	KBER/Salt Lake City, UT* Othe News James Artificial International Artificial International Konwy Awards Seleverso	KRTO/Tuisa, OK* Olit Elma Haniar Volitic Carls Rally APC: Rally Gamm Ho Acts	KBZS/Wichita Falls, TX Ott Civit Walks FO-Lik Types Avalatic Yata Van 9 Data 9 SLP000T	
WTOS/Augusta, ME Guitte line Intel Mit or Intel 1 Diffee DAYS GRACE 2 HEWET	WKLC/Charleston, WV	WRCQ/Fay8tteville, NC* Tex hink Aven MEX #Faut 2 ML/NCOMM ONDESFACE	KFZX/Odessa, TX RMC: invo Diskonti Ho Adds	WHJY/Providence, RI* P2: Exel Lusters AP: Dog Patalet MC: John Lungell No: Adds	KSRX/San Antonio, TX*	KBRQ/Waco, TX POINT: See New Number 3 DANASEP.M 1 DROWNING POOL	7 U2 WWFX/Worcester, MA* OR Jay San Janue Phate Conductor Equal SANAECOMM AT	
KLBJ/Austin, TX* OMPC: Jat Carel MR: Left Laws 1 Swetcown NOREBACK SANA	WEBN/Cincinnati, OH* OMPC See Nomen NET Rep Young SHREEDOWN	WBZT/Greenville, SC* tot bot Jonan 16 02 19 MF-EGIT 9 MF-EGIT 6 CRICENSCOTT WELNO 5 .ET	KCLB/Paim Springs, CA GRE Gay Deliberary PD: Res Spale * MCGUA * APRIFECT CROLE	WBBB/Raleigh, NC* Politic.ary Institut Ino Acts KCAL/Riverside, CA* PC: Ener Hones	KZOZ/San Luis Obispo, CA PRANE Could found 1 HOCONSTANK 1 MEGACETH	POWERED BY		
KOOJ/Baton Rouge, LA* Of: an Arrigen TP: Per Count No. Any News No. Any News	WMMS/Cleveland, OH* PC to Mathema MC: Heads State COLLETIVE SOL	WRVC/Huntington Calific Jay Involvy Withile Revense Nature 3 Sources	WWCT/Peoria, IL 6 DIVEE DAYS GIVCE WMMR/Philadelphia, PA*	* s unical Park * Mo Sectoria SPRCHMAT WROV/Roanoke, VA* 72 Anna Nahara	KTUX/Shreveport, LA* PR: Ryna Wat RR: Pyet Sam No Adds	*Monitored Repo 49 Total Reporte		
KIOC/Beaumont, TX* Poete: tim Deve No Adds	KNCN/Corpus Christi, TX * GMM: Push Nevel AffildE: Neve Neven No Adds	WRKR/Kalamazoo, MI ot: time telefy retire: any times Senizown	192 BB Weeken APP Cauch Spinios MES Seen The Regist Tyscher MEGAURTH DEVELLE MECK JAGGER & DAVE STEWART I/ SHERYL OFDW	PC Ante Anter AVAIME the Real Reserves Falls 3 SUBJECTSED TESLA WXIRX/Rockdord, IL WXIRX/Rockdord, IL	WWOG/Syracuse, NY* Of Rock Ladar F72: Seech MC Sout Dian To Adds	31 Total Monitor 18 Total Indicato		
WBUF/Buffalo, NY* PC: Ante Fini MOdific. No Nemo No Acce	KLAQ/EI Paso, TX* OIK-TI: Countery Indum MODUL: Cham Gazza 1 VAMSEO COLLECTIVE SOL	KZZE/Medford, OR 72: tiewy Stephen 10: Note Day 53. VerTroce 12	KDKB/Phoenix, AZ* PD: Are Bandonese Bit: Pad Palaran H: VELVET REVOLVER	Unity and Comment Selections (CrossRole SUPPORT A PERFECT CIPCLE	WKLT/Traverse City, MI	Did Not Report, KWHL/Anchorag	Playlist Frozen (1): ge, AK	

RRACTIVE ROCK TOP 50

	A C							
		October 15, 2004				WITT VO ON		
LAST WEEK	this Week	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS	
1	0	PAPA ROACH Getting Away With Murder (Geffen)	1858	+11	98968	14	58/0	I.
2	2	VELVET REVOLVER Fall To Pieces (RCA/RMG)	1799	-14	87953	12	59/0	ľ
3	3	BREAKING BENJAMIN So Cold (Hollywood)	1690	-78	81818	25	59/0	
4	4	CHEVELLE Vitamin R (Leading Us Along) (Epic)	1498	+48	67122	11	59/0	
9	6	GREEN DAY American Idiot (Reprise)	1284	+41	55475	10	56/0	
6	6	LINKIN PARK Breaking The Habit (Warner Bros.)	1214	-105	59410	18	54/0	
11	0	FUTURE LEADERS OF THE WORLD Let Me Out (Epic)	1196	+25	46333	19	56/0	
7	8	CROSSFADE Cold (Columbia)	1189	-61	5716D	37	55/0	
8	9	THREE DAYS GRACE Just Like You (Jive/Zomba)	1170	-74	62922	28	55/0	
10	10	GDDSMACK f/DRDPBOX Touche (Republic/Universal)	1157	-16	51837	13	53/0	
5	11	ALTER BRIDGE Open Your Eyes (Wind-up)	1135	-204	52176	17	54/0	
12	12	KORN Word Up (Epic)	1093	+ 50	39023	9	56/0	
13	B	SLIPKNOT Duality (Roadrunner/IDJMG)	1057	+17	55964	26	56/0	L
14	Ŏ	SILVERTIDE Ain't Comin' Home (J/RMG)	918	+13	37068	11	55/0	L
20	(5)	U2 Vertigo (Interscope)	898	+217	40431	3	43/1	
16	T	NICKELBACK Because Of You (Roadrunner/IDJMG)	834	+98	30005	6	50/1	L
19	Ō	MARILYN MANSDN Personal Jesus (Nothing/Interscope)	749	+65	23079	7	50/3	
18	B	KENNY WAYNE SHEPHERD Alive (Reprise)	748	+49	34051	8	49/0	
15	19	LDSTPRDPHETS Wake Up (Make A Move) (Columbia)	693	·173	23362	20	48/0	
21	20	SKINDRED Nobody (Lava)	672	+24	18579	12	50/1	L
23	ă	DRDWNING PDDL Love And War (Wind-up)	620	+17	18407	8	48/1	
24	æ	MEGADETH Die Dead Enough (Sanctuary/SRG)	518	+18	21352	11	38/0	
29	æ	CDLLECTIVE SDUL Counting The Days (El Music Group)	495	+77	22509	4	38/3	
17	24	SALIVA Survival Of The Sickest (<i>Island/IDJMG</i>)	474	-260	19178	18	39/0	L
33	25	A PERFECT CIRCLE Imagine (Virgin)	454	+130	17266	2	33/2	
27	26	HELMET See You Dead (Interscope)	446	-25	11910	9	41/0	
26	27	THORNLEY Easy Comes (Roadrunner/IDJMG)	446	-50	13295	10	40/0	
22	28	A PERFECT CIRCLE Blue (Virgin)	436	-193	15172	11	40/0	
30	29	DAMAGEPLAN Pride (Elektra/Atlantic)	399	-14	10405	14	31/0	
32	30	KILLSWITCH ENGAGE The End Of Heartache (Roadrunner/IDJMG)	348	+20	8479	9	35/1	
36	ğ	SUM 41 We're Ail To Blame (Island/IDJMG)	343	+ 50	6500	5	25/3	
34	32	INSTRUCTION Breakdown (Geffen)	342	+ 25	7472	9	38/3	
28	33	SHINEDDWN Simple Man (Atlantic)	336	-101	14696	20	36/0	
48	34	THREE DAYS GRACE Home (Jive/Zomba)	335	+208	10333	2	48/5	
39	35	SEVENDUST Face To Face (TVT)	335	+110	12426	2	34/4	
25	36	NDNPDINT The Truth <i>(Lava)</i>	300	-200	8020	17	32/0	
Debut>	37	SLIPKNDT Vermilion (Roadrunner/IDJMG)	296	+210	10832	1	39/6	
37	38	12 STORES Far Away (Wind-up)	280	+1	5873	11	26/0	
35	39	MUSIC Freedom Fighters <i>(Capitol)</i>	274	-24	4739	7	31/0	
38	0	USED Take It Away (Reprise)	271	+35	4689	6	24/0	
41	ð	MAGNA-FI Down In It (Aezra)	240	+21	9453	4	21/0	
31	42	PILLAR Bring Me Down (Flicker/EMI CMG/Virgin)	234	-157	11489	16	26/0	Ł
47	43	SHINEDDWN Burning Bright (Atlantic)	216	+87	10554	2	32/18	
45	4	SUBMERSED Hollow (Wind-up)	205	+39	3489	2	31/5	
91) Debut	45	EARSHDT Someone (Warner Bros.)	195	+128	4363	1	33/8	
42	46	SPIDERBAIT Black Betty (Interscope)	195	+120	10023	6	33/8 11/0	
43	47	SKILLET Open Wounds (Ardent/Lava)	135	+0 -2	4563	3	21/1	
Debut>	48	KORN Another Brick In The Wall (Epic)	172	+95	4983	3 1	8/4	
44	49	KILLERS Somebody Told Me (Island/IDJMG)	163	+ 5 5	3946	6	8/4 4/0	
Debut>	50	SALIVA Razor's Edge (Island/IDJMG)	103		3940 7290			
			147	+82	1230	1	24/14	

59 Active Rock reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 10/3-10/9. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2004, Arbitron Inc.).

Most Added[®]

www.rradds.com	
ARTIST TITLE LABEL(S)	ADDS
CROSSFADE So Far Away (Columbia)	29
SHINEDOWN Burning Bright (Atlantic)	18
SALIVA Razor's Edge (Island/IDJMG)	14
ATOMSHIP Withered (Wind-up)	9
EARSHOT Someone (Warner Bros.)	8
SLIPKNOT Vermilion (Roadrunner/IDJMG)	6
EXIES Ugly (Virgin)	6
THREE DAYS GRACE Home (Jive/Zomba)	5
SUBMERSED Hollow (Wind-up)	5

Most Increased Plays

ARTIST TITLE LABEL(S)	PLAY
U2 Vertigo <i>(Interscope)</i>	+217
SLIPKNOT Vermilion (Roadrunner/IDJMG)	+210
THREE DAYS GRACE Home (Jive/Zomba)	+ 208
A PERFECT CIRCLE Imagine (Virgin)	+130
EARSHOT Someone (Warner Bros.)	+128
SEVENDUST Face To Face (TVT)	+110
JET Look What You've Done (Atlantic)	+107
NICKEL8ACK Because Of You (Roadrunner/IDJMG)	+98
KORN Another Brick In The Wall (Epic)	+95
SHINEDOWN Burning Bright (Atlantic)	+87

Most Played Recurrents

ARTIST TITLE LABEL(S)	TOTAL
VELVET REVOLVER Slither (RCA/RMG)	630
VELVET NEVOLVEN Sittler (NLA/NMO)	020
JET Cold Hard Bitch (Atlantic)	484
THREE DAYS GRACE (I Hate) Everything About You (Jive/Zomba)	452
LINKIN PARK Lying From You (Warner Bros.)	452
NICKELBACK Figured You Out (Roadrunner/IDJMG)	433
SHINEDOWN 45 (Atlantic)	416
GODSMACK Re Align (Republic/Universal)	372
LINKIN PARK Numb (Warner Bros.)	350
AUDIOSLAVE Show Me How To Live (Interscope/Epic)	321
TRAPT Headstrong (Warner Bros.)	313

New&Active

JET Look What You've Done (Atlantic) Total Plays: 136, Total Stations: 17, Adds: 3 RAMMSTEIN Amerika (Republic/Universal) Total Plays: 126, Total Stations: 14, Adds: 0 LAMB OF GOD Laid To Rest (Prosthetic/Epic) Total Plays: 94, Total Stations: 13, Adds: 1 EXIES Ugly (Virgin) Total Plays: 93, Total Stations: 21, Adds: 6 DONNAS Fall Behind Me (Lookout!/Atlantic) Total Plays: 74, Total Stations: 8, Adds: 0 CROSSFADE So Far Away (Columbia) Total Plays: 57, Total Stations: 32, Adds: 29 ATOMSHIP Withered (Wind-up) Total Plays: 55, Total Stations: 11, Adds: 9 CANDIRIA Down (Type A) Total Plays: 52, Total Stations: 1D, Adds: 2

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

Powergold

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

Dan Turner, Vice President Programming Services

The Leaders in Advanced Music Scheduling Software for Windows 98/ME/NT/2000/XP

Call us and we'll make it <u>EASY</u> for you to switch. Sales: 1-800-870-0033 Support: 501-821-1123 Download a free trial version at www.powergold.com info@powergold.com TOTAL

Artist Title (Label)	TW	LW	Famil.	Burn	M 18-34	M 18-24	M 25-34
BREAKING BENJAMIN So Cold (Hollywood)	4.55	4.44	94%	11%	4.64	4.77	4.46
CROSSFADE Cold (Columbia)	4.38	4.22	84%	10%	4.44	4.57	4.26
APA ROACH Getting Away With Murder (Geffen)	4.33	4.35	91%	10%	4.30	4.32	4.28
HREE DAYS GRACE Just Like You (Jive/Zomba)	4.31	4.26	98%	27%	4.23	4.20	4.26
SLIPKNOT Duality (Roadrunner/IDJMG)	4.27	4.24	91%	15%	4.37	4.23	4.56
HEVELLE Vitamin R (Leading Us Along) (Epic)	4.18	4.13	81%	7%	4.20	4.09	4.34
INKIN PARK Breaking The Habit (Warner Bros.)	4.13	4.22	99%	35%	4.19	4.13	4.29
OSTPROPHETS Wake Up (Make A Move) (Columbia)	4.12	4.21	92%	15%	3.99	3.92	4.08
ODSMACK f/DROPBOX Touche (Republic/Universal)	4.06	3.89	77%	12%	4.18	3.95	4.46
IONPOINT The Truth (Lava)	4.05	3.95	54%	6%	3.96	4.18	3.67
ELVET REVOLVER Slither (RCA/RMG)	4.03	3.93	91%	30%	3.99	3.76	4.30
PERFECT CIRCLE Blue (Virgin)	4.02	4.04	58%	8%	4.23	4.09	4.42
ROWNING POOL Love And War (Wind-up)	3.96	4.00	62%	7%	3.69	3.76	3.61
ORN Word Up (Epic)	3.93	3.86	87%	14%	3.85	4.00	3.63
ILLAR Bring Me Down (Flicker/EMI CMG/Virgin)	3.93	4.02	54%	5%	3.71	3.93	3.46
ELVET REVOLVER Fall To Pieces (RCA/RMG)	3.92	3.89	86%	19%	3.88	3.63	4.22
UTURE LEADERS OF THE WORLD Let Me Out (Epic)	3.92	3.84	64%	10%	3.71	3.53	3.93
GREEN DAY American Idiot (Reprise)	3.87	3.91	94%	22%	3.47	3.48	3.46
HORNLEY Easy Comes (Roadrunner/IDJMG)	3.82	-	42%	5%	3.70	3.68	3.74
ALTER BRIDGE Open Your Eyes (Wind-up)	3.79	3.60	82%	19%	3.76	3.76	3.76
IICKELBACK Because Of You (Roadrunner/IDJMG)	3.78	3.77	74%	17%	3.75	3.73	3.79
HEGADETH Die Dead Enough (Sanctuary/SRG)	3.74	-	43%	7%	3.65	3.50	3.86
ALIVA Survival Of The Sickest (Island/IDJMG)	3.72	3.72	82%	20%	3.52	3.43	3.63
ARILYN MANSON Personal Jesus (Nothing/Interscope)	3.71	3.59	72%	17%	3.51	3.38	3.67
SHINEDOWN Simple Man (Atlantic)	3.69	3.73	81%	27%	3.74	3.87	3.56
KENNY WAYNE SHEPHERD Alive (Reprise)	3.51	_	45%	9%	3.31	2.93	3.86

Total sample size is 370 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are itried of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by eailing 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

K!	13	ROCKTOP30		F	OWERE	D BY
CAN				N	INDIAL	ASD
LAST WEEK	THIS - WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON Chart	TOTAL STATION
1	0	U2 Vertigo (Interscope)	711	+48	3	10/0
2	0	VELVET REVOLVER Fall To Pieces (RCA/RMG)	638	+22	8	10/0
5	Ø	ALTER BRIDGE Open Your Eyes (Wind-up)	478	7	12 🕅	
4	4 +	TEA PARTY The Writings (EMI Music Canada)	477	-29	11	7/0
3	5	KILLERS Somebody Told Me (Island/IDJMG)	456	-54	19	8/0
6	6	GREEN DAY American Idiot (Reprise)	441	-15	10	6/0
1998 - Sta	(7) +	THORNLEY Come Again (Readronner/ID./MG)	381	+13	8	910
8	8	LINKIN PARK Breaking The Habit (Warner Bros.)	379	-13	16	8/0
7	and the second	JET Rollover D.J. (Atlantic)	374	-47	12	8/0
17	10 +	BOY Same Old Song (Maple Music/Universal)	289	+59	4	8/0
26	Õ	COLLECTIVE SOUL Counting (El Music Group)	286	122	2	71
12	12+	BRYAN ADAMS Open Road (Universal)	276	+2	9	5/0
10 🦻	13	FRANZ FERDINAND Take Me Out (Domino/Epic)	275	-46	5	70
14	14	PAPA ROACH Getting Away With Murder (Geffen)	258	0	6	7/0
20 ⁻	15	JIMMY EAT WORLD Pain (Interscope)	255	+ 1	5	4/0
13	16 🜩	WAKING EYES Watch Your (Warner Music Canada)	245	-26	17	7/0
16	10+	TRAGICALLY HIP It Can't Be (Zoe/Rounder)	244	+1	8	5/0
15	18 🔹	BILLY TALENT River Below (Atlantic)	229	-15	17	10/0
21		NICKELBACK Because Of You (Readronmen/IDUMG)	222	+29	37	4/8
19		SUM 41 We're All To Blame (Island/IDJMG)	218	+12	6	6/0
22	0+	STABILO Everybody (Virgin Music Canada State	199	7	15	5/0
23	2	BREAKING BENJAMIN So Coid (Hollywood)	191	+12	5	6/0
24	3	CHEVELLE Vitamin R (Leading Us Along) (Epic)	190	+13	5	3/0
28	2	GOOSMACK f/DROPBOX Touche (Republic/Universal)	167	+ 16	6	4/8
21	25 🕈	TREWS Tired Of Waiting (Sony Music Canada)	66	-52	ij	2/0
29	26	JOHN MELLENCAMP Walk Tall (Island/IDJMG)	154	+ 18	4	3/0
Debut	2) +	PROJET ORANGE Tell All (Vik/BMG Music Canada)	144	+22		3/8
25	28	TRAIN Ordinary (Columbia)	131	-38	11	5/8
27	29	R,E.M. Leaving New York, /Warner	125	· 5	6	4/0
30	30	DASHBOARD Vindicated (Vagrant/Interscope)	121	-11	14	3/8

25 Canadian Rock reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 10/3-10/9. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. ♠ Indicates Cancon. © 2004, R&R, Inc.

· · ·			Stations and their	r adds listed alphabet	tically by market			
EVJ/Abilene, TX II: James Converon AMD: Frank Pain Politic Char, MacAnne CROSSFACE	WRXR/Chattanooga, TN* Ott. Kris Van Dyke PD: Boner MD: Opte Crichward POCL	KMRQ/Eugene, QR Dil: Ress Davieson PD: Al Sout PHEE DAYS GRACE DOES	WOCDM/tegerstown Oth: Not Alexander PDAUD: Mills Holder APD: Staywo Colors He Add	WKZZ/Lozington, KY* Olit: Robert Lintsny PD: Jerome Flacher APD:: Triffch MD: 8:3ller	WL27/Withsonkee, WI* PT: Sam Elliol ND: Northen Nee SweetOwn CNISSIAGE SA IVA	WIXO/Feoria, IL OM/PD: Natt Babaa ET ATOUSHP astriktorn	KISW/Souttle, WA* PD: Dave Richards APD: Rean Castle MD: Achiev Witson SALMA	WXTB/Tampa, FL* ONAPO: Brad Hardin APD/MD: Brian Mediin No Adds
RUHH RUHHLAnny, NY * JAND: Calil Waher 7 Svätzbown Artousve Dids	WZZM/Chicago, KL* PD: Bill Eamble APD: Stave Lovy MC: James VanDadol No Ass	WGBF/Evansville, IN ON: Him Sanders PD: Falloy APO/ND: Such Note 2 A FREETOPOLE 7 COLLECTIVE SOL	WQXA/Harrisburg, PA° PD: Claudine DeLorenzo MD: Nizzen meret burs grace grebet burs	MD: Salitar MD: Salitar CrossRot Water Sa.r/A KIBZ/Lincoln, NE OH: Jim Sael PD: Tin Saeldan	ICOCRAtinneepolis, MN* Oli: Dave Handline PD: Wate Linder APD/MD: Pable SALVA EDIS	WYSP/Philadelphia, PA* DM/PC: Tim Saban APC: Gil Edwards MC: Salar 3: ILLISMITCH PRACE COLLECTIVE SOL	WHB2/Sheboypan, WI PD: Jay "Uncle Staty" Morris 5 THEE DAYS GRACE KHTQ/Spokane, WA* PDMD: Barry Bennet	KOCRX/Tri-Cities, WA PD: Carl Cartier ND: Soothy Steele ND: Acta
WWX/Appleton, W1* MAD: Gey Bark SinterOdwi ChOSSFACE	KROR/Chico, CA Obt: Ren Woodward PO/MD: Dain Sandows? No Acos	WWWCM/FilmL, M0* Ott. Jup Partick PD: String Boddww APD/WD: Tony Laite 20 A PPPER CARLE 10 In HEEL DAYS GRAZE 5 Support 5 Sevenus 3 CROSSAGE	WCCC/Hartlord, CT* PD: Nichael Piczzi APD/MD: Nilas Xarolyi 1 SimeEcovin	APD/#D: Sporty CF-355406 KDJE-Little Rock, AR*	KMRQ/Modesto, CA* One: Nace Willer PD/MC: Just: Paper APC: Nate Faley	KUPD/Phoenix, AZ* PD: Juletines NO: Lary McFaelle 6 x0192 2 LOSPRONETS CHOSPAGE	PD/MD: Barry Bennett 11 U2 COOSFACE ATXANOW FALL SVACOW FALL WILZX/Springfield, MA* PD: Naal Missiar	KFWW/Waterioe, IA OM/PO: Michael Cross 5 KORN
ACHZ/Augusta, GA* At Harby Drew MMD: Cluck Williams SOLLET COLLECTIVE SOLL	KIL D/Colorado Springs, CO* Oli: Rich Hault PD: Rick Hault APD/MID: Ditch 1 #STRUTION	6 SJROOT SEGENJST CROSSFACE KRZR/Fresno, CA* OM/PD: E. Cartis Johnson	WANDC/Huntington PD: Paul Oxfamil 1 Three DAYS GNACE 1 COLLECTIVE SOLR	NUCL VS ANN PERMIT	APD: Mall Foloy 3 HSTRUCTON 2 CROSSAGE SHAEDOWN WFRAT/Montmouth, NJ* DIMPD: Carl Canil	W2LP/Quad Cities, IA* ON: Daren Pitra PD/802: Dave Lavora stretc/ow 47	ND: Budy Petholsky Senecown Sevecom Se	KICT/Wichita, KS* PD: Ray Michaets MD: Rick Thomas Scooped There Days GRACE INSTRUCTION
ICICK/Bakersfield, CA* D: John Beyle D: JJ Prieve Streebown Subersed APENECT CPICLE	KBBM/Columbia, MO Official Lack Lewson PDAND: Real Service 2 CROSSAGE P 24 ADACH	WBYR/PL Dat De La Crez MD: Net Rotesa CrossFice WBYR/PL Wayne, IN* PD: Cindy Million	WRTT/Huntsville, AL* Out: Roh Hander POMID: Janke Viscol 3 CrossRate 1 FEAL FACTORY SPRIDTST ATOMSARP SALVA	WTFX/Louisville, KY* PD: M cheel Lee MD: Frank Widde SerBODMA S. PRADT EXES HCSM	APD/MD: Rolyn Late 5 MARLYN MARSON CROSSHAR WCL G/Morganiown, WV MMPD: Jet Miller	Grossface SALVA KDOT/Reno, NV* Olit, Jan McClain PD/MD: Jave Patitican Sweetown	ON: Brad Hansian PD: Adam Jakroni Burnes Scrüben Three DAYS GRACE WAQX/Swracusse, NY*	WBSX/Wilkes Barre, PJ OM: Joies Riky PD: Chris Lloyd NO: James NicKey SUBMERSED
RAB/Bakersfield, CA* DMIC: Danny Spanks 6 SLM 41 5 SEVENDUST	- WB2X/Columbus, OH * PD: Hai Flah APQ: MOI: Romi Hunter 1 EARS+OT	SLEVOOT EARSOT LANS OF GOD WRILEF/Gainesville, FL ° OM/PD: Harv Based	SACEAA WROCW/Jackson, MS* PD: Johuny Mass APD: Ng Jahungan MD: Braid Stavens Immed Stavens	KFWIX/Lubbock, TX Ohl/PC: Was hearmon 6 TH HE DAYS GMCE	MC: Dave Numbert 1 SUPPORT 1 CALESTIVE SOLE WKC2D/Miyothe Boach, SC PD: Mark McCourse	WKQ2/Saginaw, M1* PC. Serv Tarata APD400: Neson Lacas Selection Cross App Articles	Dilt: Torn fiblicheil PD: Alexie APDADD: Ryng 2 KGPN CHUSSFADE CANURA	KATS/Yakima, WA CHIPE: Non Harris 5 THREE DAYS GRACE
/TYY/Baltimore, MD* Nr. Keny Plackmeyer D: Dave Hill POMED: Rob Heckman 3 NOMPORT 9 COLLECTIVE SOLE 3 JET	KRPX/Corpus Christi, TX* ONPD: Soil Hail APD/NBC Dawn Ross CASSFAC ATOMSHP SALVA	APD: Nonical Rax MD: Ntail Labiolo 1 THER DAYS GRACE 1 SUM 41 DRES SLIPONOT SALVA	KORCMansas City, MO*	W.JJC/Mindison, W1* PD: Ready Howies APUQM7: Basine Pation SN RECOVIN CRUSSFACE	APDAUD: Charley These Day's Grace Arise WINFOR Alcorinik VA *	WZBH/Salisbury, MD OM/PD: Staren Merphy APD/MD: Milk Human (PASSIAC	POWERED	
/CPR/Bilozi, MS* ht:Jay Taylor D: Scoli Fox D: Mileh Cry o ATOMS#P*	KBPI/Denver, CO* PD: Bob Richards APD,btD: Willie B. Index vs Audicow	WKLQ/Grand Rapids, MI* QM: Brent Alberts PD: Davin Artiens MD: Splatz FASSOT	PD: Bob Edwards APEAND: Dave Feitz PAPA ROACH SUM 41	WGIF/Manchester, NH PD: Alex Jennes SH HEDOWN RAJMSTEN EX 20	PD: Harvey Kajan APD/MD: Turk Parker 1 KGN CROSSADE HOMPORT EARSHOT	Support Electrony's cone IUSS/San Antonio, TX* PD: Kevin Vargas IND: C.J. Cruz	MEDIABAS	
o Arousser 6 FALLAS well MCB/Binghamton, NY M2D: Jun Free 70MD: Tim Boland 1 Twee Days GRACE 1 Hole Unis GRACE	KAZR/Des Moines, IA* Olit: Jus Schanter PD: Rysa Patrick 100: Avdy Hall No Acos	EASHOT WZOR/Green Bay, WI POMO: Recomm Stele Simecown TYPE cons Gruce Sumessio RAMINSTEIN	KLFX/Kiloen, TX PX/IID: Bud Fowia 14 SuRCOV/M 14 SUPRIOT 14 EXPROT 14 OTP 14 SALVA 14 DRIS 14 APPRETCRCLE	KFRC/McAlten, TX* PD: Alex Duran MD: Stacoy Toylor Grapher CAURA EASMOT	KATT/Oldahoma City, OK * OM/PD: Carls Baker MD: Jake Daniels 4 CROSSING 1 MCRELINCK	NO Acci ACIOZ/San Diago, CA* Olit: Jan Richards PD/ND: Shauna Moran-Brown Ito Acci	87 Total Report	ters
I KORN I KORN D: Kelth Hastlangs D: Mindruss Carrin I CROSSFACE MARLYN MANSON	WRIF/Detroit, MI* DM/PD: Doug Padell APD/MID: Blark Pernington SuPWOT SLAVA	RAMINISTEN WXXIR/Greenwille, NC* APG/MIC: Intal Lee Crossrage ATOMSep Salaw	WJXQ/Lansing, MI* PD: Beb Cloon MD: Careba Bisee Surgery Surge	KBREM suced, CA APD: Mikey Martinez MD: Jeson LeChmen SweDown 27 Livin CF 600 58 Pt	WYYX/Paname City, FL. PD: Gain Allen APO AUID: The Freak 3 SUPPORT WTICK/Pensacole, FL*	KURQ/San Luis Obispo, CA OM/PC: Andy Winlord MD: Stypetamin Boll Stype Against U.2:Y007	28 Total Indica Did Not Repor	t,
(YBB/Charleston, SC* MPD: Miller Allen CROSSFACE ATOMETIC SELMA	KRBR/Duilath PD/MD: Ray "Crazy Ray" Styles APD: D-Bach No Acts	WTPT/Groonville, SC* OM/PD: Nant Headris MD: Smadt Taylor SWAR PERMAN HOME PERMANN NANT PERMANN	KOMPALes Vegas, NV* P2: Join Gritin MT: The Netty	WZTAMiami, FL* PD: Trey Hussen MD: Id av Disherer 2 CrossFote	VI I AVYTERISIOUUS, FL. PEL Johi Sampan APEAND: Mult The Shark 11 SALVA 7 SweEDOW 3 CHOSSADE 2 SUMARISED	KOCFX/Santia Rosa, CA* PD: Don Harrison MID: Todd Pywa SweetOfwn CHOSSFADE	Playlist Frozer WRBR/South	

MAX TOLKOFF

Fenway: The Little Label That Could

What kind of person starts an independent label today?

