TECHNOLOGY SPECIAL **RADIO MEETS 'WEB 2.0'**

E-LABEL REVOLUTION

Traditional Physical CD Releases In Favor Of Online Sales as Plus: Remote And HD Radio Gadgets You Should Know About 244

ALES: LEARNING THE HURRICANE

AC: FRESH' TAKES ON NYC AND NOW LOOKS TO AIR NATIONWIDE TRIPLE A: PROTECTING ADULT CORE WHILE COURTING NEW LISTENERS

PUBLISHER'S PROFILE: LINCOLN FINANCIAL MEDIA'S JOHN DIMICK

Looking good in the spotlight...

BILLY CURRINGTON

Tangled Up

The debut single from his upcoming new album, in stores this fall

TOP 10 SINGLE AT T40 TOP 10 AT RHYTHM!

STAGE 2:

THE SECOND SINGLE
COESTOP 5 AT T40
TOP TO AT RHYTHM!

NOW, HER BRAND NEW SINGLE
"Easy" WILL BE THE
BIGGEST HIT OF ALL!

Easy Bow Wow

FROM HER SMASH HIT DEBUT ALBUM

www.pauladeanda.com | www.arista.com

NewsFocus

DEALMAKER Citadel Closes \$2.7B ABC Radio Deal

As R&R was going to press, Citadel Broadcasting was putting the finishing touches on its 17-month-long, \$2.7 billion acquisition of 22 ABC Radio stations. It is handing the Walt Disney Co. about \$1.35 billion in cash and the balance in Citadel stock based on the company's June-4 dosing price of \$8.47.

Otadel is adding lucrative radio brands in radio's largest markets, including New York, Los Angeles, Chicago, San Francisco and Washington, D.C., along with picking up ABC Radio Network news and talk personalities auch as Sean Hanniky, former sension and possible White House hopeful Fred Thompson and veteran news anchor Paul Harvey. — Jeffrey Yorke

MOVER Johnson Joins M20M

Midwest Television news/talk KFMB-AM and adult hits KFMB-FM (Jack FM//San Diego VPGM Tracy Johnson, who also served as PD of Jack FM, is exiting to become COO of Mass 2 One Media (NZOM). The company bills itself as "the leading on-air, online, on-location marketing solutions company specializing in media."

Johnson will continue to consult both KFMB properties and is assisting in the search for a new Jack FM PD. —Mille Boyle

Balis Expands Role At Emmis

Emmis/St. Louis 23-year vet Rick Balls is named to the newly created position of VP of rock programming. He currently serves as PO of rock KSHE and classic hits KIHT (KHits 96) and oversees programming for Emmis' crosstown talk KFTK and alternative KPNT.

With his additional responsibilities, Balls will now advise Emmis' rock stations in Chicago (alternative WKQX and classic rock WLUP): Austin (classic rock KLBJ-FM and alternative KROX): and

Terre Haute, Ind. (classic rock WWVR).

"Emmis is a fabulous communications operation," Balls says. "It's exciting to look forward

to even more involvement." -Mike Boyle

That's What Friends Are For

NAB president David Rehr, left, presents Elton John the NAB's covered Leadership Award for his work with HIV/AIDS awareness in the United States and Great Britain, during the NAB's Service to America Awards presentation June 11 in Washington, D.C. At right is Bruce Reese, president/CEO of Bonneville International, which sponsors the annual event. John saluted broadcasters for their ongoing efforts to support the AIDS awareness campaign. — Jeffery Yorker

NUMBER CRUNCH

\$34.9B

The amount of Inst-quarter as spending, off only slightly from the \$35 billion spent in firstquarter 2006, according to TNS Media Intelligence. Leading the growth was Internet ad spending, which TNS says jumped 17% to \$2.7 billion. Radio was off 2% to 2.3 \$ billion. 33M

The number of people age 12 and older who use the mobile Web. More than 8 million people in that demo wew mobile wideo, reports the Nielsen Co. as it prepares for a July launch in the United States of Nielsen Wireless, a mobile-phone audience measurement operation. Nielsen has never people.

\$250M

The amount of a five-and-ahalf-year senior secured loan from Morgan Stanley to Sirus Stellite Radio to be used for general corporate purposes. The covenants are similar to those under Sirus' existing 9 5/8% senior notes.

Top Webcasters Ask Congress To Reconsider Royalties

RealNetworks chairman/CEO Rob Glaser, Yahoo founder and board member Jerry Yang, Live365 chairman/CEO Mark Lam and Pendora president/CEO Joe Kennedy sent a letter to every member of Congress last week asking lawmakers to look again at the webcast rates set by the Copyright Royalty Board in March.

The CRB raised the per-performance fee to be paid by webcasters to 0.08 cents in 2006, rising to 0.19 cents by 2010, with a minimum annual fee of \$500 per channel. The new rates become effective July 15.

The letter claimed that the CRB-imposed royalties "will cause immediate bankruptcy of the majority of the internet radio industry" and concluded, "We ask you for your help to restore balance and fairness so this new industry can survive."

The House and the Senate are considering bills that would put aside the CRB rate hike and set a transitional royalty rate of 7.5% of revenue, but the letter didn't mention the bills—both called the Internet Radio Equality Act—by name.

SoundExchange, the performance rights organization that collects digital royalties on behalf of composers and copyright owners, did name the bills in its response, which began, "Don't let backers of the Internet Radio Equality Act fool Congress."

Pointing out that before the CRB decision, webcast royalty rates hadn't changed for seven years, SoundExchange called the new rates "a good deal for Internet radio." —Brida Connolly

ON THE WEB

Arbitron: Terrestrial Listening Grows On Net

Internet listening to terrestrial radio stations grew substantially in fall 2006, according to a new report from Arbitron based on 30 markets. Listening during that period accounted for 20,331 unweighted quarter-hours, which was up from the 4,684 quarter-hours noted in spring 2000 survey diaries.

The increase coincides with the implementation of new diary instructions in the fall that identify Internet and satellite radio as sources of listening for respondents to note in their diary in addition to AM/FM radio.

Despite the growth, Internet listening to terrestrial stations still accounts for less than 1% of unweighted quarter-hours overall.

-Ken Tucker

Figenshu Wants Back In

Software Media Exchange (SWMX) COO Bill Figenshu is leaving the company, effective June 29, to return to radio broadcast operations.

Figershu says, "The bottom line is, I missed

radio. Even with all of its issues. it's still my home." No word yet on where he's headed

Before joining SWMX in January 2006, Figenshu was president/CEO of FigMedia1, a broadcast consulting firm he

Figenshu

founded. Prior to that he spent two years as western region president for Citadel. He's also made stops at CBS Radio/Infinity, Chancellor Media and Viscom Radio.——Mile Bode

Lincoln Financial Media Explores Options

Lincoln Financial Group announced that it is exploring options for its Lincoln Financial Media arm—including selling off its media properties. The company has engaged Merrill Lynch's services to investigate possibilities, but cautions that it is merely looking into the matter.

The division includes 18 radio stations in top 50 markets, three TV stations and a TV production company. In April The Wall Street Journal estimated that such a sale would be worth \$1.5 billion. — Keith Berman

NEWS UPDATES AROUND THE CLOCK

Get A Leg Up On the Competition

From Radio, Broadcast TV, Local Cable, and Newspapers, we know more about spots and advertisements than anyone else. To date, we've tracked, researched and documented more than 150 Million spots and advertisements. Verify your ad campaigns. Compare your flights against your competitor's campaigns. Generate instant sales leads. Deliver multiple advertising media with one click. Media Monitors: Tactical media intelligence from anywhere, anytime.