I think we can all agree that it's hard to overstate the impact of Nirvana not only on the Alternative format, but on rock in general. One song was all it took to change everything about rock at the dawn of the '90s.

Imagine being at ground zero when Nirvana was breaking. Imagine being at their label, Geffen

Records, when the most profound change in rock since The Beatles was reshaping American radio. Imagine being Nirvana's A&R guy. That honor went to Mark Kates, who is now entering the next phase of his rock 'n' roll lifestyle with his independent label, Fenway Recordings.

I thought it might be interesting to have Mark interviewed by Kurt St. Thomas, former PD of WFNX/ Boston and former A&R guy for Arista and Tommy Boy. He's also the man who wrote a book about Nirvana called Nirvana: The Chosen Rejects, which was published by St. Martin's Press this spring (and excerpted in R&R). What follows is a casual conversation between two friends about how Kates came to start his own label.

KST: Explain how you got into the music business.

MK: When I graduated from college my first job was tour-managing

"All I could think was, 'I don't want to go to bad showcases and listen to bad demos.' Little did I know that the job really had very little to do with that."

Mark Kates

Burma and the label Ace Of Hearts to hire me, which they eventually did. I had the official title of Media Coordinator,

this group called The Individuals

From Hoboken. I spent about six

months trying to get Mission Of

but most of what I did

was press. That led to a

gig at Big Time Records

in Los Angeles. Big Time,

when I got there, was The

Lime Spiders and Alex

Kurt St. Thomas

Chilton and Dumptruck -a lot of Boston stuff. Shortly thereafter we got The Hoodoo Gurus' second album, and I was immediately in the throes of doing record promotion, dealing with WBCN vs. WFNX, Oedipus vs. Tom Lane.

I got to know people along the way. At some point people at Geffen started noticing our stuff and couldn't understand why some of it was more visible than their stuff. There was no one involved in marketing there who understood the alternative world, which probably wasn't even known as that then. This was 1987, and the A&R people decided that they needed me. They didn't feel that the marketing or, more specifically, the promotion people there knew what to do with these bands or understood the world we came from.

KST: Who were the artists on Geffen at the time?

MK: The big alternative artists were Siouxsie & The Banshees, XTC and Lloyd Cole. Eventually, they hired me, and I was in this big-time promotion department. I went from a very indie career and lifestyle to going to Cher's house to hear her new record. That happened two weeks after I started there, and I figured these guys probably did it all the time.

We had this great run that started with the next Banshees' record, which had a top 25 single. XTC had a gold record. Then it was stuff like

"The first artist I signed was Beck, whom Tony Berg had actually been trying to sign. Without going into too much detail, I was kind of pressed into action." Mark Kates

The Sundays, which was the biggest thing I'd been involved with as a promotion person to that point, in terms of really being in charge. In 1989 we signed Sonic Youth.

KST: Did you have something to do with that?

MK: That would be like '88, and I was at CMI. The band was playing the Ritz, and Daydream Nation was out. I had seen them before - gone to meet them, you know. I had a few different connections there, but main-

ly I was just a fan. The show blew my mind, and I thought to myself, "If I could sign any band in the world, it would be Sonic Youth, because despite their noise, there's so much charisma going on." It just floored me. This one show, I'll never forget.

KST: But you were still in promotion.

MK: The thing that was weird is that from the beginning of the time that I was in promotion I was doing A&R and didn't even realize it. The first day I was there I had dinner with the Banshees. Their A&R guy left two months later, and I got their 12-inch released, which was a huge deal for them at the time, because it was a U.K.-only single. I was having these amazing experiences.

So I went to the Sonic Youth show.

www.americanradiohistory.com

I told Gary Gersh about it. I said, "We gotta get in there." Gary signed them, but I was, I believe, an enormous part of it. More important, I was learning how to do A&R. I had no interest in it or ambition to do it, but it was happening to me. After we signed Sonic Youth, Kim Gordon, the bass player, said to me, "The next band you should sign is Nirvana "

KST: And Gary signed them, but, once again, you were kind of in the mix.

MK: I was in the mix, but, more important, the reason that we got Nirvana was that we had Sonic Youth, and Sonic Youth were happy.

KST: When you shifted over to the A&R department, what was the first band that you actually signed?

MK: I'll tell you what happened. Gary Gersh was making a lot of noise about leaving. Artists started coming to me - people like Kim Gordon - saying, "Are you going to take over if Gary goes?" To which I said, "Sure." Bill Bennett, who was pretty much my boss from the time of Nevermind on, had been pushing me to do A&R because it was the only place to go for somebody like me. All I could think was, "I don't want to go to bad showcases and listen to bad demos." Little did I know that the job really had very little to do with that.

Anyway, he had been pushing me for a long time. Finally, we had some kind of party at our house one day, and that's when I had the conversation with Kim. I went into Ed Rosenblatt's office the next day and said. "If Gary leaves, I want to do A&R full-time." It was like he'd been sitting there waiting for a month in his office for me to walk in and say that.

The first thing that happened was that Gary walked into my office with Kurt Cobain and the tape of In Utero, which wasn't quite done but was just about done. I don't think the Scott Litt remixes had happened yet. He sort of handed the tape over. He was leaving, and I was taking the band over. That was clearly the first

> important thing to happen. The first artist l signed was Beck, whom Tony Berg had actually been trying to sign. Without going into too much detail, I was kind of pressed into action.

> KST: After you left Geffen you went on to another pretty incredible job, President of Grand Royal Rec-

ords, which was the Beastie Boys' label. MK: I thought it was an amazing

fen, and I didn't think there was any way I would stay. I realize that the whole concept of being secure in the it probably was even then. I got into this dialog with Mike D. based on pilation. He was looking for somebody, and I had been thinking, "What can I do where I have more control, where I'm not subject to a multinational company that might decide to exit the music business next week, etc?"

I went to work at Grand Royal, but then, eventually, my contract was running out and things were changing there. Once we merged with what was then the DEN Music Group, I knew I was going to have to find another situation. I decided I wanted to leave Los Angeles. There was a really big job that I was up for in New York that I think I would have gotten, but I didn't think I'd be happy in it. I started to think about coming back here to Boston. My family and I decided that this was ultimately where we wanted to live and that if we could do it now and it would work, we'd be really happy.

"After we signed Sonic Youth, Kim Gordon, the bass player, said to me, 'The next band you should sign is Nirvana." Mark Kates

Coinciding with this, I was finding all kinds of music that I thought was really good and that deserved to be heard. I've got artists on Fenway whom I really believe in. I've put a lot of time, money and energy into Read Yellow. It seems to be happening a little faster for them in the U.K. than here, but that doesn't bother me, because you look back on the last few years, and a lot of things have worked that way. There's a great climate in the U.K. for American bands right now.

I'm really excited about the debut album by The Love Scene, which will be coming early in the new year. They are kind of a straight-ahead band from New Jersey. We did an EP with them last year. They've shown a lot of growth. I'm also excited about doing Robbers On High Street's mini-album in the U.K. They're a new young band from New York, mostly keyboard-bass music. They have great pop songs, but it's cool, and I have really high hopes for them. They're on New Line in America. And I'll probably do more stuff in the U.K. That's the way it looks today.

Next week Kevin Stapleford takes the Alternative reins. Tell him what you're thinking at 310-788-1673 or kstapleford@ radioandrecords.com.

Mark Kates

opportunity. My deal was up at Gefmusic business is far out of date, and licensing a song from him for a com-

11	\sim	• October 15, 2004						IVI
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE	WEEKS ON Chart	TOTAL STATIONS/ ADDS	Most Added
1	0	GREEN DAY American Idiot (Reprise)	2468	+71	(00) 184368	10	73/0	www.rradds.com
4	2	U2 Vertigo (Interscope)	2116	+206	178481	3	71/0	ARTIST TITLE LABEL(S)
3	3	BREAKING BENJAMIN So Cold (Hollywood)	1977	-18	120271	24	60/0	KILLERS Mr. Brightside (Island/IDJMG)
5	4	VELVET REVOLVER Fall To Pieces (RCA/RMG)	1943	+68	125755	13	67/0	SWITCHFOOT This Is Your Life (Sparrow/EMI CMG) MUSIC Breakin' (Capitol)
7	6	JIMMY EAT WORLO Pain (Interscope)	1880	+143	120231	7	70/0	FRANZ FERDINAND This Fire (Domino/Epic)
2	6	LINKIN PARK Breaking The Habit (Warner Bros.)	1879	-157	134298	19	66/0	RISE AGAINST Give It All (Geffen)
6	7	CHEVELLE Vitamin R (Leading Us Along) (Epic)	1761	-32	103054	11	65/0	GREEN DAY Boulevard Of Broken Oreams (Reprise)
9	8	PAPA ROACH Getting Away With Murder (Geffen)	1750	+84	92158	13	59/0	JET Look What You've Done (Atlantic) THREE DAYS GRACE Home (Jive/Zomba)
8	9	THREE OAYS GRACE Just Like You (Jive/Zomba)	1520	-192	102881	28	59/0	MY CHEMICAL ROMANCE I'm Not Dkay (I Promise
10	10	KILLERS Somebody Told Me (/s/and/IDJMG)	1459	-79	110849	23	57/0	SLIPKNOT Vermilion (Roadrunner/IDJMG)
13	0	CROSSFADE Cold (Columbia)	1286	+ 52	54144	21	51/0	Most
11	-	LOSTPROPHETS Wake Up (Make A Move) (Columbia)	1219	-207	54757	19	51/0	Increased Plays
16	ß	SUM 41 We're All To Blame (Island/IDJMG)	1095	+80	56269	7	65/2	
12	14	SLIPKNOT Duality (Roadrunner/IDJMG)	1070	-166	56262	26	47/0	ARTIST TITLE LABEL(S)
19	15	MODEST MOUSE Ocean Breathes Salty (Epic)	1063	+ 136	57881	9	53/0	THREE DAYS GRACE Home (Jive/Zomba)
14	16	FRANZ FERDINAND Take Me Out (Domino/Epic)	1053	-121	97816	25	52/0	U2 Vertigo (Interscope)
15	17	COHEED AND CAMBRIA A Favor House Atlantic (Columbia)	1D45	-89	39571	16	56/0	SLIPKNOT Vermilion (Roadrunner/IDJMG)
20	18	SNOW PATROL Run (A&M/Interscope)	1003	+85	63063	12	50/1	JET Look What You've Done (Atlantic) JIMMY EAT WORLD Pain (Interscope)
17	Ō	USED Take It Away (Reprise)	996	+21	46962	7	60/2	GREEN DAY Boulevard Of Broken Dreams (Reprise)
23	20	CAKE No Phone (Columbia)	963	+123	39110	7	50/1	MODEST MOUSE Ocean Breathes Salty (Epic)
22	ð	KORN Word Up (Epic)	940	+47	73033	10	48/4	FRANZ FERDINAND This Fire (Domino/Epic)
18	22	TAKING BACK SUNDAY A Decade Under the Influence (Victory)	856	-89	51883	16	51/0	CAKE No Phone (Columbia) KILLERS Mr. Brightside (Island/IDJMG)
26	23	SKINDRED Nobody (Lava)	740	+46	27079	11	43/0	Most
27	24	INTERPOL Slow Hands (Matador)	716	+26	66839	8	39/3	Played Recurre
28	25	MUSE Hysteria (East/West/Warner Bros.)	669	+6	21069	8	45/0	Played Neculiter
30	26	SOCIAL DISTORTION Reach For The Sky (Time Bomb)	668	+95	58042	6	31/0	ARTIST TITLE LABEL(S)
24	27	YELLOWCARD Only One (Capitol)	664	-106	35427	16	38/0	MODEST MOUSE Float On (Epic)
31	28	MARILYN MANSON Personal Jesus (Nothing/Interscope)	579	+13	32495	6	32/1	JET Cold Hard Bitch (Atlantic)
37	29	GREEN DAY Boulevard Of Broken Dreams (Reprise)	573	+141	77836	3	22/8	VELVET REVOLVER Slither (RCA/RMG) DASHBOARD CONFESSIONAL Vindicated (Vagra)
33	30	GOOD CHARLOTTE Predictable (Daylight/Epic)	564	+18	44141	7	32/0	LINKIN PARK Lying From You (Warner Bros.)
32	31	FUTURE LEADERS OF THE WORLD Let Me Out <i>(Epic)</i>	523	-23	16155	14	29/2	SEETHER f(AMY LEE Broken (Wind-up)
38	32	KILLERS Mr. Brightside (Island/IDJMG)	504	+122	55061	3	40/25	WHITE STRIPES Seven Nation Army (Third Man/V
36	33	DONNAS Fall Behind Me (Lookout!/Atlantic)	503	+66	18226	4	38/2	SWITCHFOOT Meant To Live (Red Ink/Columbia) INCUBUS Megalomaniac (Epic)
41	34	A PERFECT CIRCLE Imagine (Virgin)	450	+106	26375	2	34/4	
43	35	MY CHEMICAL ROMANCE I'm Not Okay (I Promise) (Reprise)	430	+115	38216	2	34/5	New&Active
29	36	A PERFECT CIRCLE Blue (Virgin)	390	-241	17400	11	30/0	UNITO Two Timing Truck and Darling Down
25 45	30	KEANE Somewhere Only We Know (Interscope)	366	+73	27173	3	20/2	HIVES Two-Timing Touch And Broken Bones / Total Plays: 251, Total Stations: 20, Adds: 1
40 46	38	NICKELBACK Because Of You (Roadrunner/IDJMG)	337	+50	11547	3	22/1	DOGS DIE IN HOT CARS I Love You 'Cause I
40	39	DENVER HARBOR Picture Perfect Wannabe (Universal)	334	+30	5727	7	22/0	Total Plays: 247, Total Stations: 24, Adds: 2
42	40	EXPLOSION Here I Am (<i>Tarantula</i> /Virgin)	333	+16	1D135	5	28/0	SLIPKNOT Vermilion (Roadrunner/IDJMG) Total Plays: 231, Total Stations: 28, Adds: 5
40	41	SHINEDOWN Simple Man (Atlantic)	333	-30	15557	6	18/0	SEVENDUST Face To Face (TVT)
40 Debut>	42	JET Look What You've Done (Atlantic)	312	+156	25055	1	33/7	Total Plays: 196, Total Stations: 15, Adds: 3 INSTRUCTION Breakdown (<i>Geffen</i>)
50	43	SECRET MACHINES Nowhere Again (Reprise)	312	+ 150	10412	6	24/1	Total Plays: 156, Total Stations: 15, Adds: 3
35	44	ALTER BRIDGE Open Your Eyes (Wind-up)	305	+ 35 -140	11243	15	24/1	MUSIC Breakin' (Capitol)
30 Debut>	45	THREE DAYS GRACE Home (Jive/Zomba)	299	+ 208	9442	15	36/6	Total Plays: 151, Total Stations: 26, Adds: 14 COLLECTIVE SOUL Counting The Days (El Mil
	-		255	+200	22660	14	33/0	Total Plays: 147, Total Stations: 8, Adds: 0
34 47	46 47	HOOBASTANK Same Direction (Island/IDJMG) GDDSMACK f/DROPBOX Touche (Republic/Universal)	207	.215	13237	13	14/0	BURDEN BROTHERS Shadow (Kirtland)
	47	· · ·	275	-3 +132	20673	1	38/13	Total Plays: 133, Total Stations: 8, Adds: 0 BEASTIE BOYS Right Right Now Now (Capital
AD	-	FRANZ FERDINAND This Fire (Domino/Epic)	267	+132 -10	14598	4	13/0	Total Plays: 125, Total Stations: 8, Adds: 3
48	49	STREETS Dry Your Eyes (Atlantic)	263	+33	9050	2	19/0	BLINK-182 Down (Geffen)
-	50	RIDDLIN' KIDS Stop The World (Aware/Columbia)	203	+33	000	Z	1910	Total Plays: 113, Total Stations: 10, Adds: 0

74 Alternative reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 10/3-10/9. Builets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2004, Arbitron Inc.) © 2004, R&R, Inc.

POWERED BY MEDIABASE

www.rradds.com	
ARTIST TITLE <i>LABEL(S)</i> KILLERS Mr. Brightside <i>(Island/IDJMG)</i>	
SWITCHFOOT This is Your Life (Sparrow/EMI CMG)	
MUSIC Breakin' <i>(Capitol)</i>	
FRANZ FERDINAND This Fire (Damino/Epic)	
RISE AGAINST Give It All <i>(Geffen)</i>	
GREEN DAY Boulevard Of Broken Oreams (Reprise)	
JET Look What You've Done (Atlantic)	
THREE DAYS GRACE Home (Jive/Zomba)	
MY CHEMICAL ROMANCE I'm Not Dkay (I Promise) (Reprise)	
SLIPKNOT Vermilion (Roadrunner/IDJMG)	
Most	
Increased Plays .	
	T F
NATIST TITLE LABEL(S)	INC
THREE DAYS GRACE Home (<i>Jive/Zomba</i>)	
U2 Vertigo <i>(Interscope)</i>	
SLIPKNOT Vermilion (Roadrunner/IDJMG)	H
JET Look What You've Done (Atlantic)	-
JIMMY EAT WORLD Pain (Interscope)	-
GREEN DAY Boulevard Of Broken Dreams (Reprise)	-
MODEST MOUSE Ocean Breathes Salty (Epic)	
FRANZ FERDINAND This Fire (Domino/Epic)	-
CAKE No Phone (Columbia)	
KILLERS Mr. Brightside (Island/IDJMG)	
Most	
Played Recurrents	_
ARTIST TITLE LABEL(S)	
MODEST MOUSE Float On (Epic)	
JET Cold Hard Bitch (Atlantic)	
VELVET REVOLVER Slither (RCA/RMG)	
DASHBOARD CONFESSIONAL Vindicated (Vagrant/Intersco)	-
LINKIN PARK Lying From You (Warner Bros.)	pe/
SEETHER #ANY LEE Broken (Wind-up)	
WHITE STRIPES Seven Nation Army (Third Man/V2)	
SWITCHFOOT Meant To Live (Red Ink/Columbia)	
INCUBUS Megalomaniac (Epic)	
nage a se magaion and tebra	
New&Active	
HIVES Two-Timing Touch And Broken Bones (Interscope	9/
HIVES Two-Timing Touch And Broken Bones <i>(Interscope</i> Total Plays: 251, Total Stations: 20, Adds: 1	
HIVES Two-Timing Touch And Broken Bones (Interscope Total Plays: 251, Total Stations: 20, Adds: 1 DOGS DIE IN HOT CARS Love You 'Cause Have To /	
HIVES Two-Timing Touch And Broken Bones (Interscope Total Plays: 251, Total Stations: 20, Adds: 1 DOGS DIE IN HOT CARS I Love You 'Cause I Have To / Total Plays: 247, Total Stations: 24, Adds: 2	
HIVES Two-Timing Touch And Broken Bones (Interscope Total Plays: 251, Total Stations: 20, Adds: 1 DOGS DIE IN HOT CARS I Love You 'Cause I Have To / Total Plays: 247, Total Stations: 24, Adds: 2 SLIPKNOT Vermilion (Roadrunner/ID.JMG)	
HIVES Two-Timing Touch And Broken Bones (Interscope Total Plays: 251, Total Stations: 20, Adds: 1 DOGS DIE IN HOT CARS I Love You 'Cause I Have To / Total Plays: 247, Total Stations: 24, Adds: 2	
HIVES Two-Timing Touch And Broken Bones (Interscope Total Plays: 251, Total Stations: 20, Adds: 1 DOGS DIE IN HOT CARS I Love You 'Cause I Have To / Total Plays: 247, Total Stations: 24, Adds: 2 SLIPKNOT Vermilion (<i>Roadrunner/IDJ/MG</i>) Total Plays: 231, Total Stations: 28, Adds: 5	
HIVES Two-Timing Touch And Broken Bones (Interscope Total Plays: 251, Total Stations: 20, Adds: 1 DOGS DIE IN HOT CARS I Love You 'Cause I Have To / Total Plays: 247, Total Stations: 24, Adds: 2 SLIPKNOT Vermilion (Roadrunner/ID.JMG) Total Plays: 231, Total Stations: 28, Adds: 5 SEVENDUST Face To Face (TVT) Total Plays: 196, Total Stations: 15, Adds: 3 INSTRUCTION Breakdown (Geffen)	
HIVES Two-Timing Touch And Broken Bones (Interscope Total Plays: 251, Total Stations: 20, Adds: 1 DOGS DIE IN HOT CARS I Love You 'Cause I Have To / Total Plays: 247, Total Stations: 24, Adds: 2 SLIPKNOT Vermilion (Roadrunner/IDJ/MG) Total Plays: 231, Total Stations: 28, Adds: 5 SEVENDUST Face To Face (TVT) Total Plays: 196, Total Stations: 15, Adds: 3 INSTRUCTION Breakdown (Geffen) Total Plays: 156, Total Stations: 15, Adds: 3	
HIVES Two-Timing Touch And Broken Bones (Interscope Total Plays: 251, Total Stations: 20, Adds: 1 DOGS DIE IN HOT CARS I Love You 'Cause I Have To (Total Plays: 247, Total Stations: 24, Adds: 2 SLIPKNOT Vermition (<i>Roadrunner/IU.JMG</i>) Total Plays: 231, Total Stations: 28, Adds: 5 SEVENDUST Face To Face (<i>TVT</i>) Total Plays: 196, Total Stations: 15, Adds: 3 INSTRUCTION Breakdown (<i>Geffen</i>) Total Plays: 156, Total Stations: 15, Adds: 3 MUSIC Breakin' (<i>Capitol</i>)	
HIVES Two-Timing Touch And Broken Bones (Interscope Total Plays: 251, Total Stations: 20, Adds: 1 DOGS DIE IN HOT CARS I Love You 'Cause I Have To / Total Plays: 247, Total Stations: 24, Adds: 2 SLIPKNOT Vermilion (<i>Roadrunner/IUJMG</i>) Total Plays: 231, Total Stations: 28, Adds: 5 SEVENDUST Face To Face (<i>TVT</i>) Total Plays: 196, Total Stations: 15, Adds: 3 INSTRUCTION Breakdown (<i>Geffen</i>) Total Plays: 156, Total Stations: 15, Adds: 3 MUSIC Breakin' (<i>Capitol</i>) Total Plays: 151, Total Stations: 26, Adds: 14	W2.
HIVES Two-Timing Touch And Broken Bones (Interscope Total Plays: 251, Total Stations: 20, Adds: 1 DOGS DIE IN HOT CARS I Love You 'Cause I Have To (Total Plays: 247, Total Stations: 24, Adds: 2 SLIPKNOT Vermition (<i>Roadrunner/IU.JMG</i>) Total Plays: 231, Total Stations: 28, Adds: 5 SEVENDUST Face To Face (<i>TVT</i>) Total Plays: 196, Total Stations: 15, Adds: 3 INSTRUCTION Breakdown (<i>Geffen</i>) Total Plays: 156, Total Stations: 15, Adds: 3 MUSIC Breakin' (<i>Capitol</i>)	W2,

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

RateTheMusic.com	America's Best Testing Alternative Songs 12 + For The Week Ending 10/15/04								
Artist Title (Label)	TW	LW	Familiarity	Burn	Persons 18-34	Men 18-34	Women 18-34		
JIMMY EAT WORLD Pain (Interscope)	4.14	4.17	75%	5%	4.00	3.99	4.01		
KILLERS Somebody Told Me (Island/IDJMG)	4.12	4.06	92%	24%	3.99	3.76 ·	4.21		
GREEN DAY American Idiot (Reprise)	4.09	4.14	97%	18%	3.92	3.78	4.05		
TAKING BACK SUNDAY A Decade Under (Victory)	4.00	4.02	75%	12%	3.73	3.69	3.78		
SUM 41 We're All To Blame (Island/IDJMG)	3.95	3.94	67%	8%	3.71	3.68	3.74		
YELLOWCARD Only One (Capitol)	3.87	4.01	89%	21%	3.77	3.68	3.87		
CHEVELLE Vitamin R (Leading Us Along) (Epic)	3.87	3.94	77%	11%	3.75	3.77	3.73		
DASHBDARD Vindicated (Vagrant/Interscope)	3.84	4.03	94%	32%	3.75	3.54	3.95		
FRANZ FERDINAND Take Me Out (Domino/Epic)	3.83	3.84	96%	35%	3.89	3.83	3.93		
BREAKING BENJAMIN So Cold (Hollywood)	3.79	3.99	85%	26%	3.70	3.71	3.68		
USED Take It Away (Reprise)	3.79	3.79	54%	8%	3.57	3.55	3.59		
COHEED AND CAMBRIA A Favor House Atlantic (Columbia)	3.78	3.94	68%	15%	3.69	3.78	3.57		
LOSTPROPHETS Wake Up (Make A Move) (Columbia)	3.75	4.00	91%	25%	3.55	3.51	3.59		
CAKE No Phone (Columbia)	3.74	3.53	55%	10%	3.74	3.73	3.74		
VELVET REVOLVER Fall To Pieces (RCA/RMG)	3.73	3.73	76%	18%	3.58	3.35	3.81		
MODEST MOUSE Float On (Epic)	3.72	3.74	92%	41%	3.81	3.72	3.90		
CROSSFADE Cold (Columbia)	3.72	3.83	66%	14%	3.56	3.42	3.73		
A PERFECT CIRCLE Blue (Virgin)	3.71	3.69	52%	8%	3.63	3.72	3.52		
MODEST MOUSE Ocean Breathes Salty (Epic)	3.68	3.74	58%	9%	3.72	3.78	3.67		
SNOW PATROL Run (A&M/Interscope)	3.66	3.86	50%	9%	3.64	3.43	3.85		
THREE DAYS GRACE Just Like You (Jive/Zomba)	3.63	3.91	93%	41%	3.51	3.32	3.70		
PAPA RDACH Getting Away With Murder (Geffen)	3.62	3.79	83%	20%	3.48	3.55	3.41		
HOOBASTANK Same Direction (Island/IDJMG)	3.59	3.72	88%	29%	3.48	3.54	3.42		
U2 Vertigo (Interscope)	3.51	_	60%	11%	3.47	3.66	3.29		
SLIPKNOT Duality (Roadrunner/IDJMG)	3.46	3.58	82%	28%	3.50	3.64	3.35		
ALTER BRIDGE Open Your Eyes (Wind-up)	3.46	3.54	74%	25%	3.32	3.31	3.34		
LINKIN PARK Breaking The Habit (Warner Bros.)	3.45	3.77	98%	55%	3.41	3.54	3.28		
KDRN Word Up (Epic)	3.42	3.33	82%	25%	3.41	3.30	3.54		

Total sample size is 375 respondents. Total average lavorability estimates are based on a scale of 1-5. (1-dislike very much, 5 = like very much). Total lamiliarily represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