For a free trial of Media Monitors for your market, call 914.259.4718

www.mediamonitors.com

The date former RAB president/CBO The date former RAB president/CBO Gary Friest, recently retained by Arbitron Gary Friest, recently retained and reading as a consultant, will be failure a retained to between Arbitron and small-market, between Arbitron and small-market, between Arbitron and small-market constructs to be held in Chicago Cascus to be held in Chicago Cascus to be held in Chicago Arbitronally, Fries and Arbitron will soon Arbitronally, Fries and Arbitron will soon Arbitronally Friest Arbitronal meetings where small-market broadcasters will be encouraged to share their needs.

Zed's Dead, Baby—In Vancouver

After 16 years as a top 40, Standard Radio flipped CKZZ (Z95.3)/Vancouver to 95 Crave, a difficult-to-describe format that appears to be a rhythmic AC/hot AC hybrid.

PD Eric Samuels says that several market studies and perceptuals pointed toward a new brand for the station and a hole in the market to target 27- to 37-year-old women. "The attitude of the station is what really drives the music selection," he says. "We have this touchstone of music that moves you—it's got to either move you physically or emotionally." —Keith Berman

eBay Now Auctioning Radio Ads

Online auctioneer eBay has begun auctioning advertising airtime on 2,300 participating U.S. radio stations. The company is partnering with Bid4Spots, which has been hosting weekly online auctions of radio airtime since January 2005.

The move places eBay in a head-to-head battle with Google's Audio Ads, which in April announced it would sell ads on hundreds of Clear Channel stations, in addition to Softwave Media Exchange, which has a slightly different model for selling unsold radio ad inventory.

eBay will receive a commission for each dollar spent on ad buys, via eBay Media Marketplace, which also brokers cable TV ads.—Mike Boyle

Redskins Radio Partners With CC's WBIG

Washington Redskins-backed Red Zebra Radio Network has enlisted Clear Channel's classic hits WBIG/Washington to carry play-by-play coverage of the NFL team's 2007 season after the Dan Snyderowned radio operation failed to buy a signal strong enough to be heard clearly in the Redskins' home park, FedEx Field, in Landover, Md. WBIG, at 100.3, has a 50,000-watt signal that easily covers the nation's capital region, giving Redskins Radio its first solid radio signal since the end of the 2005 season. — Jeffrey Yorker

Katz, CBS Radio Add Political Units

In an effort to bring more political dollars to radio, Katz Media Group (which represents, 3,000 radio stations for such groups as Clear Channel, Radio One and Univision Radio) and CBS Radio have launched new political units aimed at advertisers that are poised to spend upwards of \$2.5 billion in the 2008 presidential election cycle, according to TNS Media Intelligence Campaign Media Analysis Group.

Katz' new 15- to 20-person unit will be headed by former senior account executive Genelle Niblack as VPIdirector of political sales and strategy.

"Right now [political advertisers] have to cut too many checks. There are too many choices, and it's difficult to execute campaigns across a large number of stations. We're going to make buying radio the easiest thing they've ever done," Katz Media Group CEO Stu Olds says.

CBS Radio president of sales Mike Kincaid, who was brought over from the CBS
Television Group last month, says, "Radio hasn't done a very good job of positioning itself
for political money. The industry as a whole hasn't done anything to attract it. Radio has to
make itself accessible."

In addition to on-air spots, the new political units for both groups will offer interactive features such as polling, mobile marketing and text messaging.

Katz has a Web site dedicated to its initiative: katzpolitical.com. -Katy Bachman

Logan Resurfaces At KBSG/Seattle

Dave Logan is the newly installed PD of Bonneville oldies KBSG/Seattle, filling the gap made by Jay Coffey's exit last month. Logan's previous stops include

Logan

such heavyweight call letters as WCBS-FM and WNEW/New York, WLUP/Chicago and KFOG/San Francisco. He also spent five years at XM Satellite Radio as VP of program operations.

"Dave has all the necessary skills that are needed to lead KBSG in this very important time: leadership, strategic thinking, creativity, heightened sense of urgency and a proven track record of success," Bonneville/Seattle VP/market manager Scott Sutherdand says.

- Krith Remain

FCC Sets Comment Period For Satcast Merger

The FCC's Media Bureau has begun seeking comments and petitions from the public on the proposed Sirius-XM satellite radio merger. They are due July 9. Responses or oppositions to the submissions must be filed by July 24.

Setting the comment period comes on the heels of NAB president/CEO David Rehr asking Sirius CEO Mel Karmazin to withdraw the merger plan from FCC review. In a letter, Rehr complained that the merger runs afoul of antitrust regulations and would hurt consumers.

Neither Karmazin nor representatives at XM responded to Rehr's accusations, but the companies did release a statement commending the FCC for setting a comment schedule.

-Jeffrey Yorke

MOVERS

Clear Channel classic hits WBIG/Washington promotions director Kelly Tober has joined iBiquity Digital as broadcast market manager. Tober will help broadcasters with Web promotions, on-air presence, trade shows and local market programs . . . Lisa Stout, who most recently served as VP of AustinRvan Productions, a full-service advertising and production agency, joins CBS Radio/Houston as national sales manager. The cluster includes country KILT-FM. sports KILT-AM, smooth jazz KHJZ and news/talk KIKK. Stout replaces Sherry Dollar, who recently moved to the genera sales managér position at KILT-FM . . . Dan Kruchkow and Ezra Doty-both of whom were named senior VP-join Universal Music Group's global digital initiatives division. Kruchkow joins the group from UMG's Island Def Jam label, where he was VP of digital media and e-commerce. Doty is new to UMG, hailing from Waterfront Media.

SHAKERS

Veteran broadcasting executive Jon Petrovich has joined the Associated Press in the new role of VP of domestic broadcast operations. Based in Washington, D.C., he will work with TV, radio and cable broadcasters with respect to their on-air, internet and mobile platforms. Most recently, Petrovich was professor and chairperson of the broadcast department at Northwestern University's Medill School of Journalism . . . Melanne Mueller has joined Universal Music Classical as senior VP. Based in New York, she'll oversee U.S. marketing, new media, publicity and promotion. Mueller was most recently managing director of Avie Records in London . . . Phil Grosch, interactive content manager at Emmis/Chicago's alternative WKQX (Q1Q1) and classic rock WLUP (the Loop), moves to Emmis Interactive as affiliate manager. Grosch will work with all Emmis stations on their Web sites and the services that Emmis Interactive provides to them.

Business Briefing

By Jeffrey Yorks

NAB, Others Lobby Against Proposed Rx Ad Restrictions

The Advertising Coalition, a group of prominent organizations including the NAB, CBS, NBC and the American Assn. of Advertising Agencies, is opposed to pending Capitol Hill legislation that would increase advertising restrictions on new prescription drugs.

In a two-page letter sent to Rep. John Dingel, D-Mich, chairman of the House Energy and Commerce Committee, the coalition contends that speech restrictions included in the Enhancing Drug Safety and Innovation Act are unconstitutional.

The bill aims to "give the [Food and Drug Administration] enhanced tools to ensure postmarket drug safety," according to backers, by increasing the possible moratorium on direct-toconsumer advertising from two years to three years for new medications.

CRTC Approves CTV Purchase Of CHUM

The Canadian Radio-television and Telecommunications Commission approved the sale of CHUM Ltd. to CTV/globernedia on June 8, including the CHUM Radio division of 54 stations. However, to comply with ownership limits, CTVgm has 30 days to submit a plan to divest five CityTVstations in Toronto, Winnipeg, Edmontor, Calqary and Vancouver.

Analyst Rates Radio One, CBS 'Overweight'

JP Morgan Securities analyst John Blackledge called Radio One urban AC KRBV/Los Angeles' 0.2-0.3 rating point move in the winter 2007 Arbitron survey a "positive indicator" and rated Radio One shares "overweight," calling the potential valuation of its shares "compelling."

Blackledge's quick take on CBS' May 30 acquisition of Last,fm also prompted an overweight rating on CBS. He says the deal should deepen CBS' Internet reach and provide a platform for CBS to potentially monetize its content on the Web.