Reporters

Stations and their adds listed alphabetically by market WAVF/Charleston, SC* PD: Dave Rossi MD: Sury Bee 12 KILLERS 6 RILD KILEY MUSIC SWITCHFOOT WHAD/Madison, WI* ON: Mike Ferts 91: Cartis Gross 4 Lazyboy GUERILLA BLACK MAARIO WIN/ MISIC EARSHOT LE TICRE JEFF BUCKLEY WHRL/Albany, NY* ON: John Cooper PO: Lisa Biello 4 SWITCHFOOT KTBZ/Houston, TX* PD: Vince Rickards M0: Don Janizon No Adds WRRV/Newburgh, NY PD: Andrew Boris HOOBASTANK FRANZ FERDINAND PAPA ROACH WSUN/Tampa, FL* OM: Paul Cillano PD: Shark 1 KORN GREEN OAY CIMX/Detroit, MI⁺ PD: Murray Brooksha APD: Vince Canneva MD: Matt Franklin KNRK/Portland, OR* PD: Mark Hamilton APD: Jaime Cooley No Adds KITS/San Francisco, CA* PO: Sean Demery APD/ND: Aaron Azelsen No Adds KCNL/San Jose, CA* PD/ND: John Allers 5 A PERFECT CIRCLE 4 SWITCHFOOT KTZD/Albuquerque, NM* PD: Scott Souhrada MD: Don Kelley 7 KiLLERS SWITCHFOOT JET KILLERS LOSTPROPHETS WRZX/Indianapolis, IN PD: Lenny Diana PD: Scott Jameson MD: Michael Young No.Adv-WRDX/Norfolk, VA* PD: Michale Diamond MD: Mills Powers SwitchFOOT A PERFECT CIRCLE MUSIC WBRU/Providence, RI* PD: Seth Rester MD: Andy Yan 4 INTERPOL 1 KILLERS KHRO/EI Paso, TX* OM: Mike Presion WEND/Charlotte" OR: Bruce Legan PUMB: Jack Bankel SWICHFOOT FUTURE LEADERS OF THE WORLO GREEN DAY OM: Mike Presion PO/MID: Garcia 3 2 ROMANCE T FOOT KJEE/Santa Barbara, CA MD: Dave Hanacek 1 HANDSOME BOY MODELING KEMA/Tueson A7* WMFS/Memphis, TN* PD: Rob Cressman MD: Sydnay Nabors 2 SUN 41 1 USED JET WNNX/Atlania, GA* OM/PD: Leslie Fram MD: Jay Harren No Adds APD/MO: Stephen Kallad 36 KILLERS 10 MARILYN MANSON KRZQ/Reno, NV* OM: Rob Brooks PD: Jarmay Smith APD/MD: that Diable 1 BEASTIE BOYS KQRX/Odessa, TX PD. Michael Todd APD: Ore 7 MUSE 7 PARIS, TEXAS 7 SLIPKNOT 7 EXIES 7 A PERFECT CIRCLE HANDSUN JET MUSIC wille, FL* WPLA/Jacksonvine, r DM: Gail Austin APD/MD: Chad Chumley THREE DAYS GRACE WKOX/Chicago, IL* PD: Mile Stern APD/MD: Jacent Jackson 15 INTERPOL 1 KILLERS FUTURE LEADERS OF THE WORLO KNDD/Seattle, WA* PD: Phil Manning APD: Jim Keller 4 GREEN DAY 2 MOONEY SUZUKI 1 SECRET MACHINES WJSE/Atlantic City, NJ* PB: Al Parinello APD: Scott Reitly MD: Steven Rappopert SWITCHFOOT KILLERS SCISSOR SISTERS RISE AGAINST ATOMSHIP JEFF BUCKLEY MUSIC RISE KMYZ/Tulsa, OK PD: Lyna Barstow MD: Corbin Pierce DOGS DIE IN HOT CARS GREEN DAY WLUM/Milwaukee, WI* PD: Tommy Wilde MD: Kenny Noumaan 29 SPIDERBAT 1 SUM 41 KILLERS KXNA/Fayetteville, AR PD/MD: Dave Jackson 20 A PERFECT CIRCLE 15 SLIPKNOT WRZKJohnson City* Killers Franz Fredinand My Chemical Romance Instruction JET FRANZ FERDINAND WAQZ/Cincinnati, OH* PD/MD: Jeff Nagel No Adds KHBZ/Oklahoma City, OK* Off: Bill Nertey PD: Jimmy Barrela 6 SWITCHFOO* 6 JET 1 FRANZ FERDINAND MUSIC KILLERS WDYL/Richmond, VA* PD: Mite Murphy MD: Duskin Matthews 7 KULLERS 4 THREE DAYS GRACE 1 RISE AGAINST 1 EARSHOT KPNT/S1. Louis, MD PD: Tommy Mattern MD: Jeff Frisse N 1/3... Tommy Mattern 2 Juri Prisse SWITCHFOOT STORY OF THE YEAR KILLERS FRANZ FERDINAND WHFS/Washington, DC* PD: Lisa Worden APD: Libly Carstensen MD: Pal Ferrise 2 BEASTIE BOYS KFRR/Fresno, CA PO: Chris Squires MD: Reverend 1 KORN WXTM/Cleveland, OH" PD: Kim Monroe APD: Dom Nardela ND: Tim "Slats" LOSTPROPHETS SALIVA GREEN DAY WHTG/Monmouth, NJ* PD: Nitia Gavin APD/ND: Brian Phillips 7 KILLERS FRANZ FERDINAND RAZORLIGHT CARE KRBZ/Kansas City, MO* PD: Greg Bergen APD: Lazie MD: Jason Ulanei 1 FRANZ FERDIMAND MUSIC JET KROX/Austin, TX* DM: Jetl Carrol MD: Toby Ryaa 5 BEASTIE BOYS 1 KORN SNOW PATROL WJBX/F1. Myers, FL* DM/PD: John Rozz APD: Fitz Madrid MD: John Zho 1 My Chemical Romance SALIVA SWITCHFOOT MUSIC FRANZ FERDINAND WICRL/Syracuse, NY* PD: Scott Polibone APD/MD: Tim Noble 1 RISE AGAINST SWITCHFOOT KILLERS WRXL/Richmond, VA* OM: Bill Carl M PO/NR: Casey Krakowski Distriktionen WJRR/Orlando, FL* DN: Adam Cook PD: Pot Lynch APD: Rick Everet MO: Britan Dicherman No. Adds WARQ/Columbia, SC* PD: Dave Stewart MD: Dave Farra 1 SEVENDUST KILLERS FRAMZ FERDINAND SWITCHFOOT KMBY/Monterey, CA* PO/NO: Keeny Alien 12 MUSIC 3 SEVENOUST 1 SLIPKNOT GREEN DAY RISE AGAINST WWDC/Washington, DC PD: Joe Bevilacqua MD: Donielle Flyan SALIVA WNFZ/Knozville, TN* PD: Anthony Profile SHINEDOWN WRAX/Birmingham, AL* PD: Susan Groves MD: Mark Lindsay SWITCHFOOT THREE DAYS GRACE KILLERS KCXX/Riverside, CA* OM/PD: Xelli Cluque APD/MD: Daryl James 4 SLIPKNOT WXTW/Ft. Wayne, IN" OR: JJ Fabini PS: Doe Waiter APD: Mati Jaricho MD: Grog Forvis 7 EARSHOT 1 RISE AGAINST ATOMSHP MUSIC WXSR/Tallahassee, FL DM: Shrve Caonon PD: Dale Filmt 7 MUSIC 1 KILLERS 1 VELVET REVOLVER 1 VELVET REVOLVER 1 CHEVELLE WSFM/Wilmington, NC PD: Brian Burns APO/MD: Mike Kennedy KFTE/Lafayette, LA* PD: Scent Partie ND: Reger Pride KILLERS FRANZ FERDINANO NY CHEMICAL ROMANCE INSTRUCTION WOCL/Orlands, FL* PD: Bobby Smith THREE DAYS GRACE KILLERS A PERFECT CIRCLE Brian Burns Mill: Milte Kennedy SNOW PATROL THREE DAYS GRACE KILLERS WBUZ/Mastwille, TN* WBUZ/Mastwille, TN* OK, Jim Patrick PD/MID: Russ Schenek Strawt, Forth Ruh 1 SCSSOR SISTERS SUSMERSED JET RUCLEY SWITCHFOOT JET KULLERS WWCD/Columbus, DH* OM: Randy Malloy PS: Andy Davis MD: Jack DeVises SWITCH/EOOT HIVES JEFF BUCKLEY BLACK KEYS USED KWOD/Sacramento, CA* ON: Certiss Johnson PD: Ron Bunce APD: Violet MD: Marro Callins FRANZ FERDMAND RISE AGAINST MUSIC KOXR/Boise, 10° DM: Dan McColly PO: Eric Kristonson MO: Jeremi Smith THREE DAYS GRACE MUSIC NPLY/Philadelohia, PA *Monitored Reporters KXTE/Las Vegas, NV⁴ PD; Chris Ripley MD: Carly Brown No Adds WGRD/Grand Rapids, MI* PD: Jim NicGu ND: Dan Fein No Adds PD: Bobly Duncan ND: Kevin Carnow No Adds POWERED BY KXRIK/Salt Lake City, UT OM: Alan Hagee PD: Todd Nebar AID: Artic Fellion 3 KILLERS 2 FRANZ FERDINAND WBCN/Boston, MA* KDGE/Dailas, TX* PD: Dave Wellington APD/ND: Sloven Strick THREE DAYS GRACE DONNAS KEDJ/Phoenix, AZ* WXNR/Greenville, NC* PD: Jell Senders APD/MID: Chartie Shaw 1 GREEN DAY SWITCHFOOT FRAMZ FERDINAND DOGS DIE IN HOT CARS MEDIABASE PD: Duane Doberty APD/MD: Alan Ayo No Adds ON: Laura Havre APD: Dead Air Dave MD: Robin Nash KROQALos Angeles, CA' PD: Kovin Westerly APD: Gove Sandbloom MD: Intel Santh 15 PAPA ROACH SHINS SUPRINOT KKND/New Orteans, LA* OM: Tony Florenting PD: Sig APD: Nick Permiciaro 2 NICKELBACK 1 JET SLIPKNOT 82 Total Reporters WXEG/Dayton, OM: Tony Titlord PD: Steve Kramer MD: Boemer 7 SLIPKNOT PEDG/Bullato, NY RISE AGAINST DONNAS KZON/Phoenix, AZ* PD: Kevin Mannion MD: Milizie Lewis KILLERS MUSIC KBZT/San Diego, CA* PD: Gareti Michaels APD/MD: Mike Halloran No Adds 74 Total Monitored WEEO/Hagerstown OM/PO: Dan Murrell 15 KEANE WBTZ/Burlington* DM/PD: Matt Grasse APD/MO: Kevin Mays 17 KIL LERS 1 KEANE 1 MILSIC SWITCHFOOT KTCL/Denver, CD * PD: Mike O'Connor APD: Rich Rubin MD: Hill Jordon 16 GREEN DAY LOVE.45 FRAY WXRIK/New York, NY PD: Robert Cross MD: Mike Peet 17 A PERFECT CIRCLE 1 KILLERS FRAME FERDINAND KEANE WLRS/Louisville, KY* PD: Amere Rizgerald alD: Davie Hill 1 INTERPOL 1 KORN MY CHEMICAL ROMANCE 8 Total Indicator XTRA/San Diego, CA PD: Jim Nichards ND: Marty Whilmoy SWITCHFOOT KUCD/Honolulu, HI PD: Jamie Hyatt 40 KILLERS RISE AGAINST WXDX/Pittsburgh, PA* PD: John Meschilla PD: John Mos MD: Vinnie F. Did Not Report, Playlist Frozen (1): WCYY/Portland. ME

How do I feel about the format? I don't care about the format one little bit. Sure, I pay attention to the pandemic music offerings, but this isn't about being first or different; this is about attracting listeners with interesting music and content. • The charts are good for seeing what your colleagues are gravitating toward in general, but the titles we play at KITS (Live105)/San Francisco are simply catchy little commercials for music product that the consumer might

purchase or download. I am not directly in the music-sales business; I am in the gathering-of-listeners business. • Overall, I am interested in putting together musical and cerebral items that might attract a populace that Live105 can call its own. Playing the absolute right alternative music is less important to me than creating a world that's interesting to listen to. • The music is the admission

ticket that gets people into our venue. How we entertain them with topics, features and moments is how we get them to stick around for the sport.

Very got to hand it to Green Day they might be old, but they're not afraid of anybody. This week they fend off a huge surge from a bunch of guys who are actually older than them (heck, they're even older than me) — U2 — who are left to console themselves with a No. 2 showing for "Vertigo." This means that "American ldiot" logs its fifth consecutive week in the top slot. As if that weren't impressive enough, Green Day also manage to

squeeze a second track into the top 30. "Boulevard of Broken Dreams" (No. 29) continues to grow, so who says the Alt people don't know what an album is? ... Speaking of being album-oriented, how about those nutty Killers? Even as "Somebody Told Me" lingers in the top 10, they pull the Most Added track of the week right off of *Hot Fuss* in the form of "Mr. Brightside" (No. 32). Those limey know-it-alls at *NME* say, "Right now, few bands are a safer bet than The Killers." The Alt Nation seems to agree. ... More artist-driven love? Three words for you: **Three Days Grace**. "Home" (No. 45) becomes the third track from their self-titled debut to chart, with the biggest increases of the week. Way to go, Toronto ... And then there's Jet. It's a veritable thrill to see the Alternative format not blow off a band simply because they were good enough to cross over into such far-away places as Hot AC. "Look What You've Done" (No. 42) is just lovely, and it anybody says, you seem to know what you're doing.

— Kevin Stapleford, Alternative Editor

jschoenberger@radioandrecords.com

Latinas: Women of Li A concert featuring the soulful and in Toto La Momposina & Belà Velloso (Groadi)

Latinas: Women Of Latin America Tour Dates

This 28-city tour features legendary Colombian singer and dancer Totó La Momposina; political activist and singer Mariana Montalvo, who offers fresh interpretations of the traditional music of Chile; and Brazil's Belô Velloso, niece of Caetano Veloso and Maria Bethania, who creates music heavily influenced by the Bahia region of Brazil.

	,	
Oct. 8	Wilmington, DE	Grand Opera House
Oct. 9	Schenectady, NY	Proctor's Theatre
Oct.10	Westhampton Beach, NY	Westhampton Beach Performing Arts Center
Oct. 12	New York	Symphony Space
Oct. 13	Englewood, NJ	Bergen Performing Arts Center
Oct. 15	Greenvale, NY	Hillwood Recital Hall
Oct. 16	Camden, NJ	Gordon Theater
Oct. 17	Bayside, NY	Queensborough Community
		College Theatre
Oct. 19	Providence	The Auditorium in Roberts Hall
Oct. 22	Washington, DC	Lisner Auditorium
Oct. 24/25	Hampton, VA	The American Theater
Oct. 26	Chapel Hill, NC	The Great Hall
Oct. 27	Wilmington, NC	Thalian Hall
Oct. 28	Brevard, NC	Porter Center of Performing Arts
Oct. 29	Atlanta	Rialto Center for the Performing Arts
Oct. 30	Knoxville	University Center Auditorium
Nov. 4	Albuquerque	Popejoy Hall
Nov. 6	Irvine, CA	Irvine Barclay Theatre
Nov. 7	La Jolla, CA	Mandeville Center Auditorium
Nov. 10	Santa Barbara, CA	Campbell Hall
Nov. 13	Tucson	Centennial Hall
Nov. 16	Saratoga, CA	The Claire Loftus Carriage House Theatre
Nov. 17	Davis, CA	Mondavi Center for Performance Arts
Nov. 18	Arcata, CA	Van Duzer Theatre
Nov. 19	San Rafael, CA	Marin Center
Nov. 21	Eugene, OR	Silva Concert Hall
Nov. 22	Tacoma, WA	Rialto Theatre
Nov. 23	Seattle	Moore Theatre

these shows — from simply putting concert posters up in their window to having an in-store event with the artists when they are in town for the show.

As the majors continue to consolidate, we are just one aspect of the vibrant independent music scene that is moving in to fill the void. We are just one of many independent labels that has found its niche, has built a foundation for it and is ready to expand on it.

R&R: I noticed that many of the dates are tied in with universities and other educational entities. Is this because these are the types of "promoters" who'll take on a show like this?

FA: To a certain extent that may be true. These are also the communities of people who are predisposed to enjoy this type of music most. But we also have several cultural activities directly linked to this series of concerts. Besides the show itself, the in-store appearances and the press events, we are doing a series of workshops in almost every market we are playing in.

This allows people to go beyond the music and performance and to get a little deeper into what these artists are about and the kinds of influences that inform their music. Many worldmusic artists are inspired by political and social causes in their countries and address them in their music. These workshops allow people to learn more about a country's history and its musical and cultural aspects and will, therefore, allow them to understand the music that much more.

R&R: Lastly, it is easy for us to think that something like a Latinas Tour represents a close-knit community of performers and musicians — like the rock or hiphop worlds — but, really, we are talking about distinctly different musical genres emanating from different countries, in this case Colombia, Chile and Brazil. Have these three artists ever performed together before?

FA: Actually, no. In fact, they are meeting for the first time as the tour starts. It will be interesting to see how they react to one another and, in the long term, if one has an influence on another.

You can reach Alsultany at 212-825-1400. For more information about Putumayo or the Latinas Tour, log on to www.putumayo.com.

Expanding Its Reach

Putumayo World Music sponsors a branded tour package

Putumayo World Music was launched in 1993 to introduce people to the music of the world's different cultures. It all began when founder Dan Storper started importing artifacts and art from around the world in the early '70s. This grew into a successful clothing company, Putumayo, which began in 1975 and was sold in 1997 so Storper could concentrate his efforts on music.

Renowned for its worldmusic compilations, independently owned Putumayo World Music has gradually become a wellknown brand in the worldmusic community and played an important role in the overall growth of interest in world music among the general public.

Putumayo is considered

a pioneer and leader in developing the nontraditional market. Besides distributing and selling its catalog through traditional music retail channels, it has built a proprietary network of book, gift, clothing, coffee and other specialty retailers that play and sell its CDs. Not only has Putumayo established a solid foundation in North America, it has also branched out to many countries around the world.

In an effort to expand its brand in the North American market, the company hired Fabian Alsultany as Events Manager. He came to Putumayo in January, after closing his world-music management company. In addition, Alsultany produced the Africa Fete tours in the late '90s and also did a series called Viva La World, a package show that was sponsored by the French government. These and other tours and festivals he has been involved with have given him the insight and experience he brings to his new role at Putumayo.

When I talked with Alsultany the company had just launched its first Putumayo Presents tour in North America, tied in with the recent release *Latinas: Women of Latin America.* We spoke about the tour, world music's growth and the mission of Putumayo.

R&R: This Latinas tour is your first big project since joining Putumayo.

FA: Yes. Believe or not, this is the biggest world-music package tour to ever hit North America. We are going to be in 28 cities. Many popular worldmusic artists can book more dates as individual artists, such as Youssou N'Dour or Cesaria Evora, but in terms of a packaged and branded tour, this is the largest so far.

Africa Fete was the biggest package tour prior to this one, in regard to the

ana Montalvo from Chile

and Belô Velloso from Brazil. What we hope to do is produce one of these branded tours on an annual

World Musical Festivals in select cities in North America and internationally. This year we have the Latinas package, and next year we are looking at doing something called the Mediterranean Odyssey, where we'll choose one artist from the Middle Eastem region, one from Italy or Spain and perhaps a Turkish artist and tour them together. We are still in the early stages of putting that one together.

We are also approaching this live performance concept on a more focused level. For example, this past summer we released the *Women of Africa* compilation and staged three Women of Africa concerts in association with that release. They were very successful.

R&R: You are focused on these concerts to help push the Putumayo brand and to sell the world-music compilations the company puts together, but I get the feeling the intent is also grander, in that you care deeply about furthering world music and worldmusic artists in general.

FA: We are all about world music here. We are a company that sells world music, and we have a vested interest in expanding the appeal of this music, but we also believe that, through music, people from all over the world can learn more about each other, and that helps bring us all together.

Through the compilations we put together we have access to a great pool of artists and musical communities around the world. We want to take advantage of that on as many levels as we can — as businesspeople and as citizens of the world community.

Many international artists who may be hugely popular in their own countries have never had the opportunity to be properly introduced in America. Through our connections and the Putumayo brand, we hope to change that.

For example, this Latinas tour features Totó La Momposina as the headliner. She has been legendary since the '80s in her country and within dedicated world-music circles. She has released countless albums but has never toured here. It's a real honor to actually bring her to America and, more important, to present her for the first time in the proper way.

The other artists we have chosen, Mariana Montalvo and Belô Velloso, are both newer fantastic artists whom we hope we can help to break here. We've helped them to get record deals in the U.S. and to get press stories going and to get them booking agents and to generally push it all forward.

Beyond us doing this tour and selling Putumayo records, it is about us bringing a musical culture to America that rarely ever gets to have this type of package and branding behind it. We are very excited that we are able to take this tour to markets beyond the major cities, which are usually the only places that get these kinds of shows. Taking this kind of music to the heartland of America is an important personal mission of mine.

All across this country and throughout the world there is growing interest in all kinds of music from all over the world. It's a lot of fun to be part of this. We are all looking for new and different kinds of music to discover and enoy.

R&R: Putumayo has established a distinctive brand. I also think it is interesting how the company — as an independent entity — has established a vast network of distribution partners beyond the traditional ways to sell music.

FA: There is a specific flavor of world music that Putumayo represents — music from all over the world that retains its traditional and cultural roots while being informed by contemporary movements. This music can easily be played on contemporary radio, and that same brand and musical representation can easily be translated in other ways, such as through these festival and tours.

In addition to selling music at places like Borders and Tower and other traditional outlets for music, we have a distribution network of over 3,000 nontraditional retailers who stock and sell Putumayo music. Over 1,000 of them are getting involved on one level or another in helping us to promote

	Æ	R TRIPLE A TOP 30						POWERED B MEDIABAS
AST	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+ / - PLAYS	TOTAL AUDIENCE	WEEKS ON Chart	TOTAL STATIONS/ AODS	Most Added [®]
1	1	R.E.M. Leaving New York (Warner Bros.)	571	•3	(00) 26634	8	25/0	www.rradds.com
2	2	U2 Vertigo (Interscope)	546	·23	29664	3	24/0	ARTIST TITLE LABEL(S) ADD GREEN DAY Boulevard Of Broken Dreams (Reprise)
4	3	JOHN MELLENCAMP Walk Tall (Island/IDJMG)	380	·15	20125	8	18/0	GREEN DAY Boulevard Of Broken Dreams (Reprise) M. JAGGER & D. STEWART f/ S. CROW Old Habits Die Hard (Virgin)
3	4	BRUCE HORNSBY Gonna Be Some Changes Made (Columbia)	373	·32	17273	14	21/0	ROBERT RANDOLPH Nobody (Warner Bros.)
5	5	JAMIE CULLUM All At Sea (Verve/Universal)	317	-19	13533	19	19/0	MOE f/JOHN HIATT The Ballad Of Curtis Loew (Sanctuary/SRG)
6	6	CARBON LEAF Life Less Ordinary (Vanguard)	314	+21	12946	9	19/0	
)	Õ	MARK KNOPFLER Boom, Like That (Warner Bros.)	301	+ 33	16374	5	20/0	
7	8	JOHN FOGERTY Deja Vu (All Over Again) (DreamWorks/Geffen)	274	-15	16520	10	18/0	
0	9	CROSBY & NASH Lay Me Down (Sanctuary/SRG)	267	+5	12181	12	17/0	
8	10	FINGER ELEVEN One Thing (Wind-up)	267	•3	12423	16	12/0	
1	1	KEANE Somewhere Only We Know (Interscope)	262	+1	12878	7	20/1	
4	12	SCISSOR SISTERS Take Your Mama (Universal)	239	•5	10580	15	13/0	Most
3	13	RACHAEL YAMAGATA Worn Me Down (RCA Victor)	237	·14	B944	17	19/0	Increased Plays
5	14	MAROON 5 She Will Be Loved (Octone/J/RMG)	222	+1	11360	9	8/0	Tot.
2	15	OZOMATLI (Who Discovered) America? (Concord)	218	·35	11153	14	18/2	PLA ARTIST TITLE LABEL(S) INCRE
6	16	SNOW PATROL Run (A&M/Interscope)	211	-6	B192	6	17/0	JET Look What You've Oone (Atlantic) +
8	Ð	ELVIS COSTELLO Monkey To Man (Lost Highway)	188	+6	7238	4	14/0	MARK KNOPFLER Boom, Like That (Warner Bros.) +
0	B	CAKE No Phone (Columbia)	184	+13	9614	6	12/0	GREEN DAY Boulevard Of Broken Dreams (Reprise) +
7	19	MODEST MOUSE Float On (Epic)	183	-8	8278	17	14/2	M. JAGGER & D. STEWART f/ S. CROW Old Habits Die Hard (Virgin) +
9	20	THRILLS Not For All The Love in The World (Virgin)	173	·2	4811	8	15/0	CARBON LEAF Life Less Ordinary (Vanguard) + LOW MILLIONS Eleanor (Manhattan/EMC) +
2	21	RAY LAMONTAGNE Trouble (RCA/RMG)	169	+10	7505	4	15/0	JDHN MAYER Daughters (Aware/Columbia) +
6	Ž	SARAH MCLACHLAN World On Fire (Arista/RMG)	168	+19	7117	6	12/1	SARAH MCLACHLAN World On Fire (Arista/RMG) +
3	Ž	STEVE EARLE The Revolution Starts Now (E-Squared/Artemis)	161	+6	8487	4	15/1	G. LOVE Waiting (Brushfire/Universal) +
9	24	LOW MILLIONS Eleanor (Manhattan/EMC)	159	+21	3927	3	15/0	BDB SCHNEIDER Cap'n Kirk (Shockorama/Vanguard) +
25	25	NEVILLE BROTHERS Ball Of Confusion (Back Porch/Narada)	147	-4	4861	2	12/0	
8	26	FRANZ FERDINAND Take Me Out (Domino/Epic)	144	+5	6708	2	6/1	
0	ð	CHARLIE MARS Gather The Horses (V2)	141	+ 10	3383	5	12/1	
27	28	CHRISTINE MCVIE Friend (Koch)	130	-15	4282	9	13/0	
1	29	FINN BROTHERS Won't Give In (Nettwerk)	126	-37	5678	13	15/0	
	30	K.D. LANG Helpless (Nonesuch)	111	-12	3263	2	13/0	Most

25 Triple A reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 10/3-10/9. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2004, Arbitron Inc.). © 2004, R&R, Inc.

New & Active

SIMPLE KID Staring At The Sun (Vector) Total Plays: 109, Total Stations: 10, Adds: 0 GAVIN DEGRAW I Don't Want To Be (J/RMG) Total Plays: 105, Total Stations: 4, Adds: 0 TOOTS AND THE MAYTALS W/ ERIC CLAPTON Pressure Drop (V2) Total Plays: 101, Total Stations: 8, Adds: 2 LENNY KRAVITZ Lady (Virgin) Total Plays: 99, Total Stations: 12, Adds: 1 JOHN MAYER Daughters (Aware/Columbia) Total Plays: 99, Total Stations: 6, Adds: 0

JET Look What You've Done (Atlantic) Total Plays: 96, Total Stations: 12, Adds: 1 G. LOVE Waiting (Brushfire/Universal) Total Plays: 92, Total Stations: 9, Adds: 1 RAY CHARLES f/VAN MORRISON Crazy Love (Concord) Total Plays: 90, Total Stations: 8, Adds: 2 MICHAEL FRANTI Yes | Will (iMusic) Total Plays: 89, Total Stations: 9, Adds: 1 TEARS FOR FEARS Call Me Mellow (Universal Music) Total Plays: 84, Total Stations: 7, Adds: 0

Songs ranked by total plays

Most **Played Recurrents**

ARTIST TITLE LABEL(S)	TOTAL PLAYS				
LOS LONELY BOYS Heaven (Or/Epic)	219				
MINDY SMITH Come To Jesus (Vanguard)	200				
COUNTING CROWS Accidentally In Love (OreamWorks/Geffen)					
NORAH JONES What Am I To You? (Blue Note/EMC)	165				
311 Love Song (Volcano/Zomba)	139				
D. FRANKENREITER f/J. JOHNSON Free (Brushfire/Universal)	128				
JET Are You Gonna Be My Girl (Atlantic)	114				
DAVE MATTHEWS Oh (RCA/RMG)	111				
COLDPLAY Clocks (Capitol)	110				
LENNY KRAVITZ Where Are We Runnin'? (Virgin)	104				
Station playlists for all R&R reporters are available on the web at					

www.radioandrecords.com.

66 **PTRIPLE A TOP 30 INDICATOR**

	101 1						-	
	1	• October 15, 2004						
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE (00)	WEEKS ON Chart	TOTAL STATIONS/ ADDS	Most Added*
1	0	R.E.M. Leaving New York (Warner Bros.)	577	+10	6331	7	32/0	www.rrindicator.com
3	2	MARK KNOPFLER Boom, Like That (Warner Bros.)	445	+24	6098	5	31/0	ARTIST TITLE <i>LABEL(S)</i> JET Look What You've Done <i>(Atlantic/</i>
6	3	ELVIS COSTELLO Monkey To Man (Lost Highway)	423	+19	6874	5	31/0	MOE f/JOHN HIATT The Ballad Of Curtis Loew (Sanctuary/SRG)
7	4	U2 Vertigo (Interscope)	414	+47	4400	2	27/1	M. JAGGER & D. STEWART f/ S. CROW Old Habits Die Hard (Virgin)
2	5	JOHN MELLENCAMP Walk Tall (Island/IDJMG)	412	-10	2739	8	22/0	ROBERT RANDOLPH Nobody (Warner Bros.)
5	6	BRUCE HORNSBY Gonna Be Some Changes Made (Columbia)	371	-43	3614	14	24/0	WALLFLOWERS Lawyers, Guns & Money (Artemis) HOTHOUSE FLOWERS Your Love Goes On (Eleven Thirty)
10	7	STEVE EARLE The Revolution Starts Now (E-Squared/Artemis)	340	+10	5404	8	27/0	DAMIEN RICE The Blower's Daughter (Vector/Warner Bros.)
8	8	CROSBY & NASH Lay Me Down (Sanctuary/SRG)	334	-15	36D3	13	24/0	
4	9	FINN BROTHERS Won't Give in (Nettwerk)	334	-86	3913	12	24/0	Most
9	10	JOHN FOGERTY Deja Vu (All Over Again) (DreamWorks/Geffen)	327	-14	4009	11	22/0	Increased Plays
12	0	RAY LAMONTAGNE Trouble (RCA/RMG)	315	+ 50	4714	5	28/0	TOT
11	12	KEANE Somewhere Only We Know (Interscope)	314	+ 10	3862	13	22/0	ARTIST TITLE LABEL(S) INCRE
16	13	CARBON LEAF Life Less Ordinary (Vanguard)	232	+12	1226	12	17/1	M. JAGGER & D. STEWART # S. CROW Old Habits Die Hard (Virgin) + JET Look What You've Done (Atlantic) +
19	14	BEN HARPER & BLINO BOYS OF ALABAMA Wicked Man (Virgin)	227	+26	3987	4	24/2	RAY LAMONTAGNE Trouble (RCA/RMG) +
15	15	CHRISTINE MCVIE Friend (Koch)	219	·24	1764	10	18/0	U2 Vertigo (Interscope) +
21	16	MADELEINE PEYROUX Don't Wait Too Long (Rounder)	214	+17	4671	5	21/0	BEN HARPER & BLIND BOYS OF ALABAMA Wicked Man (Virgin) + DRIVE-BY TRUCKERS Never Gonna Change (New West) +
13	17	RACHAEL YAMAGATA Worn Me Down (RCA Victor)	211	-34	1359	17	13/0	MARK KNOPFLER Boom, Like That (Warner Bros.) +
17	18	THRILLS Not For All The Love In The World (Virgin)	203	-5	3258	8	18/0	KASEY CHAMBERS Stronger (Warner Bros.) +
22	19	NEVILLE BROTHERS Bail Of Confusion (Back Porch/Narada)	190	-4	2443	5	19/0	AMERICAN MUSIC CLUB Another Morning (Merge) + ELVIS COSTELLD Monkey To Man (Last Highway) +
18	20	GOMEZ Nothing Is Wrong (Hut/Virgin)	181	·27	1768	14	15/0	ELVIS CUSTELLD MORKEY TO MAR (LOST Highway) +
20	21	K.O. LANG Heipless (Nonesuch)	170	-30	1472	11	17/0	Syndicated
26	22	MINOY SMITH Fighting For It All (Vanguard)	168	+5	1930	2	16/0	Programming
28	23	KENNY WAYNE SHEPHERO Hey, What Do You Say (Reprise)	159	+1	684	5	12/0	
23	24	OZOMATLI (Who Discovered) America? (Concord)	154	-22	1662	19	12/0	Added This W
27	25	CAKE No Phone (Columbia)	152	·9	980	2	14/0	World Cafe - Erica Zito 215-898-6677
30	26	LOW MILLIONS Eleanor (Manhattan/EMC)	151	+4	1475	6	13/0	No new adds reported this week.
29	27	OONAVON FRANKENREITER It Don't Matter (Brushfire/Universal)	151	•7	989	8	12/0	
[Debut>	28	JOSEPH ARTHUR Can't Exist (Vector)	150	+8	1801	1	20/2	Acoustic Cafe - Rob Reinhart 734-761-204
Debut>	29	ORIVE-BY TRUCKERS Never Gonna Change (New West)	145	+25	900	1	12/0	ERIN 80DE Here, There NATHAN Sunset Chaser
Debut>	30	GDV'T MULE Slackjaw Jezebel (ATO/RCA/RMG)	145	+1	1926	1	15/0	RICHARD BUCKNER Straight
		24 Triple A reporters Songs ranked by total plays for the airplay we	alı of Cuadou	10/2 604				ROBYN HITCHCOCK We're Gonna Live Dn

78

ADDS 6

5

Old Habits Die Hard /*Virgin*/ 4 ros.) 4 y (Artemis) 4 On *(Eleven Thirty)* 4 ector/Warner Bros.) 3 ays TOTAL PLAY INCREASE ld Habits Die Hard *(Viroin)* +82 +56 +50 +47 MA Wicked Man *(Virgin)* + 26 nge *(New West)* +25 rner Bros.) +24 +22 las. ning *(Merge)* +21 Highway) +19ng Added This Week 5-898-6677 art 734-761-2043 Jn TOM WAITS Trampled Rose

34 Triple A reporters. Songs ranked by total plays for the airplay week of Sunday 10/3 - Saturday 10/9. © 2004 Radio & Records.

Reporters Stations and their adds listed alphabetically by market WBJB/Monmouth, NJ ON: Tom Brennan PO: Rich Robinson APD: Leo Zaccari MD: Jen Raspe BETH JANT CTTZEN COPE WXPN/Philadelphia, PA OM/MC: Dea Reed PD: Brycs Warren Moves fulleno Howe MULTERO How BROTHERS M. JAGET & D. STEWART V S CROW ANY CORREA THT MENTT WTTS/Indianapolis, IN* PD: Brad Holtz MD: Laura Duncan No Acts WAPS/Akron, OH PD/MD: Gill Gruber 5 CLARS 1 REF MO 1 Magne DRVER 1 M. JAGGER & D. STEWART & S. CROW 1 J. FT KFOG/San Francisco, CA* PD: David Benson APD/MD: Haley Jenes 10 RAY Challs VVAN MORRISON 2 STEVE EARLE WRNX/Springfield, MA* PD: Tom Davis APD: Donais Moorhouse MD: Less Withoree ROBERT RANDOLPH WNCS/Burlington* PD/MD: Mark Abuzzahab 1 KEB MO' HEM MICHAEL TOLCHER RAY CHARLES I/VAN MORU CURE G. LOVE MOE WEINN HIATT VALOTTE MARTIN I HARPER & BLIND BOYS OF ALABAMA KBAC/Santa Fe, NM PD: Ins Gerden 5 BEN HARPER & BLIND BOYS OF ALABAMA 4 RAY CHARLES LYAN MORRISON TT SMITH KMTN/Jackson, WY ON: Sout Anderton PD/ND: Mark "Fish" Fishman 1 ACT 1 COMOY LUNCES 1 M. JAGER & D. STEWART v S. CROW KABQ/Albuquerque, NM DM: Bill May PD: Phil Mahoney MD: Scott Warmuth No.4cds WYEP/Pittsburgh, PA PD: Rosemary Welsch MC: Nike Sevier BRUCE HOMMBY NOCK CAVE & THE SAD SEEDS MOSQUITOS KPIG/Monterey, CA DM: Frank Capriste PD/MD: LauraEllen Noppet APD: Alloen MacHeary 4 RALL 4 WALLFLOWERS 3 MOE SJOHN HATT WMVY/Cape Cod, MA PD/MD: Barbara Dacey KCLC/St. Louis, MO PD: Rich Reighard MD: Ervin Williams 2 DAMEN RCE 2 HORM JONES 2 HORM JONES 2 EFF BUCKLEY 2 PORMER REME FROM WDDD/Chattanooga, TN* OM/PD: Danny Heward KTAO/Santa Fe, NM DM: Mitch Miller PD: Brad Hockmeyer MD: Padely Mas 6 M. Jugger a D. Stewart V S. Crow 5 Robert AmooLyw 4 MOG Lubel HAIT 3 HOTHOUGE FLOWERS KTBG/Kansas City, MO PD: Jon Hart MD: Byren Johnson 11 Rolert RANDOLPH DAMEN RICE WCLZ/Portland, ME PD: Herb by MD: Brian James WRLT/Nashville, TN" OM/PC: David Hall APD/MD: Rev. Reit: Cees 2 TOOTS AND THE MYTAS. W FINC CLAPTON CAMPEN VAN BEET-TOVEN BUDDY MILLER , CO WXRT/Chicago, IL OMMID: John Farneda PD: Nerm Winer 2 OKCLE DEVIL SNOW 1 JEFF BUCKLEY GREEN DAY BOOCMES PD/WD: Sam Schell 1 JOSEPH ARTING 1 ROBBIE ROBERTSON KZPL/Kansas City, MO* Dil: Nick McCabe PD: Tel Edwards MD: Ryna "Blank" Marton B: Todfi avo Re Avrila: W ENC CLAPTO 6 option Rometock 6 option Rometock 6 option Rometock 6 option Rometock 7 direct Winks 9 Index Ferdinano KGSR/Austin, TX* DM: Jeff Carrol PD: Joby Denberg APD: Jyl Hershman-Ross MD: Sasan Castle 8 JACSSON GROWNE KiNK/Portland, OR* PD: Dennis Constanting PD: Dennis Canst MD: Kevin Welch 4 ICEAUE 2 NORAH JONES 3 NODEST MOUSE 1 NODEST MOUSE KRSH/Santa Rosa, CA* WEHM/Nassau, NY PD: Brian Cosprove MD: Lauren Sione 1 Michael FRAM KBXR/Columbia, MO OM; Jack Lawson APD: Jeff Sweatman ST WALLEI CANERS KWNT/Tucson, AZ* OM/PO: Tim Richards MD: Blake Regets MD: Blake Regets MCHAEL TOCHER M JAGGER & D. STEWART US CROW WXRV/Portsmouth, NH PD/MD: Dana Marshail APD: Catle Wilter Cute DMX Folk Rock/Network OM: Leanne Flask MD: Dave Slasn Hothouse FLowers WOKI/Knoxville, TN* PD: Jim Ziegler 4 GREEN DAY WWVV/Savannah, GA OM/PD: Bob Neumann APD: Bone Neumann 1 TOOTS AND THE MAYTALS W/ ERC CLAPTON 1 DON HENLEY WCBE/Columbus, OH Obi: Tammy Allen PD: Dun Ilkahalte MD: Ilkappie Browson 6 HOTHOLE FLOWERS 6 LADE JOINT HATT 6 CARDA BRUM 3 ECTIHAAT WRNR/Battimore, MO Off: Bob Waven PD/MD: Alex Cortright 7 MAC BROUSSAD 2 LENRY KRAVITZ WFPK/Lopisville, KY OM: Brian Conn PD: Stacy Owen SEN ANNOLD MASEY CHANGERS JOSEPH ANTHUR PAUL THORN WOST/Poughkeepsis, NY PD: Greg Gathee AFD/MD: Roper Monet House Helpolth Music Choice Ad PD: Liz Opeka 8 U2 8 600 600 DOLLS WUIN/Wilmington, NC PD: Mark Keele MC: Jerry Berard 2 MARC BROUSSARD 2 WALLFLOWERS 2 HOTHOUSE FLOWERS WTMD/Baltimore, MO APD; Mike "Matthews" Vasilike: DAMER RICE BLACK KEYS THRULS C.C. ADCOCK KMTT/Seattle, WA* OM/PD: Chris Mays APD/MD: Shawa Stawart M. JaGGER & D. STEWART # S. CROW KBCO/Denver, CO* PD: Scott Arbough MD: Keeler 10 KEENY WAYNE SHEPHE 13 GREEN DAY 2 JEFF MICKLEY Sirius Spectr PD: Gary School MD: Rick Laboy 2 TOM WAITS WMMM/Madison, WI* PD: Tom Texter ND: Gabby Parsons 4 020MATL KSQY/Rapid City, SO PD/MD: Chad Carlson JET CANDON LEAF KLRR/Bend, OR OM/PD: Doug Dom APD: Deri Domohe KTCZ/Minneapolis, MN* PD: Lauren MacLeash APD/MD: Mike Welt No Adda XM Cate/Netwook PD: Bit Evens MD: Brian Chambertain 6 R.E.M. 5 DAVID GRAY 3 ELLIOT SMITH 3 ELLIOT SMITH 3 EALLY DRAWN BOT WALLFLOWERS FETE YORM KTHX/Rend, NV* ON: Rob Breaks PD: Harry Reynolds APD/MD: David Hernid Scotter ReeDO./m WDET/Detroit, NI PD: Jody Adams ND: Martin Bandyke 3 TONY JOE WHTE 2 AMERICAN MUSIC CLI 2 GOTAN PROJECT KRVB/Boise, 10* OM/PD: Dan McCoHy 1 NORAH JONES MODEST MOUSE OZDMATU *Monitored Reporters POWERED BY MEDIABASE WGVX/Minneapolis, MN* ON: Dave Hamilton PD: Jeff Collins Mo Advis WVOD/Elizabeth City, NC PD: Matt Ceeper MD: Tad Abbey JET MODEST MOUSE **59 Total Reporters** KENZ/Salt Lake City, UT* OM/PD: Brace Jenet MD: Karl Bushman WBOS/Boston, MA* ON: Bezz Knight MD: Devid Ginsberg No Adds **25 Total Monitored** JET Duran Duran Green Day WFUV/New York, NY PD: Chuck Singleton MD: Rits Neuclass ELLOTT SMITH JOHN CALE JACSSON BROWNE 34 Total Indicator WNCW/Greenville, SC ON: Ellen Pfirmann PD: Kun Clark APD/ND: Martin Anderson NOTTH MISSISSIPPI ALLSTARS JOSS STORE WZEW/Mobile, AL* OM: Tim Camp PD: Jim Mahanay MD: Lee Ann Konik MD: Lee Ann Konik KPRI/San Diego, CA* PD/MD: Dona Shaleb 3 MCAMEL PAWITI 3 ML JAGGER & D. STEWART V S. CROW CHARLE MMS KMMS/Bozeman, MT OM/PD: Michelle Wolfe ROWNE MUSIC CLU

When Jeffrey "Jesusmeister" Naumann called to tell me the new Ray Charles disc was scheduled to appear in my mailbox, I remarked how much I was looking forward to Charles' collaborations. Naumann told me how ill Ray was just then and how sad it was that he probably wouldn't be around to accept the

10

armload of Grammy awards he was bound to win for this effort. The very next morning the news came to us that Ray had died — he had not even lived to see the release of *Genius Loves Company*, his collection of duets. The choices for KBAC/Santa Fe, NM's airplay in-

cluded "Here We Go Again," with Ray the silk and Norah Jones the satin; and "Crazy Love," a live collaboration with Van Morrison. It's a shame these two didn't get the chance to work together more. You should also check out Ray and Willie Nelson doing "It Was a Very Good Year" for a true emotional depth charge. It could have been a disaster, but instead it may send goose bumps up your arms. Ray was an original, and his duet work shows off his generosity and exceptional voice in the autumn of his years.

Note: The monitored airplay chart was affected this week by reduced spins at KTHX/Reno, NV due to an A-Z promotion. Consequently, the chart stays pretty stable ... k.d. lang debuts ... On the Indicator chart, R.E.M. hold at 1*, Mark Knopfler increases to 2*, Elvis Costello jumps to 3*, and U2 climb to 4*, while Steve Earle rounds out the

bulleted top 10 at 7* ... Knocking on the top-10 door are Ray LaMontagne, Keane, Carbon Leaf and Ben Harper And The Blind Boys Of Alabama ... Other movers include Madeleine Peyroux (21*-16*), Mindy Smith (26*-22*), Kenny Wayne Shepherd (28*-23*) and Low Millions (30*-26*) ... Joseph Arthur, Drive-By Truckers and Gov't Mule debut ... On the Most Added side, we see early action on the Warren Zevon tribute, with adds on several tracks. In addition, Moe featuring John Hiatt, Robert Randolph and Hothouse Flowers are off to a good start this week ... Jet, Mick Jagger & Dave Stewart featuring Sheryl Crow, Cowboy Junkies, Jeff Buckley, Norah Jones, Robbie Robertson, Ray Charles featuring Van Morrison and American Music Club close some important holes ... Keep an eye on Green Day, Damien Rice and Marc Broussard.

— John Schoenberger, Triple A Editor

ARTIST: R.E.M. LABEL: Warner Bros. By John Schoenberger / Triple a editor

It has been a long and unusual trip for R.E.M. As a band that represented many of the best aspects of the post-punkinto-alternative underground movement, they, almost in spite of themselves, ended up becoming international superstars and influencing more than one generation of artists. As they have matured, so has their sound, and last year's greatest-hits package, *Time After Time*, chronicled that evolution.

R.E.M. are now back with Around the Sun, a project that garnered an amazing amount of interest during its recording process. In many ways it recaptures the original influences that spawned R.E.M.'s sound in the first place — the chiming guitars of The Byrds, the pop sensibilities of The Beach Boys and the rural mystery of The Band.

R.E.M. may have struggled a bit to reestablish their musical identity after the exit of drummer Bill Berry, but Michael Stipe (vocals), Mike Mills (bass) and Peter Buck (guitar) have now settled into a mellower sound on this project that suits their current stature quite well.

With the help of producer Pat McCarthy, R.E.M. laid down tracks for the album in three different studios before they felt they'd achieved the right balance of technical wizardry and inspirational honesty. The three members played the majority of the instruments with a bit of help from a few other players, including frequent accompanists Bill Rieflin, Scott McCaughey and Ken Stringfellow.

Highlight tracks include the first single, "Leaving New York," "Electron

Blue," "Final Straw," "Boy in the Well," "Aftermath" and "Around the Sun."

"This record covers a lot of ground," says Buck. "To a certain degree, all eras of what we've done over the years are represented here. Some of the acoustic stuff might remind people of the *Automatic for the People* period, and there are a few electronic-type things that maybe are more like *Up*. We had a lot of songs, and we picked the ones we felt worked best together."

R.E.M. have always had something to say in their songs, be it on a social or a personal level, but they have rarely, as a band, championed a political cause. That has changed at this point: The band has joined a long list of high-profile artists in the America Coming Together initiative. The main thrust of the effort is to get out the vote, mainly by sponsoring a series of concerts in October dubbed Vote for Change.

Says Buck, "Generally, when we do charity stuff, it's just a matter of writing a check, and that's easy to do. But this is a really important election. We're going to decide what kind of country America is going to be. Are we going to be a country that punishes its poor people and lives in fear? This was a good year to stand up and be counted for something."

After R.E.M. finish up their involvement with the Vote For Change tour in October, they'll be laying low for the holidays. They plan to tour in Japan and Australia early next year.

AMERICANA TOP 30 ALBUMS BY

• October 15, 2004

LAST WEEK	THIS	ARTIST TITLE LABEL(S)	HIS WEEK	+/- PLAYS	CUMLATI
1	1	STEVE EARLE The Revolution Starts Now (Artemis)	646	-29	586
2	2	KASEY CHAMBERS Wayward Angel (Warner Bros.)	591	+43	211
7	3	BUDDY MILLER Universal United House Of Prayer (New West)	493	+69	143
3	4	VARIOUS ARTISTS Touch My Heart (Sugar Hill)	484	-4	465
4	5	JUNIOR BROWN Down Home Chrome (Telarc)	481	-6	340
8	6	CHARLIE ROBISON Good Times (Dualtone)	428	+8	210
5	7	TIFT MERR TT Tambourine (Lost Highway)	427	-37	348
6	8	VARIOUS ARTISTS Por Vida: A Tribute To The Songs (OR)	404	-48	578
9	9	K. KANE & K. WELCH You Cant (Compass/Dead Reckoning)	382	-15	692
10	10	TODD SNIDER East Nashville Skyline (Oh Boy)	382	-9	633
12	0	VARIOUS ARTISTS The Unbroken Circle (Dualtone)	373	+10	321
11	12	NOTORIOUS CHERRY BOMBS The Notoriouss (Universal South)	363	-23	704
13	13	NITTY GRITTY DIRT BAND Welcome To Woody Creek (Dualtone)	316	-9	221
14	14	VARIOUS AFTISTS Beautiful Dreamer (American Roots Publishing)	301	-3	291
16	15	MELONIE CANNON Melonie Cannon (Skaggs Family)	283	-1	162
25	0	RICKY SKAGGS Brand New Strings (Skaggs Family)	273	+52	62
15	17	BILLY JOE SHAVER Billy And The Kid (Compadre)	272	-24	312
18	1	BURRITO DELUXE The Whole Enchilada (Luna Chica)	268	+2	168
17	19	ELEVEN HUNDRED SPRINGS Bandwagon (Palo Duro)	267	.9	254
19	20	DRIVE BY TRUCKERS The Dirty South (New West)	245	-18	200
20	21	DAVE ALVIN Ashgrove (Yep Roc)	245	-17	757
23	22	PAUL THORN Are You With Me? (Back Porch/Virgin)	240	+4	294
30	23	TONY JOE WHITE The Heroines (Sanctuary/SRG)	240	+44	55
21	24	MAVIS STAPLES Have A Little Faith (Alligator)	234	-24	226
28	25	MELROYS The Melroys (95 North)	224	+16	209
Debut	26	NATHAN Jimson Weed (Nettwerk)	223	+ 36	77
Debut	1	PETER RDWAN & TONY RICE You Were There For Me (Round	<i>ler</i> /218	+22	57
27	28	MAGGIE BRDWN Maggie Brown (Riverwide)	213	0	134
Debut>	49	CHUCK PROPHET Age Of Miracles (New West)	210	+22	69
22	30	CRICKETS & THEIR BUDDIES The Crickets (Sovereign)	206	.43	371

Americana Spotlight

by John Schoenberger Artist: Cowboy Jack Clement Label: Dualtone

Honored this year with the Americana Lifetime Achievement Award in the songwriter category, Cowboy Jack Clement has been kickin' around the music business for decades. Born in Memphis in 1931, Clements was an early rockabilly pioneer, served as a musician and producer at Sun Records' studio for many years and worked as a producer and record executive with Chet Atkins. He has collaborated with a long list of artists ranging from Johnny Cash and Charlie Pride to Townes Van Zandt and Waylon Jennings. He has also written countless songs over the years, which have been recorded by a broad spectrum of artists. After being more or less behind the scenes

for decades, Clement now steps back into the limelight with his first album in 25 years, *Guess Things Happen That Way.* Many of these songs have been in progress on one level or another nearly the entire time. The track listing includes Clement classics, brand-new tunes and a few choice covers of songs he loves. "I wanted to make a record with a collection of different stories that, when you hear it, you would imagine as a movie. I basically set out to put on an ear show!" Check out "No Expectations," "Dreaming My Dreams With You" and the title track, which features Cash on vocals.

Americana News

Ticket sales for MerleFest 2005 will begin on Tuesday, Nov. 9. Those joining Richard Watson, Merle's son, and Doc Watson for MerleFest 2005 include BR549, Sam Bush, The Chieftains, Vassar Clements, John Cowan Band, Rodney Crowell, Donna The Buffalo, Jerry Douglas, Bela Fleck, John Hiatt, Corey Harris, Loretta Lynn, Del McCoury Band, Buddy Miller, Allison Moorer, Tim O'Brien, Railroad Earth, Peter Rowan, Darrell Scott, Earl Scruggs, Ricky Skaggs & Kentucky Thunder and many others ... Loretta Lynn has filed suit against the Sure-Fire Music Company in Nashville in an effort to regain the copyrights to "Coal Miner's Daughter," "You Ain't Woman Enough" and 112 other songs she wrote or co-wrote. In other Lynn news, MTV has added her video for "Portland, Oregon." Lynne has also received several honors and accolades lately: She was awarded Americana Music Awards for Album of the Year, for *Van Lear Rose*, and Artist of the Year and was featured in *Spin* magazine's 2004 Cool List at No.10. Additionally, Lynn was recently nominated for the 2004 Shortlist Music Prize, and she will be honored as a BMI Icon at the performing rights organization's 52nd annual Country Awards, to be held Nov. 8... Glen Campbell was recently given the Western Heritage Award in Los Angeles by the Gene Autry Museum of Western Heritage. Past recipients include Willie Nelson, Johnny Cash and actors James Stewart, James Garner, Clint Eastwood and James Arness.

Note: If you have Americana news, please forward it to jschoenberger@radioandrecords.com.

Most Added[®]

ARTIST TITLE LABEL(S)	ADDS
PINETOP PERKINS Ladies Man (M.C.)	10
TOM GILLAM Shake My Hand (Haydens Ferry)	7
TOM WAITS Real Gone (Anti/Epitaph)	6
RICHARD BUCKNER Dents and Shells (Merge)	6
ACOUSTIC SYNDICATE Long Way Round (Sugar Hill)	6
MOFRO Lochlossa (Independent)	6
PETER ROWAN & TONY RICE You Were There For Me (Rounder)	5
ELVIS COSTELLO The Delivery Man (Lost Highway)	5
KEVN KINNEY Sun Tangled Angel Revival (Compadre)	5

It's time to call Coleman.

You've tried the latest gadget. You've been inundated with mounds of research data. You've gone the cheap, no-frills route.

And you're not getting what you need.

It's time for deeper insights. It's time to make better decisions. It's time to bring in the industry's leading team.

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

Americana Labels

Americana record-label contacts

Lt is no secret that much of the Americana music community comprises independent labels. In keeping with our independent label theme issue, we thought it would helpful to give you a comprehensive listing of Americana labels and contact information.