Meanwhile, CL, King & Associates' Jim Boyle is loving what he sees with Arbitron's Portable People Meter signups. He says the catalysts for growth among radio companies accepting audience measurement by the PPM is "coming sooner than we thought" and he suggests that Investors looking at shares of Arbitron "don't wait for Houston in July."

Tidbits . . .

Sirius has re-signed James E. Meyer as president for operations and sales through April 30, 2010, at his current \$900,000 annual salary, according to a Securities and Exchange Commission Form 8-K filling ... MINI USA is joining sister brand BMW in offering HD radio receivers with FM multicasting capability as an option on the 2007 MINI Cooper and Cooper S hardrops.

August 1-4, 2007

St. Julien Hotel & Spa Boulder, CO

HURRY!

Early Bird Registration Ends June 22nd!

REGISTER NOW!

radioandrecords.com

HOME" BY DAUGHTRY LEADS HOT AC FOR A SECOND WEEK AND RISES 5-4 AT

R&R NO.

FORMAT	Page	Title / Artist
CHR/TOP 40		Summer Love / Just = Temberlake
RHYTHMIC		Buy You A Drank (Shawty Snappin') T-Pain Featuring Yung Joc
URBAN		Buy You A Drank (Shawty Snappin') ToPain Featuring Yung Joc
URBAN AC		Please Don't Go /
RAP		Party Like A Rockstar / Shop Boyz
GOSPEL		Blessed And Highly Favored / The Clark Sisters
CHRISTIAN AC		Undo / Rush Of Fools
CHRISTIAN CHR	34	After The World / Disciple
CHRISTIAN ROCK		Say This Sooner (NoDe Willise Doop The March). The Almost,
INSPO		Bring The Rain:/ MercyMe
COUNTRY		Find Out Who Your Friends Are / Tracy Lawrence
AC		Waiting On The World To Change / John Mayer
HOT AC		Home / Daughtry
SMOOTH JAZZ		Hypnotic / Boney James
ALTERNATIVE		What I've Done / Linkin Park
ACTIVE ROCK		What I've Done / Linkin Park
ROCK		I Don't Wanna Stop / Ozzy Osbourne
TRIPLE A		Better Than / The John Butler Trio
AMERICANA		Cimarron Manifesto / Jimmy LaFave
LATIN ROCK / ALTERNATIVE	54	Narcisista Por Excelencia / Panda
REGIONAL MEXICAN		Dame Un Beso /
LATIN POP		Todo Cambio / Camila
LATIN TROPICAL		Mas Que Tu Amigo / Tito Nasses
		Impacto /

A PUBLICATION OF BILL OCITE INFORMATION GROUP

Contents ISSUE #1714 - JUNE 15, 2007

FEATURES

TECHNOLOGY SPECIAL

12 RADIO MEETS "WEB 2.0" Broadcasters find their place online as Internet continues to evolve.

14 RADIO GADGETS YOU SHOULD KNOW ABOUT

Reinventing remote gear and HD's newest offerings.

16 E-LABEL REVOLUTION

New record retail model bucks traditional physical CD releases in favor of online sales.

62 PUBLISHER'S PROFILE: JOHN DIMICK

> After programming no fewer than nine radio formats, a return to Lincoln Financial Media as VP of programming and operations.

DEPARTMENTS

MANAGEMENT/MARKETING/SALES Learning the hurricane dance: There's more to hurricane preparedness than boarding up windows.

18 NEWS/TALK/SPORTS

Mars, Venus and Talk Radio: Valerie Geller on how men and women listen differently to talk radio.

10 STREET TALK

KYYS convinces 1,683 head-bangin' citizens of Kansas City-armed only with electric guitars, amps and a dream-to show up at KC's Community America Balloark to set a Guinness World Record for the most people playing "Smoke on the Water" at the same time.

21 THE SPIN

Justin Timberlake becomes the first artist in the 14-year history of the Nielsen BDS CHR/Top 40 chart to score four No. 1 hits from an album as "Summer Love" (Zomba) jumps 3-1.

'We've made it simple for listeners to create the content, upload it to the station, have other listeners select their favorites and rate it. and create a whole circle, all

COLUMNS

22 CHR/Top 40

25 Rhythmic

27 Urban 32 Christian

36 Country

40 AC/Hot AC

44 Smooth lazz

46 Rock

51 Triple A

54 Latin

58 National Airplay

WWW.RADIOANDRECORDS.COM:

What's New This Week Online

June 18 phase 1 spring Arbitrends arrive. See and Spokane. among others.

today.

Click on

Catch up on the latest-format flios, personnel changes and your format. Click on Format News

June 20 Hurryl Special early-bird registration pricing for the R&R Triple A Summit ands June 22. Click on Conventions

June 21 Connect yourself with the whole industry: Get listed in the **R&R Directory.** Click on R&R Directory

June 22 Find out who's ruling radio across the pond with R&R Euro Click on

nielsen

The local economy of Colorado Springs has been strong during the past decade, although recent trends indicate some slowing in the rate of growth. The economic base has a diversified mix of military installations, defense contracting, software development, semiconductor manufacturing, telecommunications, religious and nonprofit associations, and tourism.

POPULATION: 467,900

RADIO MARKET RANK: 97

DEMOGRAPHICS:*

	TOTAL 79-MARKET POPULATION %	CO. SPRINGS ARBITRON METRO %	MOEX
AGE 18-24	13%	15%	116
AGE 25-34	10%	19%	103
AGE 35-44	20%	21%	105
AGE 45-54	19%	20%	106
MALE	49%	50%	102
WHITE	83%	89%	106
AFRICAN-AMERICAN	12%	5%	42
ASIAN	3%	2%	53
HHLD OWNS SAT RADIO S	UB 6%	9%	148

NO. OF RADIO STATIONS: 19

RADIO OWNERSHIP:

OWNER	NO. OF STATIONS	RATINGS SHARE*
CITADEL	2 AM, 3 FM (5)	27.1%
CLEAR CHANNEL	4 FM	27.0%
BAHAKEL	2 FM	8.5%

FORMATS: 6 N/T, 3 regional Mexican, 2 country. 2 AC, 2 classic rock, 1 rhythmic, 1 CHR/top 40, 1 hot AC, I sports, 6 other

RATINGS LEADERS:**

STATION	FORMAT	AQH SHARE 12-PLUS
KIBT-FM	RHYTHMIC	6.8
KVOR-AM	NEWS/TALK	6.3
KILO-FM	ROCK	6.2
KATC-FM	COUNTRY	5.8
KKING EM	CHR/TOR AO	5.0

INTERESTING FACT:*

Among the households of the most avid radio listeners in Colorado Springs, 31% have investments in stocks or stock options, 31% have investments in mutual funds and 24% have investments in bonds.

Goin' High Tech In Colorado Springs

This week, as part of our Technology Special, we take a look at the tech

habits of consumers in Colorado Springs. There are some key bits of data that should stand out for stations look-

ing to increase interactivity levels with listeners and extend brand reach. First, one-quarter (24%) of Colorado Springs residents are downloading music/listening to audio or downloading/watching video in an average 30day period. To make sure they are reaching these media-savvy consumers, stations should not only be streaming their broadcasts online, but should consider using their Web sites (or sites like YouTube) to share video of station activities, such as station-sponsored events or "behind-the-scenes" footage of station shows.