Label
95 NORTH
ACOUSTIC DISC
ALLIGATOR AMERICAN ROOTS
AMERICAN RURAL
ANTI/EPITAPH
ARTEMIS/E-SQUARED
ATLANTIC RECORDS GROUP
ATO BACKPORCH
BAR/NONE
BASIN STREET
BIG BENDER
BENCHMARK
BLUE LIGHT BLIND PIG
BLOODSHOT
BLUECORN MUSIC
CALLIOPE
CARNIVAL
CIMMARON COMPADRE
COMPADRE
COMPENDIA
DIG MUSIC
DUALTONE
EMERGENT
EMI MUSIC FULL LIGHT
HIGHTONE
HOLLYWOOD
INTERSCOPE GEFFEN
косн
LITTLE DOG LOST HIGHWAY
LUNA CHICA
M.C. RECORDS
MUSIC MAKER
NEW WEST NONESUCH
ОНВОУ
OR MUSIC
PROPER MUSIC U.K.
RAMSEUR RCA VICTOR GROUP
REBEL
RED HOUSE
RED INK
REPRISE
RIGHTEOUS BABE
RIVERWIDE ROUNDER
SADDLE CREEK
SANCTUARY
SCI-FI
SIGNATURE SOUNDS
SKAGGS FAMILY SONY
SOVEREIGN ARTISTS
SUGAR HILL
TELARC
TEXAS MUSIC GROUP
UNIVERSAL SOUTH VALLEY ENTERTAINMENT
VANGUARD
VECTOR
VIRGIN
V2
WARNER BROS. YEP ROC

Contact Bill Hurley **Rob Bleetstein** Tim Kolleth Tamara Saviano Joy Jungers Krystal Prickett Eric Cole Brian Corona Nick Attaway Sue Schrader Glenn Morrow Jack Hopke Morris Beegle Josh Baker Korby Lenker Luke Welsh Scott Schaefer Greg Ellie Michele Tayler Courtney Clay James Tallev Brad Turcotte David Halev Beth Lewis Marty DeAnda Lori Kampa **David Marcias** Herb Anger John Condon Darryl Anderson Nick Bedding James Evans Nick Hunter Fredro Perry Pete Anderson Ray Di Pietro Dave Galinksi Catherine Carpentieri Tim Duffy Rae Cline Jeff Cook Peter Clancy Al Bunetta Jason Fisher Malcolm Mills Dolph Ramseur Dave Einstein Mark Freeman Linda Fahey Howie Gabriel Alex Coronfly Sean O'Connell Jeff Ford Brad Paul Joe Schuld Drew Murray Reis Baron .lim Olsen Michelle Nikolai John Vernile Charlie Springer Lindsey Reed Rob Saslow Heinz Geissler **Richard Rosenblatt** Michael Powers Sue Stillwagon Art Phillips Andy Moore Ray Gmeiner Matt Pollack Julie Muncy Joe Swank

Phone 603-357-3666 415-485-1229 773-973-7736 615-298-2009 512-357-6160 213-413-7353 212-433-1847 818-238-6838 540-456-4938 414-961-8350 201-795-9424 504-483-0002 970-613-8879 317-255-3780 360-319-2584 415-550-6484 773-604-5300 713-528-6135 203-938-5544 615-259-0841 615-329-9988 713-228-3847 615-320-7672 615-277-1832 916-442-5344 615-320-0620 615-383-4041 615-269-2000 615-385-0001 510-763-8500 818-560-7501 310-865-4559 615-269-4500 718-707-7184 818-557-1595 615-524-7805 301-962-9101 631-754-8725 919-643-2456 310-855-0643 866-960-7524 212-707-2893 615-742-1250 212-675-8200 704-262-3469 212-930-4485 434-973-5151 651-644-4161 212-404-0757 818-953-3744 828-252-6300 225-303-0165 617-218-4413 913-888-6681 212-599-2757 303-544-1818 413-665-4036 615-264-8877 212-833-4765 310-314-4137 919-489-4349 216-360-9663 512-322-0617 781-263-9201 615-259-5380 212-974-9400 310-829-9355 615-269-6600 323-692-1388 212-320-8522 818-953-3567

E-Mail bill_hurley@95northrecords.com rb1229@earthlink.net tim@allig.com tsaviano@comcast.net booking@markjungers.com krystal@epitaph.com ecole@artemisrecords.com brian.corona@atlantic-recording.com nick.attaway@musictoday.com suesch@narada.com barronerec@aol.com info@basinstreetrecords.com mbeegle@hapiskratch.com ib@benchmarkrecores.com korby@korbylenker.com radio@blindpig.com radio@bloodshotrecords.com greg@bluecommusic.com mtayler@soniadada.com cclay@camivalmusic.net james@jamestalley.com brad@compadrerecords.com david@compassrecords.com blewis@compendiamusic.com marty@digmusic.com lorikampa@dualtone.com david@emergentmm.com herb@emicap.com condon@comcast.net dander959@aol.com nick.bedding@disney.com iames.evans@umusic.com nhunter@audiument.com fredro11@earthlink.net info@littledoarecords.com ray.dipietro@umusic.com mrdave@corncast.net mc@mc-records.com info@musicmaker.org rae@nettwerk.com ieff@newwestrecords.com peter.clancy@nonesuch.com al@ohboy.com iason@ormusic.com maic@proper.uk.com ramseurrecords@aol.com dave.einstein@bmg.com mfreeman@rebelrecords.com linda@redhouserecords.com howard cabriel@redmusic.com acoronfly@wbr.com sean@musicallies.com iford@riverwidemusic.com brad@rounder.com joesmusic@everestkc.net drew.murrav@sanctuarvoroup.com reis@scifidelity.com info@signature-sounds.com michelle@skaggsfamilvrecords.com john_vemile@sonvmusic.com charlie@sovereignartists.com radio@sugarhillrecords.com rsaslow@telarc.com radio@txmusicgroup.com richardr@tonecool.com michael.powers@umusic.com sue@valley-entertainment.com aphillips@vanguardrecords.com andv@vectormomt.com ray.gmeiner@virgin-records.com matt.pollack@v2music.com iulie.muncv@wbr.com joe.swank@redeyeusa.com

336-578-7300

We Try Harder

Independents assess their advantages and limitations

The music industry's top companies continue to consolidate, creating hopes of greater operating space for smaller labels and entrepreneurs. Independent Christian record companies understand this landscape well, as they've maneuvered in and around three dominant majors for years.

R&R surveyed a handful of independent label executives in various stages of implementing their companies' strategies. This week they offer their views of the marketplace and the independent label's role in it.

Dion Lopez GM/A&R, A'postrophe

A'postrophe's mark: "How do we make noise in a loud world? We can't make an impact without radio and partnerships in the industry. We are putting a great deal of energy into getting radio's attention and treating every station as if it were a reporter. For exam-

Dion Lopez ple, when our artists call a particular market, nonreporters receive a call as well. Sales come from every corner of the country, regardless of whether the local station is a reporter. We want to support their efforts."

Q4 outlook: "Purely investment time. Since our first records do not release until January 2005, we are on a mission to multiply our marketing dollars effectively through good oldfashioned hard work and fan-base development at the grass-roots level."

Creatively speaking: "The public

Rice, Grits and Out Of Eden. When Reunion was an independent, we

got Rich Mullins and Michael W. Smith." Tuning in: "The core of Christian radio has been its ability to remain focused on messages of hope, praise and love that draw listeners by the millions, especially in today's landscape. If Christian radio

has a weakness, it's that it fails to take risks. All too often you won't see a station play a song that its listeners want to hear until it becomes a hit at every other format. If the public doesn't like the music we put out, I can live with that. If they never had a chance to hear it, I don't think I can live with that."

Reaching radio: "Certainly, we have to try harder. Both of our acts have already been on radio tours. We also recently flew in 11 reporters to meet the artists and hear some music. The coolest thing is that Jaci

By Chuck Aly

Velasquez and my mom cooked dinner for them, and we got to know them on a personal level."

Crossing over: "We are always going to have breakout hits, because people have a desire to connect to the God they know is real. They aren't going to get it from a lyric that is wrap-ped in teenage angst or a rapper who thinks degrading women is cool. They get it from lyrics like 'Meant to Live' by Switchfoot. The song clinches the deal when it states We were meant to live for so much more."

Over the horizon: "We can expect more growth in the industry because there is a thirst out there for people to reconnect with their beliefs. In a world as crazy as ours we don't have to take the hard-sell approach."

Troy Vest GM, Flicker

The industry's biggest challenge: "Shrinking independent retail means fewer places to break developing artists. Also, the increased

overall cost of dcing business and online music downloading and trading are challenges. Statistically, Christian-music consumers are as prone to use peer-to-peer file sharing for music as those who don't consume Christian music."

ists in general, we can no longer break a developing artist in the Christian retail marketplace alone. In order to serve our artists well, as much effort must be put into reaching those Christian kids who shop at Best Buy and other mass merchants as is put into reaching those who shop at Christian retail.

O4 outlook: "By year's end Christian-music sales will be basically flat compared to 2003. Flicker will be up year-over-year by 400%. It's been a good year."

Reaching radio: "It's been exknows radio like she does. We still use independents for promotion and tracking, and they are very important in the overall strategy, but the direct relationship is key.

The indie advantage: "It's all about hard work. We must work harder and smarter than anyone else to be able to compete with the big boys.'

The hurdle: "We are very aware of our limitations. We have to work hand-in-hand with our distributor, EMI CMG/ EMM, and rely on them to

help us do the right thing for our artists. The most difficult thing is keeping focused on those artists we've partnered with, especially the developing artists in the bigger music-industry system."

Rob Poznanski Director/Marketing &

Promotion, Inpop

Industry's biggest challenge: "Trying to stay ahead of the curve. We tend to follow the leader.'

Key issue: "Digital downloading. While it may be a hang-up at the corporate level, we are embracing promotional downloading. This is a great tool."

Q4 outlook: "Strong and crowded with lots of A-level acts. We have five releases, and this will be the strongest year in Inpop's five-year

history. And '05 is poised to be even better."

Creatively speaking: "Our industry is the strongest it has ever been at discovering new talent and creating music that can compete in the mainstream. With the success of Stacie Orrico, Switchfoot and Mercy Me, there

should be no excuses, just better music. As an indie, we're just trying to find new talent that can compete with the majors. Sometimes we lose out simply because we are still finding the pieces for our ma-

chine while other labels have the machine built and well oiled."

Tuning in: "Testing is a strength, don't get me wrong. It has given us better Christian radio. But testing has also paralyzed playlists to the point where songs are moving out slower than ever. We

are only allowed to release two singles from a CD, and then we have to start thinking about the next project. Stations have forgotten there are gold and power gold categories to put great-testing songs into.

Michael Turner

'Radio will play a song for 52 weeks and then move it to gold. In theory, wouldn't a listener listen longer to hear their favorite song if it was spaced out more? I may be missing something in the equation here. But then, if it's a strong song and it is selling records, I have no right to complain, I guess."

Reaching radio: "We have to be innovative and creative with promotions. We may not have the core

artists, but we have the future core acts. I have challenged my radio team to find ways to be creative with promotions that will move units at retail but benefit our promotional partners at radio."

Crossing over: "From what I can see, other for-

mats and marketplaces are starting to see our industry as another piece of the pie. They also see us as another revenue stream. While the majors have started to shrink their promotional budgets, the stations and marketplaces have seen that our checks cash too."

The indie advantage: "We have a very lean staff and ownership from the employee level. Everyone puts his or her heart and soul into a project. When an employee has an idea, they execute it."

The hurdle: "Sometimes we are hindered because we can't divide and conquer like the majors. We have one person in the vital areas, but that one person may also pinch hit in another area to make sure it is covered."

Michael Turner GM, Shelter

Banding together: "We don't have that huge of a budget, so we have to use that to our advantage by relying on our relationships, particularly with our distributor, Word. It is amazing the kind of opportunities Shelter is given by working with other independent labels like Floodgate and A'Postrophe on events and ads. It is a give-and-take independent world."

Creatively speaking: "It is very easy for Shelter to adapt to current trends because of our flexibility. We're owned by an artist, Gary Chapman, and many artists

choose to go to independent labels because they have more input. We listen to the artists and rely on what our relationships are telling us."

The indie advantage: "We have the freedom to turn on a dime. When quick decisions need to be

made, we do it. We also like to keep a fun atmosphere. We depend a lot on our artists and management. When someone signs with Shelter, they're agreeing to help in the whole process. We rely on each other as a team, and it works.

The hurdle: "In the past independents were looked at as stepchildren, but in today's environment, with corporations having to make severe cutbacks, independents can shine."

Troy Vest

Creatively speaking: "Indies move faster and have more freedom to line up with overall trends in the marketplace. As an example, we have seen harder music continue to grow in overall share. Therefore, our current roster is leaning toward the left of hard."

tremely important for us to have someone on staff working full-time with radio. AJ Strout is one of the best in the business, and we are extremely blessed to have someone who works as hard as she does and

Key issue: "For rock art-

CHRISTIAN AC TOP 30

		• October 15, 2004				
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL	PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	1	JEREMY CAMP Walk By Faith (BEC)	930	-69	22	37/0
3	2	MERCYME Here With Me (INO/Curb)	826	·21	29	38/0
4	3	CHRIS TOMLIN Indescribable (Sixsteps/Sparrow/EMI CMG)	824	+39	10	34/1
2	4	BETHANY DILLON All I Need (Sparrow/EMI CMG)	815	-45	12	33/0
6	6	MICHAEL W. SMITH Healing Rain (Reunion/PLG)	765	+ 34	8	33/1
5	6	TREE63 Blessed Be Your Name (Inpop)	759	-4	36	37/0
9	0	BY THE TREE Beautiful One (Fervent)	734	+16	10	29/3
7	8	THIRD DAY Believe (Essential/PLG)	642	-60	23	36/0
8	9	STEVEN CURTIS CHAPMAN All Things New (Sparrow/EMI CMG)	617	-84	18	32/0
11	10	CASTING CROWNS Who Am I (Beach Street/Reunion/PLG)	615	-8	32	35/0
10	11	SHAWN MCDONALD Gravity (Sparrow/EMI CMG)	600	·50	15	29/0
13	12	NEWSBOYS Presence (My Heart's Desire) (Sparrow/EMI CMG)	575	+78	6	28/3
23	B	CASTING CROWNS Voice Of Truth (Beach Street/Reunion/PLG)	513	+119	2	30/5
19	1	BUILDING 429 The Space In Between Us (Word/Curb/Warner Bros.)	500	+86	5	23/2
12	15	WATERMARK The Glory Of Your Name (Rocketown)	479	-40	10	26/0
17	16	FFH Still The Cross (Essential/PLG)	468	+39	6	21/3
16	17	TELECAST The Beauty Df Simplicity (BEC)	467	-5	11	20/0
21	18	BEBO NORMAN Disappear (Essential/PLG)	443	+8	7	21/2
18	19	RACHAEL LAMPA When I Fall (Word/Curb/Warner Bros.)	425	+19	12	19/0
22	20	PHILLIPS, CRAIG & DEAN You Are God Alone (INO)	418	+23	3	24/3
26	21	POINT OF GRACE I Choose You (Word/Curb/Warner Bros.)	396	+34	3	22/2
25	22	TREVOR MORGAN Fall Down (BHT)	381	-5	10	16/0
24	23	BARLOWGIRL Never Alone (Fervent)	367	-26	13	16/0
20	24	MATTHEW WEST The End (Sparrow/EMI CMG)	340	-61	19	22/1
27	25	JEFF DEYO As I Lift You Up (Gotee)	32B	+3	13	13/0
29	25	TREE63 King (Inpop)	317	+ 24	2	15/2
28	27	ANTHONY EVANS Here's My Life (INO)	295	-5	15	18/0
30	28	SWIFT Alive In Love (Flicker)	289	+9	7	15/1
-	29	BIG DADDY WEAVE Heart Cries Holy (Fervent)	257	+20	17	13/1
Debut>	30	THIRD DAY/STEVEN CURTIS CHAPMAN/MERCYME See Love (Lost Keyword)	251	+48	1	11/3

39 AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 10/3-10/9. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2004, Arbitron Inc.). © 2004, R&R, Inc.

New&Active

THIRD DAY You Are Mine (Essential/PLG) Total Plays: 241, Total Stations: 15, Adds: 1 NATALIE GRANT Live For Today (Curb) Total Plays: 222, Total Stations: 13, Adds: 2 SHANE & SHANE He is Exalted (Inpop) Total Plays: 199, Total Stations: 13, Adds: 1 NICOL SPONBERG Safe (Curb) Total Plays: 138, Total Stations: 8, Adds: 0 SALVADOR Heaven (Word/Curb/Warner Bros.) Total Plays: 137, Total Stations: 11, Adds: 6

GINNY OWENS New Song (Rocketown) Total Plays: 134, Total Stations: 7, Adds: 0 NICOLE C. MULLEN Everyday People /Word/Curb/Warner Bros./ Total Plays: 126, Total Stations: 6, Adds: 1 ACROSS THE SKY When God Ran (Creative Trust) Total Plays: 109, Total Stations: 5, Adds: 0 TODD AGNEW Still Here Waiting (Ardent) Total Plays: 93, Total Stations: 5, Adds: 1 **OVERFLOW** Come Home (Essential/PLG) Total Plays: 89, Total Stations: 5, Adds: 0

Songs ranked by total plays

CASTING CROWNS Voice Of Truth (Beach Street/Reunion/PLG) MDNK & NEAGLE Dancing With The Angels (Flicker) MARK SCHULTZ He Will Carry Me (Word/Curb/Warner Bros.) BY THE TREE Beautiful One (Fervent) NEWSBDYS Presence (My Heart's Desire) (Sparrow/EMI CMG) PHILLIPS, CRAIG & DEAN You Are God Alone (INO) FFH Still The Cross (Essential/PLG) THIRD.../STEVEN C. CHAPMAN/MERCY ... | See ... (Lost Keyword) Most Increased Plays TOTAL PLAY ARTIST TITLE LABEL(S) CASTING CROWNS Voice Df Truth (Beach Street/Reunion/PLG) +119 SALVADOR Heaven (Word/Curb/Warner Bros.) BUILDING 429 The Space In Between Us /Word/Curb/Warner Bros.) +86 NEWSBOYS Presence (My Heart's Desire) /Sparrow/EMI CMG/ +78 NICHOLAS JONAS Dear God (Columbia) +60NATALIE GRANT Live For Today (Curb) THIRD.../STEVEN C. CHAPMAN/MERCY... I See... (Lost Keyword) +48 CHRIS TOMLIN Indescribable (Sixsteps/Sparrow/EMI CMG) +39

Most Added[®] www.rrindicator.com

SALVADOR Heaven (Word/Curb/Warner Bros.)

ARTIST TITLE LABELISI

Most

STEVEN CURTIS CHAPMAN Much Of You (Sparrow/EMI CMG) +37

FFH Still The Cross (Essential/PLG)

	PLAYS
MATTHEW WEST More (Universal South/EMI CMG)	476
BUILDING 429 Glory Defined (Word/Curb/Warner Bros.)	450
SELAH You Raise Me Up (Curb)	429
OAVID CROWDER BAND Open Skies (Sixsteps/Sparrow/EMI CMG	y 402
KUTLESS Sea Of Faces (BEC)	388
NEWSBOYS You Are My King (Amazing Love) (Sparrow/EMI CMG)	354
MERCYME Word Of God Speak (INO)	350
MERCYME I Can Only Imagine (INO/Curb)	348
NEWSBOYS He Reigns (Sparrow/EMI CMG)	339
MICHAEL W. SMITH You Are Holy (Prince Of Peace) (Reunion)	311
Station playlists for all R&R reporte	rs
are available on the web at	

everlife "evidence" Adding to AC & INSP radio this Friday! Already #26 at CHR!

32 spins this week at RADIO DISNEY!

Phil Baquie

Spinning now at AC/INSP

Detections this week at

KSBJ-Houston, WMCU-Miami, WQCK-Baton Rouge, WTCR-Huntington, WFRN-South Bend, KGTS-College Place, WECC-Brunswick, WCVK-Bowling Green, WCDR-Dayton, WJLZ-Norfolk, WAYR-Brunswick, WGNV-Wausau, KNLB-Lake Havasu City & more!

Promotion: www.shelterecords.com Shannon Becker shannon@shannonbecker.com or Linda Meyers aspenmeyers@email.msn.com

POWERED BY MEDIABASE

ADDS

6

5

5

4

3

3

3

3

- 3

+95

+50

+ 39

er 15. 2004

CHR TOP 30

LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
2	0	TOBYMAC Gone (ForeFront/EMI CMG)	1019	+61	8	29/1
1	2	SANCTUS REAL Everything (Sparrow/EMI CMG)	967	-34	19	24/0
3	3	BY THE TREE Beautiful One (Fervent)	941	+36	14	26/1
4	4	BETHANY DILLON All I Need (Sparrow/EMI CMG)	929	+ 26	11	24/0
5	6	SHAWN MCDONALD Gravity (Sparrow/EMI CMG)	924	+21	13	23/0
7	6	PAUL WRIGHT You're Beautiful (Gotee)	738	+9	15	22/1
8	0	RACHAEL LAMPA When I Fall (Word/Curb/Warner Bros.)	704	+31	10	21/0
6	8	BARLDWGIRL Never Alone (Fervent)	680	-164	27	18/0
9	9	JEREMY CAMP Stay (BEC)	640	-31	20	19/0
13	1	BIG DISMAL Rainy Day (Lost Keyword)	615	+46	5	24/1
12	11	AUDIO ADRENALINE Miracle (ForeFront/EMI CMG)	594	-18	11	19/0
10	12	OUT OF EDEN Soldiers (Gotee)	553	·72	13	16/0
15	13	TREE63 King (Inpop)	540	+30	6	22/2
17	14	DAY OF FIRE Cornerstone (Essential/PLG)	538	+53	5	20/0
11	15	MERCYME Here With Me (INO/Curb)	535	-87	29	13/0
18	6	BUILDING 429 The Space (Word/Curb/Warner Bros.)	520	+54	5	19/2
27	Ð	MAT KEARNEY Undeniable (Inpop)	419	+56	2	22/1
22	18	NEWSBOYS Presence (Sparrow/EMI CMG)	414	+34	4	16/1
21	19	TODD AGNEW Reached Down (Ardent)	390	-2	5	16/0
19	20	SWITCHFOOT Meant To Live (Red Ink/Columbia)	386	-32	14	7/0
26	21	HAWK NELSON Every Little Thing (Tooth & Nail)	385	+18	12	14/1
23	22	IAN ESKELIN Shout (Inpop)	377	.3	5	16/0
16	23	D. CROWDER Open Skies (Sixsteps/Sparrow/EMI CMG)	366	-127	19	11/0
20	24	JADON LAVIK Following You (BEC)	357	-38	18	9/0
25	25	JEREMY CAMP Walk By Faith (BEC)	335	-38	9	8/0
30	26	EVERLIFE Evidence (Tovah/SHELTER)	319	+ 28	3	12/1
Debut>	2	MUTE MATH Control (Teleprompt/Word/Curb/Warner Bros.)	282	+45	1	13/2
24	28	MATTHEW WEST The End (Sparrow/EMI CMG)	277	-101	17	9/0
29	29	STEVEN C. CHAPMAN All Things (Sparrow/EMI CMG)	272	-36	16	9/0
Debut>	30	PILLAR Rewind (Flicker/EMI CMG)	265	+25	1	13/0

31 CHR reporters. Songs ranked by total plays for the airplay week of Sunday 10/3 - Saturday 10/9. © 2004 Radio & Records.

New & Active

BEBD NORMAN Disappear (Essential/PLG) Total Plays: 259, Total Stations: 10, Adds: 0 KIERRA SHEARD You Don't Know (EMI Gospel Total Plays: 243, Total Stations: 8, Adds: 1 FM STATIC Definitely Maybe (Tooth & Nail) Total Plays: 241, Total Stations: 9, Adds: 2 OVERFLOW Better Place (Essential/PLG) Total Plays: 226, Total Stations: 10, Adds: 0 STACIE DERICO I Could Be The One (ForeFront) Total Plays: 226, Total Stations: 7, Adds: 0

SKILLET A Little More (Ardent/Lava Total Plays: 204, Total Stations: 9, Adds: 2 BDA Maybe You (Creative Trust) Total Plays: 191, Total Stations: 8, Adds: 3 THIRD DAY You Are Mine (Essential/PLG) Total Plays: 178, Total Stations: 10, Adds: 1 **BIG DADDY WEAVE Set Me Free** (Fervent) Total Plays: 174, Total Stations: 5, Adds: 0 NATE SALLIE Save Me (Curb) Total Plays: 166, Total Stations: 6, Adds: 0

2 0 TOBYMAC Gone (ForeFront/EMI CMG) +42 403 1 2 THOUSAND FOOT ... Faith, Love ... (Tooth & Nail/EMC) 371 +7 3 MOURNING SEPTEMBER Glorietta (Floodgate) 3 369 ± 9 5 4 KIDS IN THE WAY Phoenix (Flicker) 306 +25 4 KUTLESS Not What You See (BEC) 296 .3 9 6 SKILLET Open Wounds (Ardent/Lava) 258 +25 TAIT Reconnecting (ForeFront/EMI CMG) 258 6 .5 10 8 12 STONES Far Away (Wind-un) 246 +16 7 9 NATE SALLIE Without You (Curh) 238 0 8 10 DAY DF FIRE Cornerstone (Essential/PLG) 230 -5 0 FM STATIC Definitely Maybe (Tooth & Nail) +7 12 227 12 13 NUMBER DNE GUN You Fail... (Salvage/Floodgate) 226 +12 15 ß POOR MAN'S RICHES Energy (Word Of Mouth) 214 +8 1 17 FURTHER SEEMS FOREVER Hide Nothing (Tooth & Nail) 204 +32 15 TODD SMITH Alive (Curb) 16 189 -16 -11 JEREMY CAMP Stay (BEC) 185 -38 16 19 MUTE MATH Control (Teleprompt/Word/Curb/Warner Bros.) 181 +25 18 20 SANCTUS REAL Alone (Sparrow/EMI CMG) 175 +20 19 23 PROJECT 86 Safe Haven (Tooth & Nail) 157 +21LAST THESDAY Reat Dependent (DUG) 145 14 20 -67 21 21 **GRETCHEN** Fading (Independent) 139 -5 2 22 EVER STAYS RED I'll Tell The World (Wrinkle Free) 138 0 23 133 25 FALLOUT Somewhere In Between (Be3) +224 24 UNDEROATH Reinventing Your Exit (Independent) 133 +1 ROPER Amplify (5 Minute Walk) Debut 25 132 +53 26 26 IAN ESKELIN Shout (Inpop) 130 +3 2 TREE63 King (Inpop) 27 116 0

ROCK TOP 30

ARTIST TITLE LABEL(S)

LAST

THIS

37 Rock reporters. Songs ranked by total plays for the airplay week of Sunday 10/3 - Saturday 10/9. © 2004 Radio & Records

AUDIO ADRENALINE Miracle (ForeFront/EMI CMG)

HAWK NELSON Take Me (Tooth & Nail)

New&Active

STAPLE Pop (Flicker)

29

28

Debut> 29

(Debut> 30

OROWNING JONAH Compromise (Independent) Total Plays: 88, Total Stations: 4, Adds: 0 TODD AGNEW Reached Down (Ardent) Total Plays: 87, Total Stations: 4, Adds: 0 **ONE DAY LESS** Blinded (Independent) Total Plays: 82, Total Stations: 6, Adds: 1 **DVERFLOW Better Place** (Essential/PLG) Total Plays: 72, Total Stations: 7, Adds: 1 GRAND PRIZE King Of Kings (A'postrophe) Total Plays: 68, Total Stations: 7, Adds: 1

STARFIELD Revolution (Sparrow/EMI CMG) Total Plays: 67, Total Stations: 8, Adds: 0 **RELIENT K Be My Escape** (Gotee) Total Plays: 60, Total Stations: 10, Adds: 9 AFTER THE ORDER Be There (Independent) Total Plays: 59, Total Stations: 5, Adds: 0 THIRD DAY 'Til The Day I Die (Essential/PLG) Total Plays: 56, Total Stations: 10, Adds: 2 CHARITY VON Weight Of The World (Slanted) Total Plays: 56, Total Stations: 8, Adds: 0

113

93

93

+6

.3

.3

TOTAL

+1-PLAYS

WEEKS ON CHART

7

13

13

10

16

8

14

11

9

7

7

13

7

5

11

20

3

3

11

14

4

4

4

8

1

2

2

1

TOTAL STATIONS

32/1

3213

2211

24/0

24/0

27/1

26/0

27/0

21/1

29/1

18/1

16/1

19/0

19/1

22/0

17/0

21/1

20/4

19/1

18/1

18/0

17/0

12/1

8/1

13/4

14/1

13/1

13/1

10/0

2/0

Copyright ©2004 Broadcast Manager, Inc. All Rights Reserved

October 15, 2004

INSPOTOP 20

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	0	WATERMARK The Glory Of Your Name (Rocketown)	397	+11	12	22/0
4	2	BEBO NORMAN Disappear (Essential/PLG)	361	+ 37	8	20/0
3	3	MICHAEL W. SMITH Healing Rain (Reunion/PLG)	361	+15	7	22/0
5	4	FFH Still The Cross (Essential/PLG)	353	+34	8	21/0
2	5	STEVEN C. CHAPMAN All Things (Sparrow/EMI CMG)	326	41	17	17/0
9	6	PHILLIPS, CRAIG & DEAN You Are God Alone (INO)	279	+ 58	5	17/1
6	7	CHRIS RICE Go Light Your World (Rocketown)	266	-2	14	14/0
10	8	FERNANDO ORTEGA Take Heart, My Friend (Curb)	245	+27	7	19/1
7	9	JEREMY CAMP Walk By Faith (BEC)	241	-21	18	14/0
8	Ð	DESPERATION Beauty Of The Lord (Integrity/Vertical)	235	+5	12	12/0
13	0	DELIRIOUS? Majesty (Here I Am) (Sparrow/EMI CMG)	202	+19	8	13/0
18	12	CASTING CROWNS Voice (Beach Street/Reunion/PLG)	183	+54	2	16/5
14	13	NEWSBOYS Presence) (Sparrow/EMI CMG)	172	+11	3	14/2
15	1	ALLEN ASBURY This Is My Father's World (Doxology)	166	+18	4	10/0
12	15	ANTHONY EVANS Here's My Life (INO)	166	-21	11	12/0
11	16	AVALON You Were There (Sparrow/EMI CMG)	164	-39	20	9/0
16	17	TREE63 Blessed Be Your Name (Inpop)	142	-4	7	7/0
19	18	CHRIS TOMLIN Indescribable (Sixsteps/Sparrow/EMICMG)	132	+14	2	7/1
Debut	19	THIRD DAY You Are Mine (Essential/PLG)	129	+29	1	10/3
Debut	20	JOYCE MARTIN This is My Prayer (Spring Hill)	126	+10	1	11/0

22 Inspo reporters. Songs ranked by total plays for the airplay week of Sunday 10/3 - Saturday 10/9. © 2004 Radio & Records.