Additionally, with almost two-thirds of Colorado Springs residents subscribing to wireless/cell phone service and 14% of residents already using their cell phones to text-message, stations should consider augmenting existing communications campaigns—like e-mail or direct mail-with text campaigns. - Susan Visakowitz

Colorado Springs' Tech Profile PERIOD: APRIL-SEPT. 2006

WAYS ONLINE SERVICES USED PAST 30 DAYS	
DOWNLOAD MUSIC/LISTEN TO AUDIOCLIPS	13%
DOWNLOAD/WATCH VIDEO	1996
E-MAIL	67%
GAMES	21%
ITEMS HOUSEHOLD OWNS	
MP3 PLAYER (IPOO, ETC.)	21%
PDA (PERSONAL DIGITAL ASSISTANT DEVICE)	8%
WIRELESS/CELL PHONE SUBSCRIBER	
YES	65%
NO	35%
WIRELESS/CELL PHONE FEATURES CURRENTLY USEE)
CAMERA/PICTURE TAKING	10%
DOWNLOAD RINGTONES	12%
DOWNLOAD VIDEOGAMES	6%
E-MAIL	3%
INSTANT MESSAGING	14%
INTERNET	7%
PICTURE MESSAGING	9%
SOURCE: Nielsen Monitor-Plus	

Transactions At A Glance

Cool Radio's KSNO-FM/Snowmess Villege, Colo., plus CP for FM translat Colorado West Broadcasting for \$1.05 million.

Deal Of The Week

WAVX-FM/Schuyler Falls (Burlington, Vt.-Plattsburgh, N.Y.)

PRICE: \$1.1 million

TERMS: Asset sale for cash

BUYER: Vermont Public Radio, headed by president/GM Mark Vogelzang. Phone: 802-655-9451. It owns seven other stations, including WVPS-FM/ Burlington-Plattsburgh.

SELLER: Christian Ministries, headed by GM/VP of operations Ric McClary.

Phone: 802-878-8885 FORMAT: Christian

COMMENT: Christian Ministries' WAVX-FM/Schuvler Falls, N.Y., to Vermont Public Radio for \$1.1 million, payable in cash at closing, with a \$110,000 escrow deposit.

2007 Deals To Date

ollars to Date:	\$1,256,390,974	(Las
ollars This Quarter:	\$956,191,842	a
tations Traded This Year:	693	
tations Traded This Quarter:	450	

(323) 954-3422

EDITORIAL

(323) 954-3420 ntin Editor P

der Editor Otros. (646) 654-4727

Senter Editor (Features, ACHtet AC Editor) Church Toylor (To-to-07-4729 CHR/Top 40 Editor Kevin Carl

(323) 954-3433

Washington, D.C. Bu Note (300 773-7005

Country Editor R.J. Cortis COTTOGE SAME

die Editor Kan Tucks (NS) 321-4286

(323) 954-3427 Urban Editor Hillary Cros HCrosley@RadioardTeco (646) 654-4647 their Editor D.

(323) 954-3421

Tabalan Maria

Smooth June Editor Carol And CArches (18)

(323) 954-3419 (323) 954-3432

es Editor Bitle (

Order Editor Al

tings Editor H (D70954-1475 Company Company

CHARTS

ctor of Charts Sil

tachello Director of C and Charto Wade Jacon Country, Christian & Go (615) 321-4291

Chart M ny Colomb

(\$25) \$25, 2267

Year: \$3.369.183.932)

Year: \$273,265,620)

(Last Year: 435) (Last Year: 186) Jack Bernett (323) 954-3431

Charte & Mark S

Country, Christ ChrCrrr MDsCrece@Red (615) 321-4293

PRODUCTION

SALES

Olivector of Sales Henry N (323) 954-3424

(\$23) 954-3435

(323) 954-348

SS1171 A787

Maria Parter MPorturgi Radio (323) 954-3437

(646) 654-470 Stove Result Silvent Colo

(812) 303-7676

(DT)954.WW

Executive Assistant Line Lin LLineary Redicard Records (323) 954-3436

SUBSCRIPTIONS (800) 562-2706 (U.S.); (898) 487-4582 (outside

REPRINTS

There's more to hurricane preparedness than boarding up windows

Learning The Hurricane Dance

Ken Tucker

une 1 was the official beginning of the Atlantic hurricane season, which runs through Nov. 30. While there's nothing magical about those dates, they encompass more than 97% of tropical activity. Those who regularly flirt with cones of probability are well aware of the choreographed advertising dance that takes place as concernded citizens follow a hurricane's potential path. Clear Channel regional VP and New Orleans market manager Dick Lewis has been there, done that and bought the fund-raising T-shirt when it comes to hurricane season. Operating from Clear Channel's cluster in Baton Rouge, Lewis was the company's point man for Louisiana and the Mississippi Gulf Coast when Katrina came ashore in August 2005. Advertisers that buy the Gulf Coast are pretty astute, Lewis says. Most of the buyers have been through the hurricane drill before and [know] what happens. What happens is that as the cone of probability narrows, a predetermined plan kicks in.

Special updates, announcements and weather briefings are among the first programming elements to be added. Usually, these are sponsored messages and will contain information about how the listener and community may need to respond.

As the cone of probability narrows, certain advertisers, such as insurance companies, which can't write new business when a hurricane may be bearing down on the area, drop their spots. Likewise, entertainment venues also drop off. Other advertisers, like home improvement stores and utility companies, have spots that are canned and ready to go if there's a storm that may make landfall.

"It's an intricately choreographed relationship and dance that has been crafted over years," Lewis says, noting that cancellation provisions are waived during this time. "It's a collaborative effort between the advertising community—which is a service community at the moment—and the broadcaster, who is a public information source.

"Our whole focus changes to, 'What is the greatest need and what is our role in that?' "he adds." For the broadcaster, our role is public awareness and information and speed of information."

The key to the dance is to plan your steps in advance, Lewis says. "One thing that we've learned over the years is that there's no time to get ready for a storm once it starts moving. We have our contacts, we have relationships and they know our inventory and how it's going to change. They know who's going to have access to it and what the priorities are."

The dance continues after the storm passes. When a near-miss occurs, insurance companies use the airwayes to get information out about who to contact to make a claim. Other than that, "it moves back to normal pretty quickly," Lewis says.

If there's a direct hit or significant widespread damage, as was the case with Katrina, "the broadcaster will stay in community service mode," Lewis says. "It will be a while before the standard commercial inventory is made available. It's made available on an asneeded basis—the people that have supplies and those that can provide a unique service get on the air first.

"It's surprisingly a very dynamic and fluid, but yet well-choreographed event," Lewis says. "It's community service at its highest, highest level." 'It's surprisingly a very dynamic and fluid, but yet well-choreographed event. It's community service at its highest, highest level.' -Dick Lewis

Be Prepared And Make Sure Listeners Are, Too

As they did in 2006, weather experts are predicting a busy hurricane season. The National Oceanic and Atmospheric Assa's 2007 Atlantic hurricane season outlook indicates a very high chance of an abovenormal activity, with 13-17 named storms, seven to 10 hurricanes and three to five major hurricanes.

But because scientists made similar predictions in 2006 and it turned out to be a relatively quiet year, Ray Stagich, director of affiliate sales for Weather Channel Radio, fears that stations may be complacent when it comes to hurricane preparedness.

He doesn't believe predicters will be wrong two years in a row. "Your chances increase of being more accurate after you've been less accurate the year before," he says.

Markets that didn't get hit in 2004 or 2005 should especially be careful about being complacent, Stagich werns.

Among other things, stations should plant the seed with listeners—well before a hurricane is heading their wey—as to which station in a cluster will be the "information station," Stagich says. "People get into their car to start evacuating but they don't know where to turn to get the most accurate information," he adds.

If every station in the cluster is going to simulcast the news/

Steelch

talk station when the weather gets rough, listeners need to know that.
"Let your listeners know what you're doing and when you're doing it,"
he caus.

In addition, Stagich says, "let them know how to prepare." Remind listeners to have three days' supply of water (a gallon a day for each person), plus a good supply of batteries and contact lenses, and that cell phones are charged. "Be ready in case you are asked to evacuate," Stagich recommends telling listeners. —KT

involved in this blessed project is doing just

great.

Next Trick: Fire In The Sky

Baby Poop Q: How much do the head-ban-Congrats and hugs to gin's mullet-sportin' citizens of Geffen CHR promo Kansas City love Deep Purple's honcho Greg Marella classic "Smoke on the Water"? A: and his wife, Amy, on Well enough so that nearly 1,700 the birth of their secof them, armed only with electric ond child: Daughter guitars, amps and a dream, showed Samantha Lynn up last weekend at KC's Marella arrived at the Community America Ballpark to ungodly hour of 6:47 set an actual damn Guinness World Record for the most, um, a.m. on June 9. She weighed in at 8 lbs., 7 people playing "Smoke on the oz. and measured 21 Water" at the same time in a inches long, Everyone

Midwestern baseball stadium or something (see picture). This magical event was the brainchild of Entercom classic rock KYYS/Konass City.

which managed to convince 1,683 would-be rock stars to show up, plug in and play their respective asses off, thus, handily shattering the existing record of 1,323, set in 1994 in Vancouver. "It was gen-

Take that, Canada!

uinely the most 'rock'n'roll' moment Pve ever seen or heard," KYYS PD Greg Bergen tells ST. "Picture 1,683 guitarists filling an entire baseball stadium, channeling Ritchie Blackmore—it was incredible. No kidding, it was one of the greatest radio promotions and listener interactions I've ever been a part of." Check out the video of this historic event by going to youtube contynately?=110F3XwyXskA.

The Programming Department

There's been a disturbance in the programming force at CBS Radio FM talker WVSP (94.1 Free FM/Philadelphia, as PD Gil Edwards exits after a decade of service. No word yet on his replacement. Edwards can be reached at 267-254-6991 or gpjd3rd@aol.com.

The global search is over, so you can stop calling: Deen Ketteri has been duly anointed APD/MD of CBS Radio triple A KINK/Portland, Ore. Hooray! Señor Kattari comes from the APD chair at KBWF (the Wolf)/San Francisco and fills the Kevin Walch-shaped ass print left by, yup, Welch, who left in April to program KMTT (the Mountain)/Seattle. "This couldn't be more perfect, as KINK has always taken a very 'green' approach to everything, and Dean's favorite color is green. See how it is?" CBS/Portland marketing queen Susan Reynolds says. "He also has a huge vinyl record collection and so does Dennis, so we might have to arrange some sort of competition."

With new PD Dan Hunt now in the house at Citadel rhythmic WWKX (Hot 106)/Providence, acting Hot 106 MD Davey Morris can now focus on his other longtime gig across the hall: APD/MD/afternoon host at sister WPRO-FM. Hunt will fill the Hot MD wild himself for now.

Jet Black (may be an assumed Crayola color) has left his cushy APD/MD/night gig at KTBT (92.1 the Beat)/Tules to take over as PD of Cox rhythmic WHZT (Hot 98.1)/Greenville, S.C. That job was recently vacated by Fisher, who's now programming Cox hot AC sister WMXB/Richmond.

After two years doing weekends and swing at Clear Channel AC WRIVF (IOLS the River)/Tolodo, Ohio, KC Palmer has been rewarded with a promotion to afternoon host/MD.The position has been open since Tom Kannedy left in April. Market ver

Palmer previously programmed crosstown classic hits (now urban) WJZE and did aftermoons on WWWMA/Toludo. "KC has done a great job on weekends and fill-in, always delivering a warm, relatable show that makes a connection with our

audience," River PD Torn Cook tells ST. "Plus, he really likes to cook, so making lunch for us every day will also be part of his duties. We had a small budget to purchase him an Easy-Bake Oven, but since there's only so much you can cook with a 60-watt light bulb, you can expect some of us to be out sick after eating KC's undercooked food."

After a year-and-a-half programming Clear Channel AC WBBQ/Augusta, Ga., Lee Reynolds is returning to his former stomping grounds of Huntsville, Ala., in the newly

created position of OM for Black Crow's cluster: AC WAHR, urban AC WLOR and active rock WRTT (Rudnet 95.1). He'll also assume the PD position at Rocket, which has been vacant since Jimbo Wood left in January to program WENN/Birmingham."I'm excited to do this because, as you know, people like to typecast you in this business," Reynolds tell ST. "Rocket will give me a chance to use the other side of my brain—the morally ambiguous part. As we speak, I'm making a list of innuendos and non-family-friendly topics." Reynolds is no stranger to his new building, having previously programmed WAHR-before Augusta. His previous programming stops include OM gigs for Cumulus in Lexington,

Ky., and Tallahassee, Fla., as well as KKMG and KKCS/Coloredo Springs and WEJO/Tamps.

Seen Stevens is upped from "interim" to "actual damn" PD of Clear Channel top 40 WAICZ (95.9 Kins FM/Youngstown, Ohio. He's been running the

place since Jurry Mac left in April to become OM of NextMedia/Wilmington, N.C. Now that he's a grown-up PID and all, Stevens will drop his midday shift on hot AC sister WMXY (Mtc 98:9), which Mix PID Stave Granuto will take over. In his first official act, Stevens attaches periwinkle MID stripes to midday goddess Krisuy Taylor, who picks up the MID duties left behind when Mac left.

Mutt Murray has been awarded the prestigious combination MD/Burger King crown at Press Communications alterna-

tive WHTG and WBBO (G Rock)/Monmouth-Ocnan. The fistive ceremony, complete with cake, was presided over by PD Terrie Care (the two used to work together at WDHA/Morristown, N.L.). Murray has been at G Rock doing part-time for a couple of months and was recently upped to nights. In other scincillating G Rock news, a man known simply as Kruemer comes aboard to do mornings, and he's paired with Jersey native Erin Wogt. Mr. Kramer, who did not run Kramerica Industries, is a 14-year industry vet with stops in San Diego, Vegas and Memphis, among other places. Vogt was last seen at WORA/New Vork. They replace Brian & Jun, who left less mooth.

Jock-O-Rama-Lama

Rachel Giordano has been named producer of "Mojo in the Morning" on Clear Channel top 40 WKQl (Channel 95.5)/Detroit. She comes from the same position at WSTR (Star 94)/Atlanta and replaces current producer Chad Mitchell, who will now focus on more of an on-air role on the show. Giordano is no stranger to refereeing her share of morning drama: She spent some time in the TV trenches as the one-time assistant to Barbara Walters and Star Jones on "The View."

Afternoon dude Zakk Tyler has left Emmis classic rock WLUP (Daasa Loop)/Chicago as his contract wasn't renewed. Tyler, who joined the Loop in Jun 2005, has also worked at WRRK/Pittsburgh. WTFX/Louisville, WMFS/Memphis and WTPT/ Greenville, S.C. He can be reached at 312-718-8931, zakktyler@comcast.net or through his Web site at zakkter.com. For now, the popular revolving wheel of fill-in meat will be activated until a new show is amnounced.

Meet Matt Walker, your genial new co-host for "The KFR Morning Show" on Cumulus top 40 WKFR/Kalamazoo . . . yes, the one in Michigan, smartass. He replaces Glen Dillon, who left two weeks ago. Walker most recently did afternoons at Citadel country WTNR (Thunder 94.5)/Grand Rapids before relocating to Kalamazoo last year. He joins co-hostess Shelly Kay.

Former WVEE (V103)/Atlanta midday personality Magic Man is the new production director for Radio One's Atlanta cluster: urban WHTA (Hot 107.9), urban oldies WAMJ (102.5 Grown Folks Radio), gospel WPZE (Praise 97.5) and smooth jazz WJZZ. In his vast spare time, Mr. Magic will also jam in weekends on WAMJ.

Tony B, who left afternoons at urban AC KRNB/Dallas in February, is back on the radio, this time doing weekends across the street at Radio One urban AC KSOC (94.5 K Soul).