Rhythmic Specialty Programming

BANK ARTIST TITLE LABEL(S)

- 1 GRITS Hittin' Curves (Gotee)
- 2 JOHN REUBEN Life Is Short (Gotee)
- 3 OUT OF EDEN Soldiers (Gotee)
- SOUL PURPOSE Bounce With Me (BEC) 4
- 5 MARS ILL Planes And Trains (Gotee)
- 6 LOJIQUE Adrenaline Rush (Illect)
- 7 STU DENT f/RELIC Portable Eclipse (Illect)
- 8 M.O.C. Blase (Move)
- 9 PEACE OF MIND We Gon A Make It (BEC)
- DISCIPLES DF CHRIST (D.O.C) Antidote (Disciples Df Christ/Throne Room) 10

CHRISTIAN AC TOP 30 INDICATOR

LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL	PLAYS	WEEKS ON CHART	TOTAL
2	0	CHRIS TOMLIN Indescribable (Sixsteps/Sparrow/EMI CMG)	858	+76	9	31/4
1	2	BETHANY DILLON All I Need (Sparrow/EMI CMG)	852	-2	12	31/0
3	3	MICHAEL W. SMITH Healing Rain (Reunion/PLG)	802	+32	8	30/1
5	4	BY THE TREE Beautiful One (Fervent)	740	+1	13	28/0
11	6	PHILLIPS, CRAIG & DEAN You Are God Alone (INO)	646	+77	6	25/2
8	6	FFH Still The Cross (Essential/PLG)	640	+5	9	25/0
6	7	JEREMY CAMP Walk By Faith /BEC/	631	-65	21	23/0
7	8	SHAWN MCDONALD Gravity (Sparrow/EMI CMG)	623	-18	12	23/0
10	9	NEWSBOYS Presence (Sparrow/EMI CMG)	614	+39	6	26/1
14	Ð	CASTING CROWNS Voice (Beach Street/Reunion/PLG)	579	+81	3	28/3
4	11	STEVEN C. CHAPMAN AH Things (Sparrow/EMI CMG)	563	-186	18	18/0
9	12	BEBD NDRMAN Disappear (Essential/PLG)	560	-22	13	22/0
15	13	BUILDING 429 The Space (Word/Curb/Warner Bros.)	499	+60	5	22/1
13	14	RACHAEL LAMPA When Fall (Word/Curb/Warner Bros.)	499	-1	12	18/0
12	15	MERCYME Here With Me (INO/Curb)	480	-60	23	17/1
18	1	POINT OF GRACE Choose You (Word/Curb/Warner Bros.)	428	+22	3	23/1
17	17	TELECAST The Beauty Of Simplicity (BEC)	412	-23	8	17/0
16	18	BARLOWGIRL Never Alone (Fervent)	393	-44	16	16/0
20	19	TREVOR MORGAN Fail Down (BHT)	379	-5	11	17/0
19	20	WATERMARK The Glory Of Your Name (Rocketown)	379	-6	10	19/1
26	21	THIRD DAY You Are Mine (Essential/PLG)	363	+114	2	20/3
22	22	JEFF DEYO As I Lift You Up (Gotee)	325	-15	10	12/0
21	23	ANTHONY EVANS Here's My Life (INO)	279	-81	15	13/0
23	24	CHRIS RICE Go Light Your World (Rocketown)	253	-59	15	14/0
24	25	BIG DADDY WEAVE Set Me Free (Fervent)	244	-21	9	12/0
Debut	26	TREE63 King (Inpop)	234	+50	1	14/3
Debut	2	CAEDMON'S CALL There's Only One (Essential/PLG)	233	+28	1	12/1
25	28	NICOL SPONBERG Safe (Curb)	233	-25	3	11/0
27	29	SHANE & SHANE He Is Exalted (Inpop)	232	-12	3	13/0
28	30	BIG DISMAL Rainy Day (Lost Keyword)	222	-6	2	12/1

34 AC reporters. Songs ranked by total plays for the airplay week of Sunday 10/3 - Saturday 10/9. © 2004 Radio & Records.

New & Active

TODD SMITH Turn To You (Curb) Total Plays: 217, Total Stations: 10, Adds: 0 TODD AGNEW Still Here Waiting (Ardent) Total Plays: 209, Total Stations: 11, Adds: 1 NEWSONG When God Made You (Reunion/PLG) Total Plays: 205, Total Stations: 11, Adds: 3 MONK & NEAGLE Dancing With The Angels (Flicker) Total Plays: 204, Total Stations: 11, Adds: 4 AMY GRANT The Water (Word/Curb/Warner Bros.) Total Plays: 196, Total Stations: 9, Adds: 0

OVERELOW Come Home (Essential/PLG) Total Plays: 195, Total Stations: 9, Adds: 0 NICOLE C. MULLEN Everyday People (Word/Curb/Warner Bros.) Total Plays: 184, Total Stations: 9, Adds: 1 ACROSS THE SKY When God Ran (Creative Trust) Total Plays: 184, Total Stations: 9, Adds: 0 BUILDING 429 Glory Defined (Word/Curb/Warner Bros.) Total Plays: 178, Total Stations: 8, Adds: 1 IAN ESKELIN Magnify (Inpop) Total Plays: 149, Total Stations: 7, Adds: 0

Subscribe to the most comprehensive and up-to-the-minute coverage of radio business news...at a special VIP package rate!

R&R's INDUSTRY VIP PACKAGE

- R&R: The Industry's Newspaper R&R Today: The Industry's Leading Daily Fax
- R&R's Today's News E-mail updates of breaking stories

 - The R&R Directory
 - The most comprehensive resource guide available

SAVE OVER 25%! **R&R'S INDUSTRY VIP PACKAGE IS \$445**⁶⁶ (Regular rate \$595.00)

Call R&R at:

Subscribe online: 310.788.1625 www.radioandrecords.com

U.S. Only

J&N RECORDS presenta

Monchy & Alexandra

Io nuevo de: Monchy & Alexandra Hasta El Fin

Con su nuevo éxito: Perdidos

Album Disponible: Octubre 19

JACKIE MADRIGAL jmadrigal@radioandrecords.com

I

The Rebirth Of Independents

How indie labels got back in the game

ike the general market, the Latin recording industry is facing challenging times. Companies are merging, there have been layoffs, and many well-known artists are without record contracts. Other record companies are specializing in particular genres, like pop, and not signing or developing tropical and regional Mexican acts. This is why independent labels are so important.

As we have seen when the majors faced challenges in the past, inde-

pendent labels are springing up whose job it is to develop new artists who are later signed by the majors. The cycle goes on, and this is the place where the industry finds itself again.

Ex-major-label executives and others are taking advantage of the oppor-

George Zamora tunities arising from the industry's current state and building independent labels. Among them are SGZ Entertainment President George Zamora, who previously headed Sony Discos and, later, Warner Music Latina, and his partner in SGZ, Sergio George, who is considered one of Latin music's top producers. Mexa Entertainment is headed by former EMI Latin VP Miguel Trujillo, and leading Ole Entertainment is former Sony Discos Chairman Oscar Llord.

Of the established indie labels, J&N Records, Balboa and MP are some that have been able to establish artists and stay independent. J&N is distributed by Sony. MP used to be but now handles its own distribution.

One thing is for certain: It's not easy to stay alive when competing in the major leagues. "The business has turned around so much in terms

of sales," says MP President Tony Moreno. "The majors control the with one person instead

> door for independents. Four or five years ago the chain stores used to buy

Now they don't." To stay alive, an indie has to be distributed by a major, says Moreno.

New On The Block

But while it may not be easy to succeed, the men behind some of the up-and-coming indie labels think the outlook is much brighter. Each of these new independents is concentrating on a particular music genre, although all say that they are not closed to the idea of expanding.

SGZ, for example, focuses on tropical and urban music. "The label has a stronghold in East Coast repertoire, tropical and urban," Zamora says. "Sergio George, who is a great producer, and I feel we need to focus our strength where we feel our strength is.

"The urban market is definitely huge - look at what is happening with reggaetón. They are the biggest-selling artists on the entire East

"The problem is that when the majors start consolidating, it's a matter of a cost-cutting procedure, and they forget what we're all about, which is making music." George Zamora

chain stores completely. They won't let any independents get in, and the stores would rather deal

> of dealing with indies. "That has closed the

from the independents.

Coast. Every niche has its own thing. That doesn't mean we will concentrate only on tropical and urban, but that is our foundation."

Mexa is focusing on Mexican music. "I wanted to represent Mexican music in a more dignified way," Trujillo wrote in an article for R&R ("Understanding Regional Mexican Music," 9/10). "Mexa Entertainment is a company that is 100% dedicated to Mexican music. We wanted to help companies promote their

"Being independent allows you to work from another standpoint, a place where ideas aren't shot down because they don't fit the current corporate mold." **Miguel Trujillo**

music in a professional way that would be reflected in sales, as well as help individual artists promote their music and be hired to play events or dances." Mexa Music and SGZ are both distributed by Sony Music Norte.

Ole Music, which falls under Ole Entertainment, has released such artists as Charlie Zaa and Elvis Crespo with great success. Ole, like Mexa, performs several other functions, including artist management and marketing.

Why It Works

"We feel that the future is in the hands of independents to make new music and new artists," says Zamora. "The way the market is and the flow of the major labels make it difficult for them to create new artists

UNTOUCHABLE Intocable continue to top the charts with their music, and they are working on a new album for release early next year. Here they are with KEJS/Lubbock, TX DJ La Chiflada.

in the same way they spend their money on the heavyweight marketing of their established artists.

'We operate very small. Our overhead is small, and we are going to maintain it that way, because we would rather spend money on making the right records and doing the right marketing than worrying about how much we pay in rent."

Trujillo agrees, saying, "Being independent allows you to work from another standpoint, a place where ideas aren't shot down because they don't fit the current corporate mold."

Zamora points out that artists feel more appreciated at a small label. "They feel like they are part owner of the company, and the employees we have feel a morale boost when someone like Tito Nieves breaks as big as he has," he says. "We have the whole little structure behind an artist. You have to make new music and the right kind of music."

Many established artists have been left without contracts, but the indies believe these artists still have sales potential. "There are a tremendous number of artists who are being let go from every major label who still have great careers," Zamora says. "The problem is that when the majors start consolidating, it's a matter of a cost-cutting procedure, and they forget what we're all about, which is making music.

"When you start worrying about the total financial picture it definitely deteriorates a bit of the creativity that the music companies have to go through in order to be successful."

Trujillo points out that artists are looking for someone who not only makes them feel respected as human beings and artists, but who also knows how to market and promote their music

The Future

All these executives have extensive experience in the music business, and they believe their hard work will pay off. And so far it has. SGZ released Tito Nieves' new album, and the single "Fabricando Fantasías" has gone to No. 1. "Sales are over 50,000, and the second sin-

gle just went to radio," Zamora says. "We expect great things from Tito.

"We have a lot of people in the studio, like a Colombian group out of Miami called Ciclón Bananero. They are a vallenato pop group. We have a pop reggaetón vocal group from New York

Miguel Trujillo

called Antidote, and they will be going to the studio soon.

"And we have some finished product, like Charlie Cruz's new album and a reggaetón compilation called Flow Callejero with people like Don Omar, Bimbo, Daddy Yankee, Tego Calderón and many others."

"We feel that the future is in the hands of independents to make new music and new artists." George Zamora

Ole continues to sign and develop artists, and Mexa is managing and marketing several artists with great success, among them Warner Music Latina's Pesado, who are No. 1 on the Regional Mexican chart with "Ojalá Que Te Mueras."

How long will these companies remain independent? Only time will tell, but history points to buyouts by the majors that will later open the way for new indies. That seems to be how the game is played. For now, though, we can expect to see the most exciting projects come from the indies.

This Week In Spanish-Language Music

On The Spot Bacilos

With the album *Caraluna*, Bacilos' success was almost the fulfillment of what the megahit from that record, "Mi Primer Millón," talked about: wanting to be on the radio, being famous and making their first million dollars. And they got more than that: Not only was the single on the radio in constant rotation, the album also won them Latin Grammys for Best Latin Pop Album, Best Pop Album by a Duo or Group and Best Tropical Song for "Mi Primer Millón."

Now, with their latest album, *Sinvergüenza*, and the single "Pasos De Gigante," the band is on an extensive international promotional tour and will later be doing live performances in the U.S. In an interview with R&R, Bacilos' lead singer and songwriter, Jorge Villamizar, speaks about the new album, creating art, what he calls the band's "15 minutes of fame" and more.

R&R: Tell me about your new record, Sinvergüenza, an album that has lots of fusion and plays with different Latin sounds.

JV: Our biggest challenge was to be able to work with the producers we wanted to work with, Tom Capone and Juan Vicente Zambrano. Being able to work with them isn't as easy as it seems, because each has his own schedule. Once we had them, we let them take over and do what they wanted with our music. They had very different ideas coming from two completely opposite cities, Miami and Rio de Janeiro.

"Sinvergüenza is a record that was created with a lot of heart. There are real feelings and magic in it. It wasn't made to sell a certain number of copies in a certain amount of time."

R&R: What about the writing process? JV: These songs come from another part of my life. The songs from the previous records came from the band's original repertoire, from the small concerts we did for years. Much of the material on this record was written for the record, and it has that inevitable maturity that comes with time.

Sinvergüenza is a record that was created with a lot of heart. There are real feelings and magic in it. It wasn't made to sell a certain number of copies in a certain amount of time. It was made to last, like a classic record, one you will keep for a long time. It's a record that will stand the test of time, a record that has a lot of Latin roots. We're not imitating anyone — this is what being Latin is about.

R&R: Speaking of maturity, there is noticeable musical growth on this record. Give me your thoughts from the point of view of the creator of the music, coming from an extremely successful previous album.

JV: It's a double commitment. You have to give your fans what they want, and your musical team, who live off what they do with you. On the other hand, there is a commitment to the art, and art is selfish. It has its own cause to fight for, so you have to somehow balance it all.

What we did on this record was take advantage of the 15 minutes of fame we got from *Caraluna* and "Mi Primer Millón" to release the record we wanted to make, not the one that was to our advantage to make. "What we did on this record was take advantage of the 15 minutes of fame we got from *Caraluna* and 'Mi Primer Millón' to release the record we wanted to make, not the one that was to our advantage to make."

We're very proud of that and conscious that it has consequences. Whoever is looking for "La Vida Loca" will not find it on our record. There are people who want to hear music with some kind of commitment, and that's what they will find here.

R&R: Did you face the making and release of this new album without fear, thinking only of the art you were creating, since Caraluna was so incredibly successful?

JV: Not all art is successful. There are great artists who are not successful, or it takes them a long time to become successful. In the long run, if you work hard on promoting your record and are willing to get

Bacilos

up early and work hard, there's more of a possibility that your ideas will be heard. We are now at a time when we have some fame, so we can take advantage of that to see if people consider art to be what we consider art and if they will open the doors to their Discman or radio — and their hearts — to our music.

R&R: The industry is facing difficult times, and many developing artists aren't getting much support. You proved yourselves with Caraluna, but are you getting the support you need from the label to continue to develop your music? JV: Unfortunately, our record label has gone through hard times. They went through the biggest flop ever in capitalism, which was the Time Warner-AOL merger. That has translated to smaller budgets for developing artists. We have been working with limited budgets, but within the label there are people who have dedicated all their attention to us, and we can't say they haven't supported us.

R&R: With the new record and single out, looking back at creating it — and even looking back at your other records — do you still enjoy the process? Do you look at fame the same way now that you have it?

JV: It varies. There are times when you get disappointed. There are times when you think too much about competition, about wanting to be successful and being better than the others. But at this point in time we are in a good place spiritually. We appreciate our work and are happy with it. I feel comfortable with who I am and with my music.

I know we can't do everything, that there is much better music than ours, and that there are people who are a lot more talented or who sell more records. But we just tell ourselves that we are fine, the sun is out, and let's enjoy life and who we are. Let's enjoy playing our music.

Even things like doing promotion, which I used to get tired of, I now realize it's fun. It's fun to meet new people and visit different countries.

R&R: You may think there are better artists than Bacilos, but you have your own success, and there are lots of people who think your music is the best.

JV: [Laughs] Sure. Artists live 90% from their fans. An artist without fans has a difficult mission ahead. There are artists like that, and it's a difficult life. Thank God we have a lot of people who support us. The important thing is to be OK with what you do and not try to be something you are not.

JENNI'S PARTY Singer Jenni Rivera has released her new album, Simplemente La Mejor, her first with Univision Pecords. She's seen here after a mini concert for the release.

AMONG FRIENDS Alternative music styles are making a push to take center stage in the world of Latin music. Here Ozomatli share a moment with fellow artists Mexiclan. Seen here are (I-r) Asdrubal Sierra of Ozomatli, Sem Vargas of Mexiclan, Ozomatli's Wil-Dog Abers and Mexiclan's Marco Antonio Muñoz.

	Ċ	• October 15, 2004				
LAST WEEK	THIS WEEK	ARTIST THE LABEL(S)	TOTAL PLAYS	+ /- PLAYS	WEBKS ON CHART	TOTAL STATICHS/ ADDS
1	0	JUANES Nada Valgo Sin Tu Amor <i>(Universal)</i>	1020	+69	3	25/0
3	2	ALEKS SYNTEK f/ANA TORROJA Duele El Amor (EMI Latin)	781	+24	3	21/0
4	3	ALEJANDRO FERNANDEZ Me Dediqué A Perderte (Sony Discos)	739	+31	3	21/0
2	4	PEPE AGUILAR Miedo (Sony Discos)	643	-67	3	22/0
5	5	KALIMBA No Me Quiero Enamorar (Sony Discos)	615	-4	3	18/0
6	6	CARLOS VIVES Como Tú (EMI Latin)	533	-26	3	17/0
7	7	FRANCO DE VITA f/SIN BANDERA Si La Ves (Sony Discos)	528	-17	3	17/0
10	8	ANDY & LUCAS Son De Amores (BMG Latin)	452	-6	3	16/0
9	9	PAULINA RUBIO Algo Tienes (Universal)	402	-67	3	20/0
15	Ð	REYLI BARBA Desde Que Llegaste (Sony Discos)	391	+12	3	15/0
8	11	YAHIR La Locura (Warner M.L.)	389	-47	3	17/0
13	12	HA*ASH Estés En Donde Estés (Sony Discos)	387	-12	3	14/0
18	13	JULIETA VENEGAS Lento (BMG Latin)	381	+8	3	14/0
17	14	BETZAIDA Te Tengo Que Aprender A Olvidar (Fonovisa)	375	+22	3	13/0
21	15	DIEGO TORRES Déjame Estar (BMG Latin)	375	+20	3	12/0
23	16	MARIANA Que No Me Fattes Tú (Univision)	315	-31	3	12/0
25	17	MARC ANTHONY Ahora Quién (Sony Discos)	246	·30	3	12/0
30	18	JENNIFER PEÑA Hasta El Fin Del Mundo (Univision)	234	-23	2	8/0
Debut>	19	ALEX UBAGO Fantasía O Realidad (Warner M.L.)	230	+ 18	1	7/1
Debut>	20	PABLO MONTERO Dicen Por Ahí (BMG Latin)	226	+33	1	2/0
Debut>	21	MARC ANTHONY Valió La Pena (Sony Discos)	221	+9	1	7/0
20	22	MARCO ANTONIO SOLIS Prefiero Partir (Fonovisa)	215	-69	3	10/0
Debut>	23	LUIS MIGUEL Que Seas Feliz (Warner M.L.)	212	+212	1	3/2
Debut>	24	JUAN LUIS GUERRA Las Avispas (Karen)	209	+16	1	4/0
Debut>	25	BACILOS Pasos De Gigante (Warner M.L.)	202	+7	1	5/0
27	26	JD NATASHA Lágrimas (EMI Latin)	198	-53	3	10/0
Debut>	27	LAURA PAUSINI Escucha Atento (Warner M.L.)	194	+87	1	5/0
Debut>	28	MELINA LEON Quiero Ser Tuya (Sony Discos)	190	-2	1	6/0
Debut>	29	JOSE FELICIANO Cien Años (Universal)	174	-3	1	6/0
Debut	30	LUIS FONSI Por Ti Podría Morir (Universal)	174	-5	1	6/0

D CONTEMPORARY TOP 30

30 Spanish Contemporary reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 10/3-10/9. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2004, ARR, Inc.

New & Active

ANGELA MARIA FORERO Fiera Inquieta (Sony Discos) Total Plays: 158, Total Stations: 4, Adds: 0 LA 5A. ESTACION El Sol No Regresa (BMG Latin) Total Plays: 138, Total Stations: 4, Adds: 0 CAFE TACUBA Eres (Universal) Total Plays: 122, Total Stations: 6, Adds: 0 GRACIELA BELTRAN Corazón Encadenado (Univision) Total Plays: 114, Total Stations: 4, Adds: 0 ALESSANDRA & RICARDD MONTANER Amarte Es Mi Pecado (EMI Latin) Total Plays: 110, Total Stations: 4, Adds: 0 RDCIO DURCAL Echame A Mi La Culpa (BMG Latin) Total Plays: 109, Total Stations: 3, Adds: 0 AMARAL Te Necesito (EMI Latin) Total Plays: 108, Total Stations: 3, Adds: 0 THALIA No Me Enseñaste (EMI Latin) Total Plays: 101, Total Stations: 4, Adds: 0 GILBERTD SANTA RDSA Sombra Loca (Sony Discos) Total Plays: 101, Total Stations: 3, Adds: 0 SIN BANDERA De Viaje (Sony Discos) Total Plays: 100, Total Stations: 6, Adds: 1

Songs ranked by total plays

	POWER	ED BY
	MEDIA	BASE
9/TT(195/		
WTICHS/ DS	Most Added	
10	www.rradds.com	
10	ARTIST TITLE LABEL(S)	ADDS
0	LUIC MICHEL Due Case Cain Allange MILL	2
0	LUIS MIGUEL Que Seas Feliz (Warner M.L.)	2
0		
10		
0		
10		
0		
i/O		
10	Most	
40	Increased Plays	·
40		TOTAL
1/0	ARTIST TITLE LABEL(S)	PLAY INCREASE
10	LUIS MIGUEL Que Seas Feliz (Warner M.L.)	+212
10	LAURA PAUSINI Escucha Atento (Warner M.L.)	+87
10	JUANES Nada Valgo Sin Tu Amor (Universal)	+69
10	PAULINA RUBIO Otro Tequila (Universal) OBIE BERMUDEZ Todo El Año (EMI Latin)	+62 +43
/1	RICARDO ARJDNA Dame (Sony Discos)	+43
10	MARCO ANTONIO SOLIS Mi Mayor Sacrificio (Fonovisa)	+40
10	ANA BARBARA Loca (Fonovisa)	+38
10	DADDY YANKEE f/ANDY MONTAÑEZ Sabor A Melao (V/ M	<i>usic)</i> + 36
12		
10		
10		
10		
0		
0	Most	
10	Plaved Recurrents	
10		TOTAL
s for the increase	ARTIST TITLE LABEL(S)	PLAYS
to R&R	JULIETA VENEGAS Andar Conmiso (BMG Latin)	430
greatest issigned	SIN BANDERA Que Lloro (Sony Discos)	354
Issigned	OBIE BERMUDEZ Antes (EMI Latin)	337
	FRANCO DE VITA Tú De Qué Vas (Sony Discos)	335
	LA OREJA DE VAN GOGH Rosas (Sony Discos)	328
	CHAYANNE Cuidarte El Alma (Sony Discos)	316
	PAULINA RUBIO Te Quise Tanto (Universal) MANA Mariposa Traicionera (Warner M.L.)	266 243
	CHAYANNE Sentada Aquí En Mi Alma (Sony Discos)	229
	RICKY MARTIN Y Todo Queda En Nada (Sony Discos)	223
	Station playlists for all R&R	
	reporters are available on the w	eb
	at www.radioandrecords.com.	

77

78 REGIONAL MEXICAN TOP 30

	100.000					
11		• October 15, 2004				
LAST WEEK	this Week	ARTIST TITLE LABEL(S)	TOTAL P_AYS	PLAYS	WEEKS ON CHART	TOTAL STATIONS
2	0	BETD Y SUS CANARIDS Está Llorando Mi Corazón (Edimonsa)	956	+5	2	30/0
1	2	PESADD Ojalá Que Te Mueras (Warner M.L.)	936	-22	3	32/0
3	3	GRUPD MONTEZ DE DURANGO Lástima Es Mi Mujer (Disa)	912	-16	2	32/0
4	4	TIGRILLOS La Etica (Disa)	894	+39	2	27/0
5	5	CONJUNTO PRIMAVERA Vuelve Conmigo (Fonovisa)	821	+1	2	26/0
6	6	BANDA EL RECODO Delante De Mí (Fonovisa)	794	-39	2	28/0
11	0	BRONCO "EL GIGANTE DE AMERICA" Basta (Fonovisa)	727	+44	2	25/0
9	8	INTOCABLE Si Pudiera (EMI Latin)	685	-3	2	25/0
13	9	K-PAZ DE LA SIERRA Volveré (Univision)	675	+28	2	20/0
12	10	COYOTE Y SU BANDA TIERRA SANTA Piquetes De Hormiga (EMI Latin)	654	-3	2	24/0
10	11	LDS HURACANES DEL NORTE Te Perdoné Una Vez (Univision)	636	-45	2	25/0
8	12	PATRULLA 81 No Aprendí A Olvidar (Disa)	E28	-85	2	25/0
18	13	- KUMBIA KINGS Fuego (EMI Latin)	626	+130	2	15/1
7	14	LOS TEMERARIOS Qué De Raro Tiene (Fonovisa)	549	-223	2	27/0
16	15	EL PODER DEL NORTE Que Nunca Llores (Disa)	504	-6	2	18/0
19	16	JENNIFER PEÑA Hasta El Fin Del Mundo (Univision)	490	-1	2	15/0
22	D	CONJUNTO ATARDECER Y Las Mariposas (Universal)	482	+53	2	2/1
20	18	LOS RIELEROS DEL NORTE Tu Nuevo Cariñíto (Fonovisa)	482	-6	2	19/0
23	19	LOS INVASORES DE NUEVO LEON El Rumbo Que Tú Quieras (EMI Latin)	463	+40	2	15/0
17	20	VICENTE FERNANDEZ La Primera Con Agua (Sony Discos)	432	-64	2	19/0
Debut>	21	LOS HORDSCOPOS DE OURANGO Obsesión (Edimonsa)	420	+317	1	8/1
Debut>	22	ISABELA A Manos Llenas (Disa)	415	+93	1	12/0
24	23	PEPE AGUILAR Prometi Olvidarte (Sony Discos)	401	-17	2	16/0
21	24	ALICIA VILLARREAL Soy Tu Mujer (Universal)	399	·51	2	19/0
[Debut>	25	LDS TIGRES DEL NORTE La Manzanita (Fonovisa)	397	+153	1	1/1
Debut	26	ADDLFD URIAS Qué Chulos Ojos (Fonovisa)	384	+20	1	0/0
30	27	LOS ALACRANES MUSICALES A Cambio De Qué (Univision)	381	+23	2	15/0
29	28	DUELD Para Sobrevivir (Univision)	371	-19	2	14/0
Debut>	29	LUPILLO RIVERA Poco A Poco (Univision)	356	-8	1	12/0
27	30	K-PAZ DE LA SIERRA Imposible Olvidarte (Edimonsa)	344	-8	2	12/0

47 Regional Mexican reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 10/3-10/9. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2004, Arbitron Inc.). © 2004, R&R, Inc.