On the heels of the recent exit of "Booker Show" co-host Jil at Clear Channel CHR/top 40 WIOQ (Q102)/Philadelphia, rumors are already circulating that former Q102 morning co-host Angi Taylor will audition for the gig via the magic of ISDN from her home in Chicago. Stay tuned for more details. That being said, however, PD Rick Vaughn tells ST that the

search for a co-host will continue. Also, "Booker Show" associate producer/goofball Ryan "Scorases" Chowansky has transferred to sister WFLZ/Tampa, where he's been hired by MJ Kelli as the new assistant producer for "The MJ Morning Show."

After a two-year hiatus from the station, Porsche Foxx makes her triumphant return to CBS Radio urban WVEE (V103)/Atlenta, this time for middays. Foxx used to do afternoons, but left the station two years ago after a DUI incident. "I feel very blessed to be coming back home to what I missed most, the Atlanta community and my radio family," Foxx says. "Being a part of one of the most talented airstaffs in the country is not just an opportunity, but a privilege." Foxx replaces Osel the Dark Secret, who will still do weekends on V103 and WPGC/Washington.

Entercom/Wichita made a bunch of changes throughout the cluster: Let's start at rhythmic KOGS (Power 93.9), where midday personality Jessica Rose exits, replaced by Chase Taylor, who's upped from weekends. Meanwhile, night guy Deuce has been rewarded with bonus MD stripes. Those stripes have been sitting on the shelf since Mac Payne left in April At oldies KEYN, morning duo John Speer and Becki Gardner have left the building, along with Shani, the midday talent at hot AC KFBZ, as her position is eliminated. Also out: Mike Meyer, the local producer of the syndicated "Walton & Johnson" show, carried on talk twins KFH-AM-FM.

Phil Grosch, interactive content manager at Emmis alternative/classic rock duo WKQX (QIOI) and WLUP (97.9 Dasas Loop)/Chleago, is going nationwide as he moves to Emmis Interactive as affiliate manager. A nine-year company vet, Grosch will work with all Emmis stations on their Web sites and whatnot.

Dayton market legend Kim Faris magically reappears on the scene in mornings at Clear Channel AC WLQT (Lite 99.9), as APD/MD Brian Michaels moves back to the slightly more humane afternoon shift. Afternoon dude Dean Taylor heads to Dayton Traffic.

There's been a major drivetime change-a-roo at Sinclair alternative WROX (96X)/Norfolk, as afternoon dudes Mike & Bob move into mornings, replacing Mancow's Morning Madhouse."Their former afternoon shift has been filled by Damlen, who is promoted from weekends.

MADEIN Rocking the world's greatest audience. For over 50 years, Armed Forces Entertainment to the world's largest theater. Gain unrivaled exposure to a loyal audience of over 500.000 military men and women and the satisfaction of knowing you rocked the world's toughest visit www.armedforcesentertainment.com. ENTERTAINMENT WHERE STARS EARN THEIR STRIPES

Condolences

The entire R&R family extends its deepest sympathies to Coleman president Jon Coleman and his wife, Linda, on the June 5 passing of their 14-year-old daughter, Chloe. In lieu of flowers, the Coleman family requests

that donations in Chloe's memory be made to Holt International, an international adoption organization. For more details, go to holtintl.org.

Radio Meets 'Web 2.0'

Broadcasters find their place online as the Internet continues to evolve

By Brida Connolly

The Internet has always been a chatty place. The online world began with user-to-user communication on Usenet and bulletin board systems, and the lively global conversation that started in the early '80s continues today. But when the World Wide Web appeared in the early '90s, the emphasis began shifting from conversation to content. By the mid-'90s, newspapers, movie studios, TV networks and other "old media" had arrived online. Newspapers largely did what they'd been doing offline-created and published content for a relatively passive audience-while movie studios and TV networks offered the earliest "official" promotional Web sites. And they were successful. People going online for the first time were attracted to established content providers and familiar brands.

Of course, people kept building personal Web sites (with the help of beginner-friendly hosting services like GeoCities), Usenet was thriving, and new platforms for user participation—social networking, weblog (online journal) hosting, wikis (Web sites that let any visitor add to and edit their contents)—debuted throughout the '90s and into this decade. But the major content providers continued to draw big traffic and generate much of the attention.

Introducing Web 2.0

But in the last few years, focus has begun to shift again. The Web is part of everyday life now, and users, especially younger ones, want and expect to contribute and collaborate as part of their online experience. Even those who don't contribute themselves (still the majority) are finding value in content generated by their fellow Web users.

Since every growing trend needs a name, this one is called "Web 2.0." Coined by O'Reilly

Media in 2003. Web 2.0 originally referred to the technological shift to "the Web as platform"—a move away from desktop software to Web-based applications.

But many of the Web-based applications then taking off were part of the resurgence of the user-to-user Web, and soon Web 2.0 was being used to refer to Web sites and Web-based applications that rely on user participation and user-generated content for their growth and development and, in some cases, for their existence.

The wildly popular MySpace social networking site, video hosting/sharing site You-Tube, podcast aggregator PodOMatic, userranked news site Digg, "social bookmarking" site del.icio.us and even venerable online auctioneer eBay are all Web 2.0 by this definition. It's a broadband-powered, higher-tech extension of the democratization of media that began in the Internet's earliest days.

Radio's Online Seesaw

Now Entering The Z Zone

Clear Channel has launched social networking sites that are attached to several large-market stations, including WHTZ (Z100)/New York. So where was radio while all this was going on? Radio startions began launching Web sites in the mid-90s, and the earliest station sites placed emphasis firmly on promoting over-theair product. Radio soon began streaming its signals online, while

station sites hosting those streams often had little else to offer.

But then there was a flap with AFTRA over royalties for over-the-air commercials used online. That was followed in 2001 by a U.S. Copyright Office ruling that stations owe separate royalties for music streamed over the Internet, and in 2002, a Copyright Arbitration Royalties Panel set royalty rates

that were widely decried as destructively high. With each setback, streams came down, leaving many station sites without their most compelling content.

But even as they were being forced to reconsider streaming, radio companies were at last getting serious about the potential of the Web. Dedicated interactive divisions were launching, and experienced online executives were hired to run them. Improved, content-rich radio station Web sites were coming online.

It took a while, but radio was adjusting to the digital world.

Is Radio Ready For 2.0?

So is radio at last ready for Web 2.0, or are broadcast companies still playing catch-up when it comes to the Web?

"It is definitely more about transparency and giving users control," Cox Radio Interactive VP of new technologies Gregg Lindahl says of the Web 2.0 phenomenon. "It's all about having the sites be dynamic enough that they become—I've heard it described this way—'living organisms.' That makes sense to me. It's a pretty exciting concept and, for traditional media publishers, also a little scary."

After offering the caveat that "there's a big |consumer| contingency that doesn't want to participate, has no interest in it, as many as half of the people who are online," Lindahl says that "user-generated content and social networking are driving a lot of growth on the Web without question."

Emmis Interactive VP Rey Mena views Web 2.0 "as an evolution, from the early versions of the Web to chast to forums and the like, I don't think it's a fad."

According to Clear Channel Online Music & RadioVP of marketing Paul Miraldi, radio broadcasters have effectively stayed in tune with the evolution of the Internet.

"I don't see ourselves as necessarily reacting to

Clear Channel Online Music & Radio VP of marketing Paul Miraldi, left, and Emmis Interactive VP Ray Mena

it," he says, "Radio has always communicated and interacted with audience in different ways. First it was over the phone, having listeners call in. Since then, over the last couple of years, I think we've adapted nicely.

"We started with podcasting two years ago, getting our stations to publish the most compelling content from our local brands and making it available to listeners. Since, we've delivered more than 45 million pieces of content to our listeners."

Mena says radio stations are bucking traditional thinking. Instead of re-creating a MySpace or YouTube type of application, "we take the brands we've built and build technology that leverages that same kind of user-generated content, but in a way that's different from what you're seeing in the Internet pure-plays."