New & Active

LOS REYES DEL CAMINO Tu Historieta (Disa) Total Plays: 338, Total Stations: 8, Adds: 0 ARDMA Olfato Femenino (Fonovisa) Total Plays: 320, Total Stations: 10, Adds: 0 TRINY Y LA LEYENDA Celos (Universal) Total Plays: 315, Total Stations: 13, Adds: 0 CONJUNTO LOS TONY'S Andar Conmigo (Procan) Total Plays: 302, Total Stations: 7, Adds: 0 **GUARDIANES DEL AMOR** Bebiendo Lágrimas (Fonovisa) Total Plays: 273, Total Stations: 12, Adds: 1

ARTIST TITLE LABELIS ADD GRUPO MONTEZ DE DURANGO Lástima Es Mi Mujer (Disa) 2 LOS HOROSCOPOS DE DURANGO Obsesión (Edimonsa) 2 JIMMY GONZALEZ & EL GRUPO MAZZ Corazón Dormido (Freddie) 2 MICHAEL SALGADO Lloré Lloré (Freddie)

POWERED BY MEDIABASE

Most Increased Plays

Most Added[®] www.rradds.com

ARTIST TITLE LABEL(S)	PLAY
LOS HOROSCOPOS DE DURANGO Obsesión (Edimonsa)	+317
GERMAN LIZARRAGA Enamorado De Ti (Disa)	+316
LOS TEMERARIOS Sombras (Fonovisa)	+244
LOS TIGRES DEL NORTE La Manzanita (Fonovisa)	+153
JIMMY GONZALEZ & EL GRUPO MAZZ Corazón Dormido (Freddie	∮ +152
KUMBIA KINGS Fuego (EMI Latin)	+130
DIANA REYES Rosas (Universal)	+130
VOCES DEL RANCHO Los Males De Micaela (EMI Latin)	+106
ISABELA A Manos Llenas (Disa)	+93
GRUPO INNOVACION Mañana Que Ya No Esté (Fonovisa)	+74

www.americanradiohistory.com

LATIN FORMATS

• October 15, 2004

TROPICAL TOP 25

this Week	ARTIST TITLE LABEL(S)	TOTAL POINTS
1	GILBERTO SANTA ROSA Sombra Loca (Sony Discos)	27 2
2	JUAN LUIS GUERRA Las Avispas (Karen)	263
3	MARC ANTHONY Valió La Pena (Sony Discos)	225
4	MONCHY & ALEXANDRA Perdidos (J&N)	170
5	TITO NIEVES Fabricando Fantasías (SGZ Entertainment)	159
6	VICTOR MANUELLE Te Propongo (Sony Discos)	156
7	JUANES Nada Valgo Sin Tu Arnor (Universal)	147
8	DADDY YANKEE Gasolina (VI Music)	126
9	ANDY & LUCAS Son De Amores (BMG Latin)	115
10	GRUPO NICHE Ni Como Amiga Ni Como Amante (Sony Discos)	103
11	CARLOS VIVES Como Tú (EMI Latin)	102
12	DON OMAR Pobre Diabla (VI Music)	74
13	ALEJANDRO FERNANDEZ Me Dediqué A Perderte (Sony Discos)	71
14	LA GRAN BANDA Amiga Soledad (DAM Productions)	71
15	REY RUIZ Mi Tentación (Sony Discos)	66
16	GRUPO NICHE Culebra (Sony Discos)	62
17	FRANK REYES Quién Eres Tú (/&//	54
18	PUERTO RICAN POWER Sí Pero No (/&/)	53
19	MELINA LEON Quiero Ser Tuya (Sony Discos)	50
20	DOMENIC MARTE Ven Tú (/&//	49
21	EL PUEBLO Shorty Ven Conmigo (DAM Productions)	48
22	MARC ANTHONY Ahora Quién (Sony Discos)	45
23	RUBBY PEREZ Ese Tonto Corazón (Toros)	42
24	ELVIS CRESPO 7 Días (Ole Music)	42
25	TITO NIEVES f/LA INDIA Ya No Queda Nada /SGZ Entertainment/	41
	Data is complied from the airplay week of October 3-9, and based on a point system. © 2004 Badio & Becords	

GOING FOR ADDS

Contemporary

JD NATASHA Tanto (EMI Latin) OBIE BERMUDEZ Todo El Año (EMI Latin) TIZIANO FERRO No Me Lo Puedo Explicar (EMI Latin)

Regional Mexican

LUIS MIGUEL Que Seas Feiz (Warner M.L.) MARIO "EL CACHORRO" DELGADD Amargas Penas (BMG Latin) PABLO MONTERO Dicen Por Ahi (BMG Latin) RDCIO DURCAL Echame A Mi La Culpa (BMG Latin)

Tropical

FULANITO Gozando Viviré (Cutting) GUANABANAS Pa' Mis Mujeres Del Mundo (Cutting)

Rock/Alternative

No Going for Adds for this Week

ROCK/ALTERNATIVE

- TW ARTIST Title Label(s)
- 1 BERSUIT VERGARABAT Argentinidad Al Palo (Universal)
- VOLUMEN CERO Autos (Warner M.L.)
 ELY GUERRA Ojos Claros, Labios Rosas (Higher Octave)
 ENANITOS VERDES Tu Cárcel (Universal)
 PANTEON RDCOCO La Ciudad De La Esperanza (Delanuca/DLN)
- 6 OZOMATLI Cuando Canto (Concord)
- 7 CONTROL MACHETE El Apostador (Universal)
- 8 LUCYBELL Sálvame La Vida (Warner M.L.)
- 9 LIQUITS Chido (Surco)
- 10 ALEKS SYNTEK f/ANA TORROJA Duele El Amor (EMI Latin)
- 11 LUCYBELL Hoy Soñé (Warner M.L.)
- 12 BABASONICOS Putita (EMI Latin)
- 13 IGNACIO PEÑA f/GUSTAVO LAUREANO Velocidad De Escape (Everywhere Music)
- 14 ALEJANDRA GUZMAN Tú Eres Mi Luz (BMG Latin)
- 15 SONIKO Los Muebles Del Planeta De Los Simios (My Music)

Songs ranked by total number of points. 10 Rock/Alternative reporters.

RECORD POOL

- TW ARTIST Title Label(s)
- 1 MONCHY & ALEXANDRA Perdidos (J&N)
- 2 MARC ANTHONY Valió La Pena (Sony Discos)
- 3 PAULINA RUBIO Perros (Universal)
- 4 TITO NIEVES Fabricando Fantasías (SGZ Entertainment)
- 5 VICTOR MANUELLE Te Propongo (Sony Discos)
- 6 PEDRO JESUS Miradita Y Meneito (MP)
- 7 CELIA CRUZ & DON DINERO Son De La Lorna (Universal)
- 8 GUANABANAS Pa' Mis Mujeres Del Mundo (Cutting)
- 9 SON DE CALI Vida Consentida (Univision)
- 10 FRANK REYES Quién Eres Tú (J&N)
- 11 GILBERTO SANTA ROSA Sombra Loca (Sony Discos)
- 12 JUANES Nada Valgo Sin Tu Amor (Universal)
- 13 ZAFRA NEGRA f/KINITO MENDEZ & RIKARENA El Chisme (J&N/
- 14 DOMENIC MARTE Ven Tú (J&N)
- 15 ANGEL LOPEZ f/BABY RANK Hasta Cuándo (Ole Music)

Songs ranked by total number of points. 22 Record Pool reporters.

iQué Pasa Radio!

And we're off! Kudos to those clever stations that totally got the concept of adds and are reporting theirs. You guys rock! For those who still don't get it, it's really easy: Just let us know which songs you are adding to your programming on a weekly basis. Go to *www.rradds.com*, log on with your username and password and report those songs.

This is like voting — voting for the best songs in Latin music and each vote counts. With your add, you are saying that this song has a spot in your station's programming and that your station is contributing to making it a hit.

Your adds mean you are supporting the artists — the same artists who perform at your private concerts, festivals and other events which bring you so many ratings. If you still don't get it, don't be shy; give us a call, and we'll explain it to you. Be a leader: Report your adds.

OPPORTUNITIES

NATIONAL

CORPORATE NSM

Corporate National Sales Manager for privately held radio company is sought.We seek an individual with at least 3 years national radio sales management or national rep experience.Have you built relationships in the national radio advertising community that have prepared you for this position? If you can think innovatively, craft national ad straregies that can help both our clients and our stations achieve their goals, and relentlessly fight to grow our shares, this may be the position for you !!! Travel is required. Please respond in confidence to: Radio & Records, 10100 Santa Monica Blvd., 3rd Floor, #1126, Los Angeles, CA 90067. EOE

WAY-FM and the Christian Hit Radio Satellite Network have an opening for Night Show/Total Axxess Host. Send resume and aircheck to: Christy@wayfm.com. No calls please. EEO. (10/8)

EAST

Morning Drive Personality

Greater Media's Magic 98.3, WMGQ in the Middlesex/ Somerset/Union New Jersey Market has a rare, immediate opening for a Morning Drive Personality. Interested candidates must have a minimum of 5 years commercial radio experience, be able to relate to the interests and lifestyle of the 25-54 demo, and be capable of handling numerous outside station appearances with ease. Send air-check, resume, specific salary requirements and references to: Tim Tefft, Program Director, WMGQ, 78 Veronica Avenue, Somerset, New Jersey 08873. No phone calls. WMGQ is an equal opportunity employer.

EAST

CCR Hispanic

Clear Channel Radio has established a new Hispanic Initiative and is accepting resumes for current and future opportunities. If you are an exceptional leader CCR Hispanic could be your new home. We are looking to hire GM's, GSM's, PD's and On-Air Personalities to lead our initiative. All resumes will be kept in strict confidence. Forward your resume and demo to: Alfredo Alonso SVP Hispanic Radio, 125 W. 55th Street, 4th Floor, New York, NY 10019. Or email to

AlfredoAlonso@clearchannel.com. CCR is an EOE.

Texas Country 99.5 The Wolf Sportsradio 1310 The Ticket Classic Rock 93.3 The Bone Talk Radio 570 KLIF

We're looking for our next prime time players in the USA's fifth largest market. Send your packages to: Prime Time Texas 3500 Maple Ave Suite 1600 Dallas, TX 75219

Confidentiality guaranteed. EOE

POSITIONS SOUGHT

Hard-working individual, nice voice, great personality, can also sing! Looking for job in radio/music industry. Call STANLEY SPEEKS: (972) 263-3626. (10/8)

The holidays are coming & I need money & you need a good part time announcer on the weekends. ANTHONY (765) 349-1291 broadcastprofessional@yahoo.com (10/8)

Energetic person willing to go anywhere, and do anything to make it in radio. Let's talk! MICHAEL HEADINGTON: (817) 845-5152, or michael2278@yahoo.com (10/8)

POSITIONS SOUGHT

Seeking collegiate play-by-play/sales position. JOE: (888) 327-4996. (10/8)

(Detroit, Michigan) due to promotions cuts at WMGC 105.1 FM. Hard worker & nice guy = MARTIN! Fulltime/part-time, board op/ promotions/DJ. djmartin88@hotmail.com (10/8)

Rookie OKC area personality to add "personality" to your station. Trained in radio broadcasting at American Broadcasting School. JILL: (405) 769-1188. (10/8)

Sharp, powerful, reliable, animated on-air talent, newscasting, sportscasting, production, weather/traffic, board operations, and licensed! CHRIS PLAUCHE: (817) 966-9779 muchchrispy@hotmail.com (10/8)

NY stand-up comic looking for another full-time Radio/TV gig. Much 2 offer! Sports, sidekick, voices, writing, etc. www.comedy.com/petemichael (10/8)

New graduate from ABS seeking work in OKC area. Good voice with non-regional accent. Strong production. JEFF: (405) 330-4332. (10/8)

Rookie willing to travel. Friendly, smiling, and fun personality. Good attitude, quick learner, and hard worker. SHARON: (405) 376-1116 / (405) 226-6391. (10/8)

20-year Indiana radio legend hopes to finally make your station worth listening to. Call 1-800-HUGE-EGO or 765-742-0595. (10/8)

Opportunity Knocks in the pages of R&R every Friday Call: 310-553-4330

R&R Opportunities Free Advertising

Radio & Records provides free (20 words maximum) listings to radio stations ON A SPACE AVAILABLE BA-SIS in Opportunities. Free listings of the same length are also available to individuals seeking work in the industry under Positions Sought.

Deadline

To appear in the following week's issue, your ad must be received by Thursday noon (PST), eight days pior to issue date. Free Opportunities listings should be typewritten or printed on 8 1/2' X 11' company/station letterhead and are accepted only by mail or fax: 310-203-8727. Only free positions sought ads are accepted by e-mail to: *kmumav@radioandrecords.com*. Address all 20-word ads to R&R Free Opportunities, 10100 Santa Monica BWd., Third Floor, Los Angues, CA 90067.

R&R Opportunities Advertising

1x	2x
\$200/inch	\$150/inch

Rates are per week (maximum 35 word per inch including heading). Includes generic border. If logo, custom border or larger heading are required, add 1/2 inch (\$60 for 1x, \$50 for 2x). In addition, all ads appear on R&R's website. (www. radioandrecords.com).

Blind Box: add \$50

The R&R address and your box number adds 12 words to your ad. Regular Opportunities rates apply to Blind Box ads, but a \$50 service charge is added for shipping and handling.

Positions Sought: \$50/inch

Individuals seeking employment may run ads in the Positions Sought section at the special rate of \$50/inch.

Payable In Advance

Opportunities Advertising orders must be typewritten on company/Station letterhead and accompanied by advance payment. Please submit ad copy & logos via email to kmuma@radioandrecords.com. Ads are also accepted by fax: (310-203-8727) or mail. Visa, MC, AmEx or Discover card accepted. Include card number, name as it appears on credit card, expiration date and phone number. Blind box responses are sent to advertisers every Friday by first-class mail.

Deadline

To appear in the following week's issue, your ad must be received by Thursday noon (PDT) eight days prior to issue date. Address all ads to:R&R Opportunities, 10100 Santa Monica Blvd., Third Floor, Los Angeles, CA 90067

RADIO & RECORDS 10100 Santa Monica Blvd., Third Floor, Los Angeles, CA 90067

R&R is published weekly, except the week of December 25. Subscriptions are available for \$325.00 per year (plus applicable sales tax) in the United States, \$330.00 in Canada and Mexico, and \$495.00 overseas (U.S. funds only) from Radio & Records Inc., at 10100 Santa Monica Bivd., 3rd Floor, Los Angeles, California 90067. Annual subscription plan includes the weekly newspaper plus two R&R Directories issues and other special publications. Refunds are prorated based on the actual value of issue received prior to cancellation. Nonrefundable quarterly rates available. All reasonable care taken but no responsibility assumed for unsolicited material. R&R reserves all rights in material accepted for publication. All letters addressed to R&R or its Editors will be assumed intended for publication reproduction and may therefore be used for this purpose. Letters may be edited for space and clarity and may appear in the electronic versions of R&R. The writer assumes all liability regarding the content of the letter and its publication in R&R. Nothing may be reproduced in whole or in part without written permission from the Publisher.

© Radio & Records, Inc. 2004. POSTMASTER: Send address changes to R&R, 10100 Santa Monica Blvd., Third Floor, Los Angeles, California 90067

HOW TO REA	CH US	RADIO & RECOR	DS INC. / 10100 SANTA MONIC	A BLVD., THIRD FLOOR, LOS AN	GELES, CA 9	0067 WEBSI	E: www.radioandrecords com
	Phone	Fax	E-mail		Phone	Fax	E-mail
CIRCULATION:	310-788-1625	310-203-8727	moreinfo@radioandrecords.com	OPPORTUNITIES/MARKETPLACE	310-788-1621	310-203-8727	kmumaw@radioandrecords.com
NEWS DESK:	310-788-1699	310-203-9763	newsroom@radioandrecords.com	EDITORIAL, OTHER DEPTS:	310-553-4330	310-203-9763	mailroom@radioandrecords.com
R&R ONLINE SERVICES	310-788-1668	310-203-9763	cmaxwell@radioandrecords.com	WASHINGTON, DC BUREAU:	301-951-9050	301-951-9051	rrdc@radioandrecords.com
ADVERTISING/SALES:	310-553-4330	310-203-8450	hmowry@radioandrecords.com	NASHVILLE BUREAU:	615-244-8822	615-248-6655	Ihelton@radioandrecords.com

MARKETPLACE

LW

3

2

8

9

10

LW TW

3

5

6

я

9 9

11

13

10 12

15

17

12 16 15

19

20

18 19

23

22

21 26

29

28 25

3D 27

24 33

32

0

2

3

5

13 14

17

0000000

26

28 29 30

Q THE BACK PAGES

CHR/POP

MAROON 5 She Will Be Loved (Dctone/J/RMG) AVRIL LAVIGNE My Happy Ending (Arista/RMG)

- 2
- CIARA f/PETEY PABLO Goodies (LaFace/Zomba) RYAN CABRERA On The Way Down (E.V.L.A./Atlantic) 4 3 3 4 5 6
- 7 KELLY CLARKSON Breakaway (Hollywood)
- 8 DESTINY'S CHILD Lose My Breath (Columbia)
- 6 BLACK EYED PEAS Let's Get It Started (A&M/Interscope) 5 ASHLEE SIMPSON Pieces Of Me (Geffen)
- 13 EMINEM Just Lose It /Shady/Afterma
- FINGER ELEVEN One Thing (Wind-up) SEETHER f/AMY LEE Broken (Wind-up) 10 16
- 910111213
- 18 USHER & ALICIA KEYS My Boo (LaFace/Zomba)
- 15 BOWLING FOR SOUP 1985 (Silvertone/Jive/Zombe) 14
- LIL' FLIP Sunshine /Sucka Free/Loud/Columbia/ JOJO Leave (Get Out) /BlackGround/Universal) 9 11 15
- ALICIA KEYS If I Ain't Got You (J/RMG) 12 16
- 21
- ASHLEE SIMPSON Shadow (Geffen) SWITCHFODT Dare You To Move (Red Ink/Columbia) 20
- TERROR SQUAD Lean Back (Universal) 14 19
- 39 20 NELLY f/TIM MCGRAW Over And Over (Derrty/Fo' Reel/Curb/Universel)
- 17 HOUSTON f/CHINGY & NATE DOGG I Like That (Capitol) 21
- BRITNEY SPEARS My Prerogative (Jive/Zombe) NINA SKY Move Ya Body (Next Plateau/Universal) Ż 25
- 23 23
- 22 26 24 LINKIN PARK Breaking The Habit (Warner Bros.) NELLY 1/C. AGUILERA Tilt Ya Head Back (Derrty/Fo' Reel/Universal)
- 25 28 JOJO Baby It's You (BlackGround/Universal)
- 30 NITTY Nasty Girl (Rostrum/Universal)
- 33
- 28 29 30 SIMPLE PLAN Welcome To My Life /Lava/ TRICK DADOY Let's Go (Slip-N-Slide/Atlantic) 36
- VANESSA CARLTON White Houses (A&M/Interscope) 31

#1 MOST ADDED RYAN CABRERA True (E.V.L.A./Atlantic)

#1 MOST INCREASED PLAYS NELLY FITIM MCGRAW Over And Over (Derrty/Fo' Reel/Curb/Universal)

TOP 5 NEW & ACTIVE

LL COOL J Hush (Def Jam/IDJMG) JESSE MCCARTNEY Beautiful Soul (Holly) THREE DAYS GRACE Just Like You (Jive/Zomba) CROSSFADE Cold (Columbia) KEVIN LYTTLE Drive Me Crazy (Atlantic) CHR/POP begins on Page 21.

AC

- TW LOS LONELY BOYS Heaven (Or/Epic)
- 1 2 3 FIVE FOR FIGHTING 100 Years (Aware/Columbia)
- DIDO White Flag (Arista/RMG)
- MARTINA MCBRIDE This One's For The Girls (RCA) Δ
- Ġ 6 MAROON 5 This Love (Dctone/J/RMG)
- MICHAEL MCDONALD Ain't No Mountain High Enough (Matown) 5 6
- KIMBERLEY LOCKE Bth World Wonder (Curb)
- 8
- SEAL Love's Divine (Warner Bros.) KEITH URBAN You'll Think Of Me (Capitol) ġ 9
- 10 MERCYME Here With Me (IND(Curb) 10
- 12 0 ELTON JOHN Answer In The Sky (Universal)
- 11 12 JOSH GROBAN You Raise Me Up (143/Reprise)
- 13 3 DOORS DOWN Here Without You (Republic/Universal) 13
- 16 PHIL COLLINS Don't Let Him Steal Your Heart Away (Atlantic)
- Ő MARTINA MCBRIDE In My Daughter's Eyes (RCA) JOSH GROBAN Remember When It Rained (143/Reprise) 17 14
- 16
- 18 HALL & OATES I'll Be Around (U-Watch)
- ALICIA KEYS If I Ain't Got You (J/RMG) HOOBASTANK The Reason (Island/IDJMG) 19
- 20 15
- LEANN RIMES F/RONAN KEATING Last Thing On My Mind (Curb)
- 23 NEWSONG When God Made You (Reunion/PLG)
- 27 25 TIM MCGRAW Live Like You Were Dying (Curb) KELLY CLARKSDN Breakeway (Hollywood)
- 30 MICHAEL MCDDNALD Reach Out, I'll Be There (Motown/Universal
- CLAY AIKEN I Will Carry You (RCA/RMG) MARDON 5 She Will Be Loved (Dctone/J/RMG) 22 25 26 _
- 24 27 SEALS & CRDFTS Summer Breeze '04 (Warner Bros.)
- 21 28
- CHERIE Dider Than My Years (Lava) COUNTING CROWS Accidentally In Love (DreamWorks/Geffen) 28 29
- Õ KATRINA CARLSON Drive (Kataphonic)

#1 MOST ADDED ROD STEWART What A Wonderful World (J/RMG)

#1 MOST INCREASED PLAYS PHIL COLLINS Can't Stop Loving You (Atlantic)

TOP 5 NEW & ACTIVE

JOHN MELLENCAMP Walk Tall (Island/IDJMG) SIMPLY RED Home (simplyred.com) JDHN MAYER Daughters (Aware/Columbia) BRUCE HORNSBY Gonna Be Some Changes Made (Columbia) CHRISTINE MCVIE Friend (Kach)

AC begins on Page 43.

CHR/RHYTHMIC

URBAN

USHER & ALICIA KEYS My Boo (Laface/Zomba)

CIARA f/PETEY PABLO Goodies (LaFace/Zomba)

ANTHONY HAMILTON Charlene (So So Def/Zomba)

LIL' WAYNE GO DJ *(Cash Money/Universal)* ALICIA KEYS (/TONY, TONI, TONE & JERMAINE PAUL Diary (*J(RMG*)

SNOOP OOGG f/PHARRELL Drop It Like It's Hot (Doggy Style/Geffen)

JADAKISS (IANTHONY HAMILTON Why (Ruff Ryders/Interscope) LIL SCRAPPY No Problem (BME/Reprise)

80DY HEADBANGERS ITYOUNGBLOODZ | Smoke, 1 Drink /Unive

JA RULE f/R. KELLY & ASHANTI Wonderful (Murder Inc./ID.IMG)

CRIME MOB Knuck if You Buck (*BME/Werner Bros./Reprise)* R. KELLY & JAY-Z Big Chips (*Jive/Roc.A-Fella/IDJMG*) GUERILLA BLACK f/BEENIE MAN Compton (*Virgin*)

#1 MOST ADDED

LLOYO BANKS Karma (Interscope

#1 MOST INCREASED PLAYS

SNOOP DOGG F/PHARRELL Orop It Like It's Hot (Doggy Style/Geffen)

TOP 5 NEW & ACTIVE

4MULA1 Gotta Roll /Sabe/ J-KWON You & Me (So So Def/Zomba)

LIL' ROMEO FINICK CANNON My Cinderella (New No Limit) LIL' JON & THE EASTSIDE BOYZ FILL SCRAPPY What U Gon' Do (TVT)

LLOYD BANKS Karma (Interscope)

URBAN begins on Page 31.

ROCK

VELVET REVOLVER Fall To Pieces (RCA/RMG/

ALTER BRIDGE Open Your Eyes (Wind-up)

U2 Vertigo (Interscope) SILVERTIDE Ain't Comin' Home (J/RMG)

KENNY WAYNE SHEPHERD Alive (Reprise

CROSSFADE Cold (Columbia)

KORN Word Up (Epic)

THREE DAYS GRACE Just Like You (Jive/Zomba/

LINKIN PARK Breaking The Habit (Warner Bros.)

PAPA ROACH Getting Away With Murder (Geffen) GREEN DAY American Idiot (Reprise)

GODSMACK f/DROPBOX Touche (Republic/Unit

BREAKING BENJAMIN So Cold (Hollywood)

NICKELBACK Because Df You (Roadrunner/IDJMG) VELVET REVOLVER Slither (RCA/RMG)

CHEVELLE Vitamin R (Leading Us Along) (Epic) COLLECTIVE SOUL Counting The Days (El Music Group)

SHINEDOWN Simple Man (Atlantic) FUTURE LEADERS OF THE WORLD Let Me Dut (Epic)

MEGADETH Die Dead Enough *(Sanctuary/SRG)* LOSTPROPHETS Wake Up (Make A Move) *(Columbia)* DROWNING POOL Love And War *(Wind-up)*

THORNLEY Easy Comes (Roadrunner/IDJMG)

TESLA Words Can't Explain (Sanctuary/SRG)

A PERFECT CIRCLE Blue (Virgin)

JET Rollover D.J. (Atlantic)

DAMAGEPLAN Pride (Elektra/Atlantic)

SPIDERBAIT Black Betty (Interscope)

SALIVA Survival Of The Sickest (Island/IDJMG)

SWITCHFDDT Meant To Live (Red Ink/Columbia)

#1 MOST ADDED

SHINEDOWN Burning Bright (Atlantic

#1 MOST INCREASED PLAYS SILVERTIDE Ain't Comin' Home (J/RMG)

TOP 5 NEW & ACTIVE

SHINEDOWN Burning Bright (Atlantic) THREE DAYS GRACE Home (Jive/Zomba)

JET Look What You've Done (Atlantic) A PERFECT CIRCLE Imagine (Virgin) BURDEN BROTHERS Shadow (Kirtland)

ROCK begins on Page 57.

JUVENILE f/WACKO & SKIP Nolia Clap (Rap-A-Lot/Asylum)

MASE Breathe, Stretch, Sheke (Bad Boy/Universal) LL COOL J Hush (Def Jam/ID.JMG)

NELLY Flap Your Wings (Derrty/Fo' Reel/Universal)

YOUNG BUCK Shorty Wanna Ride (Interscope)

LIL' FLIP Sunshine (Sucka Free/Loud/Columbia) DEM FRANCHISE BOYZ White Teez (Universal)

TRICK DADDY Let's Go (Slip-N-Slide/Atlantic)

JOHN LEGEND Used To Love You (Columbia)

FABOLOUS Breathe (Atlantic) LL COOL J Headsprung (Def Jam/IDJMG)

CHINGY Balla Baby (DTP/Capitol)

R. KELLY Red Carpet (Jive/Zomba/

AKON f/STYLES P. Locked Up /SRC/Universall

DESTINY'S CHILO Lose My Breath /Columbia

NELLY My Place (Derrty/Fo' Reel/Universal)

TERROR SQUAD Lean Back (Universal)

LW TW

4

10 0

6 8 **Š**

14

11

5 11

9 12

12 ß

13 17 14 69

15

19 17

20

16

23 20

1B

22

26

24

31

28 42 28

21

LW

1

2 2

3

4

6

5

9 12 11

14 10

8

13

15

17

16 17

18 19 18

22 20

29

28

23 30

0

10 0

12

19

26 20

28

29

16

19

30

0 3

2

3

6

- 0 USHER & ALICIA KEYS My Boo (LaFace/Zomba)
- CIARA f/PETEY PABLO Goodies (LaFace/Zomba)
- TERROR SQUAD Lean Back (Universal) 3
- 4 AKON f/STYLES P. Locked Up (SRC/Universal) 4 5
- NELLY My Place (Derrty/Fo' Reel/Universal) 6 EMINEM Just Lose It (Shady/Aftermath/Interscope,
- 7 8 9
- TRICK DADDY Let's Go (*Slip-N-Slide|Atlantic*) DESTINY'S CHILO Lose My Breath *(Columbia)* N.D.R.E. fiNINA SKY & DADDY YANKEE Oye Mi Canto (*Roc-A-Falla/DJMG*)
- 11 6 10
- Ö 14
- LUL'FLIP Sunshine (Succh Free/Loud/Columbia) SNOOP DOGG f/PHARRELL Drop It Like It's Hot (Doggy Style/Geffen/ LL COOL J Headsprung (Def Jam/IDJMG) 12
- JUVENILE Slow Motion (Cash Money/Univ 12
- 13 14 15 LL COOL J Hush (Def Jam/IDJMG) CHINGY Balla Baby (DTP/Capitol) 17
- 20
- 13 CHRISTINA MILIAN Dip It Low (Island/ID.JMG)
- NELLY 1/TIM MCGRAW Dver And Over (Derrty/Fo' Reel/Curb/Universel) ALICIA KEYS 1/TONY, TONI, TONE & JERMAINE PAUL Diary (J/RMG/ 25 ഹ 16
 - 18 MASE Breathe, Stretch, Shake (Bad Boy/Universal)
- 19 19 23
 - 20 21 FABOLOUS Breathe (Atlantic)
- 22 LIL SCRAPPY No Problem (BME/Reprise) J-KWON You & Me (So So Def/Zomba) 15 22
- 18 JADAKISS f/ANTHONY HAMILTON Why (Ruff Ryders/Interscope)
- 23 24
- JA RULE f/R. KELLY & ASHANTI Wonderful (Murder Inc./IDJMG) SHAWNNA f/LUDACRIS Shake That Sh°t (DTP/Def Jam/IDJMG)
- 36 27 25 26 29 JOJO Baby It's You (BleckGround/Universal)
- 28 GAME f/SD CENT Westside Story (Altermath/G-Unit/Interscope)
- 33 37 28 29 YOUNG BUCK Shorty Wanna Ride (Interscope) LIL' WAYNE Go OJ (Cash Money/Universal)
- 24 T.I. Let's Get Away (Grand Hustle/Atlantic) 30

#1 MOST ADDED

LLOYO BANKS Karma (Interscope

#1 MOST INCREASED PLAYS NELLY F/TIM MCGRAW Over And Over /Derrty/Fo' Reel/Curb/Universal/ **TOP 5 NEW & ACTIVE**

NELLY F/CHRISTINA AGUILERA Tilt Ya Head Back (Derrty/Fo' Reel/Universel)

LLOYO Hey Young Girl (Murder Inc./Def Jam/IDJMG)

PLAY-N-SKILLZ Call Me (Universal)

KANYE WEST The New Workout Plan (Roc-A-Fella/IDJMG)

ANTHONY HAMILTON Charlene (So So Def/Zomba)

CHR/RHYTHMIC begins on Page 27. HOT AC

MAROON 5 She Will Be Loved (Dctone/J/RMG)

FINGER ELEVEN One Thing (Wind-up)

LOS LONELY BOYS Heaven (Or/Epic)

HOOBASTANK The Reason //sland//DJMG/

ASHLEE SIMPSON Pieces Of Me (Geffen)

AVRIL LAVIGNE My Happy Ending (Arista/RMG)

BOWLING FOR SOUP 1985 (Silvertone/Jive/Zomba

SARAH MCLACHLAN World On Fire (Arista/RMG)

DURAN DURAN (Reach Up For The) Sunrise (Epic)

SWITCHFOOT Dare You To Move (Red Ink/Columbia) KILLERS Somebody Told Me (Island/ID.IMG) HOWIE DAY Collide (Epic)

VANESSA CARLTON White Houses (A&M/Interscope)

TEARS FOR FEARS Call Me Mellow (Universal Music)

LINKIN PARK Breaking The Habit (Warner Bros.)