Mena points to the "My Shuffle" feature offered on the Web sites of alternative WKQX (Q101)/Chicago (q101.com) and other Emmis stations. "Listeners go through the entire library of the radio station's playlist and can compile their own playlist of six songs," he says. "The station goes through the entries—we've had about 27,000 since we launched this—and selects playlists that have been submitted, then calls listeners, records them introducing the playlist and puts it on the air. In essence, we're taking that listener and making them the product."

Meanwhile, at Emmis classic rock WLUP (the Loop)/Chicago's site (wlup.com), there's the "Ink Stop," where users post pictures of their tattoos and other visitors rate the pics. And, Mena says, a video project using YouTube as the back-end technology is also in the works.

At Cox Interactive, Lindahl notes, "On our sites right now, for those stations that choose to do it, we allow people to post on message boards. Stations have encouraged users to submit photos and then let people vote on that content. We let people rate our songs online right now."

Lindahl says there's more to come to personalize the interactive relationship between station and listener. "We're about to run out a product within the next 30 days that represents the next step in terms of moving in this direction. For people who register on the sites, it will allow more personalization around how people interact with us."

Clear Channel recently launched social networking sites attached to several large-market stations, including CHR/top 40 WHTZ (Z100)/ New York, rhythmic KYLD (Wild 94.9)/San Francisco and CHR/top 40 WKSC (103.5 Kiss-FM)/Chicago. Z1005 Z Zone recently took a big step into user-generated content.

"Z100 did a contest with new artist Kat

DeLuna, where listeners created videos of her new song." Miraldi says. "Listeners uploaded videos of themselves dancing to her, then she selected one of the listeners to appear in her new video.

"A few years ago, it would have been really cumbersome to get something like that done, but now we've made it simple for listeners to create the content, upload it to the station, have other listeners select their favorites and rate it and create a whole circle."

Control Issues

Letting audience generate a portion of online content means giving up a certain amount of control while taking on new responsibilities. Lindahl says, "If you're going to engage in user-generated content, you have to think about the cost of the editorial review you might have to apply.

"It's pretty much a manual process to take out material that could be offensive, and there is a certain segment of the online population that would try to take advantage of the holes to post mate-

ink Stop On The Loop

Tattooed WLUP/ Chicago listeners show off their ink by posting photos on the station's Web site. Listeners can view a gallery of more than 100 photos and vote for their favorites.

Radio Blogosphere

Streaming audio from morning show spoofs on Paris Hilton and Mike Tyson are part of the Q Morning Zoo Blog for Cox Radio country KKBQ/Houston.
Updated daily, the blog features a text recap of each day's show and a plug for what's on deck for the next morning.

rial that might not be appropriate. There is a cost associated with that.

"And then there's the whole idea of the brand. If you're willing to give up control, you need to engage in a meaningful dialogue with people. If you censor them in some way, you're going to be vilified for that, so you have to be prepared to give up that control in the right way."

Mena says of content control, "That's always a challenge. There's a tremendous number of providers out there that will license you a platform similar to a YouTube or a MySpace, but the real challenge for radio stations is, how do you filter content? Who does that? At most radio stations, you have one person working on the Web site. So going that route, while it sounds logical, sometimes is not as practical for radio."

Miraldi adds, "If we wouldn't play it on the radio station or it's not appropriate for an audience, we wouldn't publish it to the Web. There is a filter in place. We make sure that it's appropriate for the Web."

On the social networking side, he says, "We do have chats and people can publish their own profiles. But again, just like with any social networking site, if someone abuses it or posts inappropriate content, listeners can self-monitor and actually report other listeners. Listeners are actually doing a lot of the heavy lifting."

Catch-Up?

Perhaps it's true that at the beginning radio was slow to take advantage of the online domain, and a perception arose that the medium was a bit technologically backward. But is radio still playing catch-up?

"As an observer, I would say that there's a range of companies that were out there early, offering listeners a great online experience and advertisers some great solutions," Lindahl says.

"Our philosophy has been to be proportional, learning lessons from the dot-com boom and to try to apply a new technology or new user experience when we know we can produce a return for ourselves and our shareholders, along with creating an experience that's going to-either increase audience or increase results for advertisers," he says. "Once we knew that we could do that, then we moved. One could argue that we're playing catch-up, but the good news is we can catch up."

Mena says, "It's how radio looks at itself. If you see yourself as a radio station, then when you look at any of the new media, whether it's the Web or mobile, it all starts to look like a transmitter. But if you see yourself in the relationship business, then the question becomes: How do you tap the relationship you've built with consumers and leverage that through multiple channels?"

Miraldi adds, "I've been in radio for a long time, and there have been a lot of fake starts that I've seen. As Clear Channel goes, there's buy-in at all levels: the station level, management level and the personality level. Maybe there have been missteps, but I think the plan is sound. Now we have a road map."

Radio Gadgets You Should Know About

Reinventing remote gear and HD's newest offerings

By Mike Boyle

With all due respect to the legacy of George W. Marti—who in 1947 was granted an FCC license to build KCLE/Cleburne, Texas, and created a portable VHF transmitter or remote pickup unit (RPU) capable of sending high-quality radio programming from a temporarily remote location to a receiver located at a radio studio—it's time for a 2007 reality check.

Fifty years later, how many broadcasters are still lugging around Marti units and having to either strap a big-ass Yagi directional or base antenna to a pole—that is, if they don't have the "luxury" of cranking one up into the air from a station van or truck to shoot a signal back to the studio for every remote, sometimes multiple times a day?

While there's nothing wrong with that triedand-true technology and its advancements through the years, there are a couple of new kids on the block that just might serve "worldwide" remote needs in a whole new way: the Comrex Access and Tieline Technology 3G Internet/wireless broadband remote units.

Comrex Access

"Most radio stations have had the need to collect audio from someplace—perhaps a car dealer or a concert—and the way we've done that up until recently is ISDN or a simple telephone line; Connex managing director Kris Bobo says. "People are always complaining that they can't get a plain phone line, and ISDN is getting harder to get. Other technologies, such as an RPU, run into traffic problems [that] make them difficult to work. You've got to have a big antenna, which can be annoying to raise up."

Enter the Comrex Access, which has been developed in response to changing technologies.

"The Access is really seen as the holy grail,"

Bobo says. "If you can get a public Internet connection, you can get high audio quality back. The Access also works on phones and is compatible with a lot of what broadcasters already own. But the cool part is if you have the new G3 service from a cellular carrier such as Verizon or Sprint —or if you can get a DSL line—the Access can use that as well. In addition, if you're doing a remote at a Starbucks or car dealer that has Wi-Fi, the Access can handle that, too."

Bobo continues, "What this is starting to mean to broadcasters is that they're able to deliver audio instantly, because you can get an Internet connection rather cheaply and easily in a lot of different places, whether it's a hotel or just in the air. If you've tried to download e-mail using a laptop, it's a similar type of technology that we're using, only we're using it to deliver real-time audio. So, now if you need to do that press conference at city hall, chances are you can just walk up and do it with the Access using a Wi-Fi con-

nection. You no longer need to plan to get a phone line ahead of time."

Additionally, he says, let's say you have a station that wants to cover a pub crawl in Dublin. "Before that would have taken a huge amount of planning. Now if you can run around lreland and find an Internet connection, which is surprisingly easy to do, all of a sudden you don't even have long distance connect charges. You basically have a free remote. You just have to get there."

The Access is available in a rack and as a portable unit. If you need more than one microphone input, an optional mixer module that slides onto the side of the Access is available for purchase. There are five more inputs/outputs. In addition, the Access operates in high-fidelity stereo whether being used on the public Internet or using a single phone line.

For more information, visit comrex.com.