AVION Seven Days Without You (Columbia) LDS LDNELY BDYS More Than Love (Dr/Epic)

ALANIS MORISSETTE Eight Easy Steps (Maverick/Reprise)

#1 MOST ADDED GOD GOD DOLLS G ve A Little Bit (Warner Bros.)

#1 MOST INCREASED PLAYS

GDO GOO DOLLS Give A Little Bit (Warner Bros.)

TOP 5 NEW & ACTIVE

KEANE Somewhere Only We Know (Interscope) MARC BROUSSARD Where You Are (Island/IDJIMG)

LOW MILLIONS Eleanor (Manhattan/EMC) FROU FROU Let Go (Geffen)

UNCLE KRACKER Writing It Down (Lava/Warner Bros.)

AC begins on Page 43.

www.americanradiohistorv.com

SEETHER f/AMY LEE Broken (Wind-up)

DIDD Sand In My Shoes (Arista/RMG)

U2 Vertige (Interscope)

RYAN CABRERA On The Way Down (E.V.L.A./Atlantic) GAVIN DEGRAW I Don't Want To Be (J/RMG)

KELLY CLARKSON Breekaway (Hollywood) 3 DOORS DOWN Away From The Sun (Republic/Universal)

LENNY KRAVITZ Lady (Virgin) NICKELBACK Feelin' Way Too Damn Good (Roadrunned/IDJMG)

COUNTING CROWS Accidentally in Love (DreamWorks/Geffen) MAROON 5 This Love (Octone/J/RMG) JOHN MAYER Daughters (Awara/Columbia)

National Airplay Overview: October 15, 2004

LW TW

> 2 à

5

3

6

9

8

12

13

15

16

14

11

17

19

21

22

23 21

20 22

24 23

26

27

30

29

28

LW TW

2 2

4 3

3

5

6

9

10 ġ

8 10

11

14 12

13 13

12

16 16

18 20

17 19

19 20 9999

22

26

23

29

25 25

28

30

27 28

21 29

26 27

6

Ö

Ö 15

29

0

000030

15 16

THE BACK PAGES.

SMOOTH JAZZ

WAYMAN TISDALE Ain't No Stoppin' Us Now (Rendezvous)

GEORGE BENSON Softly, As In A Morning Sunrise (GRP/VMG)

GERALD ALBRIGHT To The Max (GRP/VMG)

BONEY JAMES Here She Comes (Warner Bros.)

MICHAEL LINGTON Show Me (Rendezvous) RICHARD ELLIOT. Your Secret Love (GRP/VMG)

CHRIS BOTTI Back Into My Heart (Columbia)

MARC ANTOINE Mediterraneo (Rendezvous)

MARION MEADOWS Sweet Grapes (Heads Up)

NORMAN BROWN Up 'N' At 'Em (Warner Bros.)

MINDI ABAIR Come As You Are (GRP/VMG) PAUL JACKSON, JR. Walkin' (Blue Note/EMC)

NICK COLIONNE It's Been Too Long /3 Keys Music/

PETER WHITE How Does It Feel (Columbia) RENEE OLSTEAD A Love That Will Last (143/Reprise)

CRAIG CHAQUICO Her Boyfriend's Wedding (Neroda) GREG ADAMS Firefly (215)

MICHAEL MCDONALD Tracks Of My Tears (Motown/Universal)

30 GLADYS KNIGHT f/EDESID ALEJANDRO Feelin' Good (Vacilon) (Pyramid)

#1 MOST ADDED QUEEN LATIFAH California Dreamin' (Vector)

#1 MOST INCREASED PLAYS

MICHAEL MCDONALD Tracks Of My Tears (Motown/Universal)

TOP 5 NEW & ACTIVE

EUGE GROOVE XXL (Narada) DAVE KOZ Let It Free (Capitol) QUEEN LATIFAH California Dreamin' (Vector)

EVERETTE HARP Can You Hear Me (A440) THA' HOT CLUB I'm Gonna Love You Just A Little More Baby (Shanachie)

Smooth Jazz begins on Page 52.

TRIPLE A

BRUCE HORNSBY Gonna Be Some Changes Made (Columbia)

JOHN FOGERTY Deja Vu (All Over Again) (DreamWorks/Geffen)

R.E.M. Leaving New York (Warner Bros.)

U2 Vertigo (Interscope) JOHN MELLENCAMP Walk Tail (Island/ID.JMG)

JAMIE CULLUM All At Sea (Verve/Universal)

CARBON LEAF Life Less Ordinary (Vanguard)

MARK KNOPFLER Boom, Like That (Warner Bros.)

CROSBY & NASH Lay Me Down (Sanctuary/SRG)

FINGER ELEVEN One Thing (Wind-up) KEANE Somewhere Only We Know (Interscope)

SCISSOR SISTERS Take Your Mama (Universal)

OZOMATLI (Who Discovered) America? (Concord)

SNOW PATROL Run (A&M/Interscope) ELVIS COSTELLO Monkey To Man (Lost Highway)

THRILLS Not For All The Love In The World (Virgin) RAY LAMONTAGNE Trouble (RCA/RMG)

SARAH MCLACHLAN World Dn Fire (Arista/RMG)

FRANZ FERDINAND Take Me Out (Domino/Epic)

CHARLIE MARS Gather The Horses (V2)

FINN BROTHERS Won't Give In (Nettwerk)

CHRISTINE MCVIE Friend (Koch)

30 K.D. LANG Heipless /Nonesuchi

STEVE EARLE The Revolution Starts Now (E-Squared/Artemis) LOW MILLIONS Eleanor (Manhattan/EMC)

NEVILLE BROTHERS Ball Of Confusion (Back Porch/Narada)

#1 MOST ADDED

GREEN DAY Boulevard Of Broken Dreams (Reprise)

#1 MOST INCREASED PLAYS

JET Look What You've Oone (Atlantic,

TOP 5 NEW & ACTIVE

SIMPLE KID Staring At The Sun (Vector)

GAVIN DEGRAW I Don't Want To Be (J/RMG)

TOOTS AND THE MAYTALS W/ ERIC CLAPTON Pressure Orog (V2)

LENNY KRAVITZ Lady (Virgin)

JOHN MAYER Oaughters (Aware/Columbia)

TRIPLE A begins on Page 64.

CAKE No Phone (Columbia)

MODEST MOUSE Float On (Epic)

RACHAEL YAMAGATA Worn Me Down (RCA Victor) MARDON 5 She Will Be Loved (Octone/J/RMG)

RAMSEY LEWIS TRID The In Crowd (Narada)

PATTI LABELLE New Day (Def Soul/IDJMG)

PIECES OF A DREAM It's Go Time (Heads Up)

PAUL BROWN Moment By Moment (GRP/VMG)

SEAL Love's Divine (Warner Bros.)

KIM WATERS in Deep (Shanachie)

HALL & DATES Love TKO (U-Watch)

STEVE OLIVER Chins & Salsa /Knchl

SOUL BALLET Cream (215)

TIM BOWMAN Summer Groove (Liquid B)

ANITA BAKER You're My Everything (Blue Note/EMC)

URBAN AC

- 0 ALICIA KEYS (/TONY, TONI, TONE & JERMAINE PAUL Diary (J/RMG)
- PRINCE Call My Name (Columbia)
- **3** 4 ANITA BAKER You're My Everything (Blue Note/EMC) 3 BRIAN MCKNIGHT What We Do Here (Motown)
- 4 LUTHER VANDROSS Think About You (J/RMG)
- 6 TEENA MARIE Still In Love (Cash Money/Universal)
- JILL SCOTT Golden (Hidden Beach/Epic) 6

LW TM

- Ô PATTI LABELLE & RONALO ISLEY Gotta Go Solo (Def Soul/ID.JMG)
- R. KELLY U Saved Me (Jive/Zomba)
- ALICIA KEYS If I Ain't Got You (J/RMG) 10 10
- 13 Ô T. MARIE f/G. LEVERT A Rose By Any Other Name (Cash Money/Universal)
- 12 KEM Love Calls (Motown/Universal) 12
- 11 13 13 BOYZ || MEN What You Won't Do For Love (MSM/Koch)
- TAMYRA GRAY Raindrous Will Fall (19/Sobe 16
- R. KELLY Happy People (Jive/Zomba) 15 15
- 10 17 VAN HUNT Down Here In Hell (With You) (Capitol) 19 NORMAN BROWN | Might (Warner Bros.)
- 24 O'JAYS Make Up (Music World/SRG)
- 20 19 ANGLE STONE U-Haul (J/RMG)
- NELLY My Place (Derrty/Fo' Reel/Universal)
- 20 22 26 ANITA BAKER How Ooes It Feel (Blue Note/Virgin)
- 22 BONEY JAMES f/BILAL Better With Time (Warner Bros.) 18
- 21 LALAH HATHAWAY Forever, For Always, For Love (GRP/VMG)
- 23 27 JOSS STONE Spoiled (S-Curve/EMC)
- AMEL LARRIEUX For Real (Bliss Life) 23 25
- 28 USHER & ALICIA KEYS My Boo (LaFace/Zomba
- 25
- TAMIA Still (Atlantic) URBAN MYSTIC Where Were You? (Sobe) 27 28 29 30 30
- USHER Confessions Part 2 (LaFace/Zomba) R. KELLY Red Carpet (Jive/Zomba)

#1 MOST ADDED GERALD LEVERT One Million Times (Atlantic)

#1 MOST INCREASED PLAYS ANITA BAKER How Ooes It Feel (Blue Note/Virgin)

TOP 5 NEW & ACTIVE

FANTASIA I Believe (J/RMG) RAPHAEL SAADIQ Rifle Love (Pookie/Navarre) REGINA BELLE For The Love Of You (Peak) EARTH, WIND & FIRE F/RAPHAEL SAADIO Show Me The Way (Sanctuary/SRG) JANET JACKSON R&B Junkie (Virgin)

IIRRAN begins on Page 31

ACTIVE ROCK

- LW TW 1 a
- PAPA ROACH Getting Away With Murder (Geffen) VELVET REVOLVER Fall To Pieces (RCA/RMG) 2
- BREAKING BENJAMIN So Cold (Hollywood)
- CHEVELLE Vitamin R (Leading Us Along) (Epic) GREEN DAY American Idiot (Reprise) Δ
- 4 q
- LINKIN PARK Breaking The Habit (Warner Bros.) 6
- 11 ก FUTURE LEADERS OF THE WORLD Let Me Dut (Epic)
- CROSSEADE Cold (Columbia) 8
- THREE DAYS GRACE Just Like You (Jive/Zomba) 8 9
- 10 GODSMACK f/DROPBOX Touche (Republic/Universal 10
- ALTER BRIDGE Open Your Eyes (Wind-up) 11
- 5 12 KORN Word Up (Epic)
- 13 SLIPKNOT Duality (Roadrunner/IDJMG)
- SILVERTIDE Ain't Comin' Home (J/RMG)
- 14 20
- U2 Vertigo (Interscope) 16 NICKELBACK Because Of You (Roadrunner/IDJMG)
- 00000000 19 MARILYN MANSON Personal Jesus (Nothing/Interscope)
- KENNY WAYNE SHEPHERD Alive (Reprise) LOSTPROPHETS Wake Up (Make A Move) (Columbia) 18 15 19
- 21 SKINDRED Nobody (Lava)
- 20223
- 23 24 DROWNING POOL Love And War (Wind-up)
- MEGADETH Die Dead Enough (Sanctuary/SRG) COLLECTIVE SOUL Counting The Days (El Music Group) 29
- 17 SALIVA Survival Of The Sickest (Island/IDJMG)
- 24 25 A PERFECT CIRCLE Imagine (Virgin) 33
- 27 HELMET See You Dead (Interscope) 26
- 26 27 THORNLEY Easy Comes (Roadrun ner/ID.IMG
- 22 28 A PERFECT CIRCLE Blue (Virgin)
- 30 29 DAMAGEPLAN Pride (Elektra/Atlantic)
- Ð KILLSWITCH ENGAGE The End Of Heartache (Roadrunner/IDJMG) 32

#1 MOST ADDED CROSSFADE So Far Away (Columbia)

#1 MOST INCREASED PLAYS U2 Vertigo (Interscope

TOP 5 NEW & ACTIVE

JET Look What You've Done (Atlantic) RAMMSTEIN Amerika (Republic/Universal) LAMB OF GOD Laid To Rest (Prosthetic/Epic) EXIES Ugly (Virgin) DONMAS Fall Behind Me (Lookout!/Atlantic)

COUNTRY

- TW SARA EVANS Suds In The Bucket (RCA)
- 8 GEORGE STRAIT | Hate Everything (MCA)
- KEITH URBAN Days Go By (Capitol) 3
- GRETCHEN WILSON Here For The Party (Epic)

LW

2

9

11

20

25

17

23

28

LW

4

3

5

2 6

6 9 Ċ

8 ĝ

10 10

13

11 12

16

12 14 G

19

14 16

15 17

20

17

23

22

18

26

27

28

30

24

31

37

33

TW

8

00

Ö

- PHIL VASSAR In A Real Love (Arista)
- TOBY KEITH Stays In Mexico (DreamWorks)
- 567 BROOKS & DUNN That's What It's All About (Arista)
- RASCAL FLATTS Feels Like Today (Lyric Street)
- LONESTAR Mr. Mom /BNA/
- 10 GARY ALLAN Nothing On But The Radio (MCA) JOE NICHOLS If Nobody Believed In You (Universal South) 12
- 9 10 11 12 13
 - KENNY CHESNEY The Woman With You (BNA)
- ALAN JACKSON Too Much Of A Good Thing Is A Good Thing (Arista) DIERKS BENTLEY How Am I Doin' (Capitol) 6 15
- 00000000 TRACE ADKINS Rough & Ready (Capital) 14
- BLAKE SHELTON Some Beach (Warner Bros.) 16
- TIM MCGRAW Back When (Curb)
- 21 DARRYL WORLEY Awful, Beautiful Life (DreamWorks) 19
- SHANIA TWAIN W/ BILLY CURRINGTON Party For Two (Mercury) 18
 - SHEDAISY Come Home Soon (Lyric Street)

 - J. BUFFETT f/M. MCBRIDE Trip Around The Sun (RCA/Mailboat)
 - JIMMY WAYNE You Are (DreamWorks)
 - LEANN RIMES Nothin' 'Bout Love Makes Sense (Asylum/Curb)
 - 22 3 3 3 5 MONTGOMERY GENTRY You Do Your Thing (Columbia) REBA MCENTIRE He Gets That From Me (MCA)
- 22 26
- 24 26 BLUE COUNTY That's Cool (Asylum/Curb)
- 27 TRAVIS TRITT f/JOHN MELLENCAMP What Say You (Columbia)

#1 MOST ADDED

ALAN JACKSON Monday Morning Church (Arista)

#1 MOST INCREASED PLAYS

TIM MCGRAW Back When (Curb)

TOP 5 NEW & ACTIVE

BRET MICHAELS FIJESSICA ANDREWS All I Ever Needed (B.M.B./Poor Boy) TRACY LAWRENCE Sawdust On Her Halo (DreamWorks)

CHAD BROCK That Changed Me (BBR)

KERRY HARVICK Cowgirls (Lyric Street)

DAVID LEE MURPHY Inspiration (Audium) COUNTRY heatins on Page 36

ALTERNATIVE

GREEN DAY American Idiot (Reprise)

JIMMY EAT WORLD Pain (Interscope)

U2 Vertigo //nterscope/ BREAKING BENJAMIN So Cold /Hollywood/

VELVET REVOLVER Fall To Pieces (RCA/RMG)

LINKIN PARK Breaking The Habit (Warner Bros.)

PAPA ROACH Getting Away With Murder (Geffen

THREE DAYS GRACE Just Like You (Jive/Zomba)

LOSTPROPHETS Wake Up (Make A Move) (Colui

CHEVELLE Vitamin R (Leading Us Along) (Epic)

KILLERS Somehody Told Me //sland/IQ.IMG/

SUM 41 We're All To Blame (Island/IDJMG) SLIPKNOT Duality (Roadrunner/IDJMG)

SNOW PATROL Run (A&M/Interscope)

USED Take It Away (Reprise)

CAKE No Phone (Columbia)

SKINDRED Nobody (Lava)

INTERPOL Slow Hands (Matador)

YELLOWCARD Dnly One (Capitol)

MUSE Hysteria (EastWest/Warner Bros.)

KORN Word Up (Epic)

MODEST MOUSE Ocean Breathes Salty (Epic)

FRANZ FERDINAND Take Me Out (Domino/Epic) COHEED AND CAMBRIA A Favor House Atlantic (Columbia)

TAKING BACK SUNDAY A Decade Under the Influence (Victory)

SOCIAL DISTORTION Reach For The Sky (Time Bomb)

MARILYN MANSON Personal Jesus (Nothing/Interscope)

#1 MOST ADDED

KILLERS Mr. Brightside (Island/IDJMG)

#1 MOST INCREASED PLAYS

THREE DAYS GRACE Home (Jive/Zomba

TOP 5 NEW & ACTIVE

DOGS DIE IN HOT CARS | Love You 'Cause | Have To (V2)

SLIPKNOT Vermition (Roadrunner/IDJMG)

SEVENDUST Face To Face (TVT)

INSTRUCTION Breakdown (Geffen)

ALTERNATIVE begins on Page 61

www.americanradiohistory.com

HIVES Two-Timing Touch And Broken Bones (Interscop

GREEN DAY Boulevard Df Broken Dreams (Reprise)

GOOD CHARLOTTE Predictable (Davlight/Epic)

CROSSFADE Cold (Columbia)

27 28 29 BRAD PAISLEY Mud On The Tires (Arista) 34 32 BIG & RICH Holy Water (Warner Bros.) 30 TRICK PONY The Bride (Asylum/Curb)

ill Sherard is one of those rare individuals who has been fortunate enough to live in roughly the same part of the country the Washington, DC area — for all 30 years of his successful radio career. He has a long track record of developing highly rated and profitable radio properties in small, midsized and large markets. Sherard's latest venture, Two Rivers Communications, is targeting stations within driving distance of his home. Getting into the business: "I was a

DJ at WLSD/Big Stone Gap, VA, hired by a local gentleman who needed a replacement for the graduating high school DJ. I was in the 10th grade. My father was a small-town car dealer, so I was fortunate to have an automobile to drive the 14 miles from my hometown to Big Stone Gap each afternoon. It was a fabulous deal. I went through the ego end of the DJ business very early in life and was able to put a lot of that aside by the time I grew older. I didn't have a plan until I was 34. Everything just kept getting better all the time, and I just followed the next opportunity."

Moving into ownership: "The Washington, DC opportunity in 1980 was my first venture into equity. Norman Wain and Bob Weiss with Metroplex Communications had to be some of the first operators to provide equity for their GMs. For me, having a background in programming and a limited background as a general manager, it was an opportunity to come back to Washington with a small piece of ownership. It got me started on the equity road.

"After Group W traded our station to Viacom, I purchased an equity piece of an AM station in Washington that I still own today. It's a multicultural format. While it's off the beaten path for commercial radio, it's proven to be a very lucrative venture that serves the needs and interests of a variety of communities better than many large consolidators today. That's New World Broadcasting. I have a very enthusiastic partner named Jim Weitzman who loves multicultural broadcasting and has a strong involvement in the station and is directly responsible for its success. It was an equity thing I went into after leaving Group W after 15 years of management. They gave me a nice parachute.

"I decided to get back into an equity position in commercial radio. After a year and a half and, frankly, lots of money, I was able to do it on a fairly large scale, for me. I found out that it was easier to buy lots of stations than it was to buy one. That's a lesson you don't really learn until you try doing it. Much like Jerry Blum at WOXI/Atlant told me years ago, it's just as hard to sell a \$10 spot as it is to sell a \$100 spot, so sell

BILL SHERARD

Managing Partner, Two Rivers Communications

the \$100 spot. The same principle applies to investment."

Founding Two Rivers Communications: "Two Rivers Communications was started because Sid Abel, another local broadcaster, and I sold our equity pieces in Washington radio. Sid was an operator of another local Washington radio station after having worked for many years in his youth for Metromedia and retiring. We'd sit around and have coffee every week and bemoan the industry. We were like WWI fighter pilots bemoaning the advent of the cruise missile, saying how great radio used to be and wondering why we couldn't do it again. We started looking for properties that were within driving distance of Washington, DC. We found our first one down in the northern neck of Virginia last year."

Mission of the company: "Have fun, make money, and never get our bowels in an uproar."

Long-range plans: "We are looking for growth in a narrow way. One of the qualifications is still that the station be within driving distance of DC. I have no qualitative data to back this up, but it seems to me there is a trend for operators to find small markets — and I mean small-town or small-county radio stations — and consolidate those without suffering many of the negative aspects of consolidation that we see in larger cities that are the result of the quest for dramatic gains in revenue in every quarter."

On starting with one station, WKWI/Kilmarnock, VA: "It has a very small staff. Everyone is a generalist, including me. Frequently, when I arrive I find myself spending much of the time answering the telephone because we have no receptionist. Everyone answers the phones. The total environment is one of energy, excitement, problem-solving and having a lot of fun playing radio and recapturing many of the reasons I got into the business in the first place, which included being able to have an influence on something in a direct way.

"When we're fully staffed we should have about five employees. We're programming it locally, though the music is selected by a wonderful service out of Omaha called Waitt. The music is played locally, and we can have input into it, but from 10am on the DJs are downloaded from Omaha. If you listen to the station, on almost every break there is some reference to the local community. With Waitt's system we're able to fax them data almost hourly, and they read it on the air. If the skies clear up after a hurricane, you'll hear it on the station. It's very difficult to tell that, outside of the morning show, these fellows are in another part of the country."

Biggest challenge: "I don't want to sound like a broken record, but it is finding great employees. When you conside: that in the market we're in, four counties add up to 50,000 people, it's difficult to find employees. I think we have one stoplight in the city of license. On the other hand, when you run a classified ad, everyone hears it. The reach is 100%. When you announce on the radio that you're remodeling the studios, 50 people stop by during the week to see what's going on. That's the kind of feedback I remember from the early days of radio, where when you put an announcement on, you saw the results."

On getting back on the air: "I'm cutting commercials almost daily for the station. After I sold Spring Broadcasting I joined SAG and AFTRA and built a digital studio at home, and I've been doing voiceover commercials for the last two years. You don't have to get dressed up, and when you do it, it's over, you're finished. It's a lot of fun."

State of the industry: "Don't get me wrong, I realize that with stockholders and highly leveraged companies

it's inevitable that the business culture had to change and become more focused on short-term profits. But on the other hand, in the quest for higher and higher profit margins the industry has lost its balance. It was always difficult for us to maintain a balance between programming appeal and sales goals. That's been true for decades. Now, with stockholders and their artificially high expectations, a third element has entered the picture.

"For me to read in the trades years after consolidation took effect that major corporations have a new concept called 'fewer commercials and more music' really takes the cake. For decades radio was a tiny business that had a great effect on communities. Now it's a huge business that has an almost generic impact on communities.

'I keep in touch with a lot of former employees here in town, and I'm constantly struck by the tales of how radio is conducted with this hugely complex internal structure. Many of the individuals I know who have talent, whether it's in sales or programming, are overmanaged, overanalyzed and over-reviewed to such a degree that the final result is not a big failure nor a stellar performance, it's sort of in the middle. It's paralysis by analysis. It's mediocre. The opportunity for individualism, generally speaking, is going to be in smaller markets or in other media where an individual can make mistakes and develop his craft."

Most influential individual: "Norman Wain. He brought enthusiasm to both programming and sales. He's an ethical, honest person who combined the elements of marketing, show biz and ethics to be a really great broadcaster."

Career highlight: "We were the only radio station in Washington to promote a fundraiser for the Vietnam Veterans Memorial at a time when all other media stayed away from it. We raised nearly \$300,000 in 48 hours and then went on to win the *Billboard* Radio Station of the Year award. It was a real payoff for the staff involved. The linkage between the station, the timing of the event and the feedback from the community came together in one narrow band. It was a wonderful time."

Career disappointment: "I wish I'd never hired Gary D. He was a very controversial morning man who had the ability to offend everybody at once."

Favorite radio format: "Any local format in a small market. I love listening to hometown radio."

Favorite television show: "I always watch Ali G." Favorite song: "That's like asking a chef for his favorite cake. It's going to be something new, whatever it is."

Favorite movie: "Any movie by Christopher Guest." Favorite book: "The 80/20 Principle."

Favorite restaurant: "Morton's."

Beverage of choice: "Pinot grigio."

Hobbies: "Auto restoration, cycling and photography."

E-mail address: "billsherard@tworivers.net." Advice for broadcasters: "If you're in an environment where individuals tend to be viewed as twodimensional, expendable figures, leave. Unless you're twodimensional. In that case, ignore this message. The biggest

dimensional. In that case, ignore this message. The biggest change in our industry is the simple fact that change takes place faster and faster. Not only is there a tendency to get caught up in the change, there's also a reticence to make changes yourself. People should not delay their own lives waiting for changes to occur around them. They should spend more of their time deciding what they want and where they want to go and start making changes and taking risks earlier in life, rather than later."

#2 MOST ADDED AT CHR!

Including: KRBE/Houston WSTR/Atlanta WHYI/Miami KMXV/Kansas Ci WPRO/Providence WNKS/Charlotte KUDD/Salt Lake KHFI/Austin WKSS/Hartford WRVQ/Richmone

WSTR/Atlanta KMXV/Kansas City e WNKS/Charlotte KHFI/Austin WRVQ/Richmond And Many More!

R&R Hot AC: (+207) Top 5 Most Increased Every week!

Phenomenal Research and Spins!

	(YSR/LA 🛛 🗠 🕺	41x	WTMX/Chicago	42x
	NBMX/Boston	30x	KFMB/San Diego	40x
I	NVRV/St. Louis	42x	WPTE/Norfolk	46x
N	NMBZ/Memphis	40x	WWZZ/DC	37x
	(ALC/Denver	31x	KRSK/Portland	32x
			and MANY more!	

"This song is a smash. Callout is huge. PLAY IT NOW!" —Angela Perelli, PD, KYSR/ Los Angeles

"Initial RESEARCH looks very strong...built-in familiarity from the Gap commercials and positive reaction on the PHONES. Looks like another hit for Lenny!" --Jon Zellner, OM/PD, WBMX/ Boston, Infinity Broadcasting VP of Hot AC Programming

"Lenny Kravitz and Star 94 go together like sweet tea and the south. 'Lady' is all over TV in the Gap ads, so it has a huge head start in pop-culture awareness... Already showing good early potential!" —Michael Chase, MD, WSTR/ Atlanta

"Lenny Kravitz is a HOME RUN. Thanks to all his TV exposure lately, this song was instantly familiar...and an instant hit!"

-Jeannine Jersey, APD/MD,WTIC/ Hartford

Featured in the massive multi media Gap campaign with Sarah Jessica Parker

Produced, written, arranged and performed by Lenny Kravitz for Roxie Productions

www.lennykravitz.com • www.virginrecords.com © 2004 Virgin Records America, Inc. Catch Lenny on: The Tonight Show Ellen DeGeneres American Mus c Awards

hcobastank DISAPPEAR ALBUM Produced by: Howard Benson Mixed by Chris Lord-Alge THE REASON DOUBLE PLATINUM! The follow up \gtrsim to the most played song \gtrsim of the summer!!! **IMPACTING BADIO** THIS WEEK!!!

THE REASON IN STORES NOW

THE REASON

ISLAND

hoobastank

2004 The Island Del Jam Music Group, 225 Eighth Ave., New York, New York 10019. Printed in the USA www.hoob tank.com www.islandrecords.com