Sony Table Received

Sony Tunes In To HD Radio

Last month, Sony Electronics underscored its long-term commitment to HD radio technology with the announcement of its first two HD devices: a new table radio and an in-car audio adapter.

The AM/FM/HD table-top (Model XDR-53HD) features a large backlit blue LCD display set in a mesh-covered front panel and cabinet with cherry-wood finish. It also has stereo speakers with a simulated surround sound function, built-in AM/FM/HD digital tuner and separate bass and treble controls.

In addition, there's an auxiliary input jack and supplied cable to connect an external music device, enabling consumers to play MP3 files from a digital music player through the radio. Available in July for about \$200, the unit has 20 AM and 20 FM presets, a wireless remote control and a built-in clock with sleen timer and alarm.

Designed to receive HD radio broadcasts in select Sony car stereos, the mobile HD radio tuner (Model XT-IOOHD) is a hideaway module that connects through the Sony head unit's bus interface. It displays information, including artist names and song titles, on the car stereo's display. Additionally, it shows radio station names and genres where available. Also available in July, the new tuner will retail for about \$100. —MB

Tieline Technology 3G

Tieline Technologies GM Kevin Webb claims that, aside from the Marti unit, his company's Tieline 3G wireless broadband Internet remote device is "the biggest development in broadcast remote history in the last 40 years."

Webb says, "This is one of the few pieces of equipment that a radio station can use to generate extra money, but more importantly, it helps stations become more involved with their communities by actually being there. It's exciting to not only be broadcasting to your audience but with your audience."

All you have to do is turn the unit on, and it can be configured to work within 30 seconds.

"You don't have to have a phone line, you don't have to set up ISDN. If wireless broadband is available, you can just turn on the Tieline and broadcast-in high-quality mono or stereo audio—FM quality is the best way to put it—back to the studio. It makes it easy for the talent and the chief engineer," he says.

Webb, however, doesn't necessarily recommend using Wi-Fi because it can be sporty. But by the end of September, he says that Verizon is coming out with a high-end cellular Wi-Fi service called "RevA" that is expected to blanket the United States. So, at that point, if you can pick up a Verizon signal, which is pretty much anywhere in the States, you'll be able to get their high-speed data service.

"Obviously, other high-speed providers such as Sprint and AT&T will also be jumping in with their new offerings until there's ubiquitous high-speed access virtually anywhere in the U.S.,"Webb adds.

In addition to the Tieline 3G's standard line, the company also offers the Commander 3G that has a field unit and a rack unit. Beyond that, there's a 1RU and 2RU rack unit. The 1RU is the less expensive version.

Webb says Ticline also offers a larger six-input unit that's available for sports and talk stations. It's self-contained and has four headphone controls and a bunch of other bells and whistles.

For more information on the Tieline 3G, visit tieline.com.

Ferrara: 'A Watershed Event For HD Radio'

Sony stepping into the HD radio arena makes an important statement, one that isn't lost on HD Digital Radio Alliance president/CEO Peter Ferrara. Here, he discusses the electronic giant's HD entry and what it means to the ongoing promotion and marketing of the technology.

Explain the signifigance of Sony entering the HD radio gear arena.

We're delighted obviously. Sony is the largest manufacturer of radios in the world. To have them in the HD radio space in such a big way with two different devices signals—with even more to come down the pipeline from them—something I've dubbed a watershed event for HD radio.

The pricing of the units stands out as a plus.

When you're the lead dog and you've got the manufacturing muscle to do what they can do, they can price it so it becomes a mass-market product. That's one of the reasons this is so significant.

There are a lot of great radios out there and more cool devices are on the way, but having said that, Sony is going to take this from a niche product to a mass product quickly.

One of the frequent criticisms of the HD rollout is that marketing needs to be stepped up considerably. Will Sony coming to the table spark that initiative?

I can't speak for Sony, but I'm sure they're not

going to bring new devices to market without some level of promotion and marketing. Suffice it to say that they have one of the most extensive retail channels of anybody in the consumer electronics industry. So that is a huge win. To have a Sony HD radio on the shelf at Best Buy is about the best marketing you can possibly get.

Now having said that, the HD Radio Alliance is also going to be promoting Sony products independently. We'll continue to promote Best Buy, Circuit City, Radio Shack, Crutchfield and all our other retail partners.

Has Sony's pricing sent a message to other manufacturers?

Prices have been coming down in general over the past 12-18 months. When you think back to when the alliance was formed a year-and-a-half ago, the cheapest radio you could buy was \$500-\$600. So, the bill of materials—the "bomb" as it is referred to in the consumer electronics industry—has dropped and continues to drop. Clearly having Sony manufacture at this level will continue to drive orious down.

In addition, the new Samsung chipset that was recently announced for 2008 will not only make HD radio portable and able to integrate into iPods, MP3 players, cell phones and other portable devices, but will also be significantly less expensive.

So, it's the typical technology curve. As demand grows, price drops. Having Sony in the game will drive that further and faster. —MB

E-Label Evolution

New record retail model bucks traditional physical CD releases in favor of online-only sales

BY Chuck Taylor

With worldwide sales of more than 5 million albums, Skye, lead singer of pre-eminent Brit electronica group Morcheeba, was ready to break out on her own following the group's 2003 greatest-hits collection. But instead of pitching her debut album "Mind How You Go" to a major label for marketing and distribution in the United States, she aligned with Cordless Recordings, one of a burgeoning handful of "e-labels." This new breed of record company bucks the traditional dynamic of physical CD release in favor of using the online space to generate exposure and ultimately fuel sales.

"Being signed to Cordless is cool as I have personal contact with all the people at the label and feel that I can call on them at any time," Skye says. "I'm not a psychic, but I'm guessing that the majors will eventually have to change their model to survive. Just look at how many of us own MP3 players. The future is digital, and I am happy to be at the cutting edge."

So far, Cordless, with a roster of nearly 30 acts, is the leading name in a trend just wetting its feet against the stormy seas of traditional music retail. The bottom line for e-labels: As new acts build a fan base via personal Web sites, social networking destination MySpace and video-sharing tsumami YouTube, the company provides marketing support and aids in fostering touring, merchandising and alliances with TV, film and mobile, with the ultimate goal of online single sales via vendors like iTunes, Napster, AOL, Rhapsody and MSN.

Making the arrangement all the more alluring, artists "signed" to Cordles—a subsidiary of Warner Music Group—maintain ownership of their master recordings, and if a song and ultimately career take off, they are potentially bumped up to an associated Warner label, including Atlantic, Elektra, Lava, Maverick, Nonesuch, Reprise, Rhino, East West, Asylum and Sire.

"People still want music, that hasn't changed. But the ways that people acquire music has," says Jason Fiber, president of Cordless, which launched nearly two years ago, "The e-label model allows us a way to get music in consumers' hands in an economical way. Given the changing nature of the music business, we have a new flexibility in the approach to releasing music. A lot of traditional labels do well, but they don't have the ability to risk their core model. For us, the price of success is much less than what most traditional record labels can afford to risk."

David Nevue, author of the book "How to Promote Your Music Successfully on the Internet," is a fervid proponent of the online retail model. "The Web is an incredible promotional tool for independent musicians. You can get radio play, grow a fan base, create a distribution channel and sell music downloads all online," he says. "Your future is not at the mercy of a record label, some A&R person or an agent who may or may not have your best interest in mind. If your music is quality, you can find an audience online no matter what the genre. Yes, you can use the Internet to create a lot of exposure for music, to bring in additional income to invest right back into your music business and to advance your career."

Other Paradigms

E-label Magnatune offers a business model significantly different from Cordless, its strikes nonexclusive agreements with artists, splitting online sales and licensing proceeds 50/50. Users stream and download music in the MP3 format, actually choosing their own price, from \$5 to \$18 per album. Magnatune.com, which maintains a quality standard by only "signing" acts that it sanctions—with a lean toward classical, electronica, jazz, blues, metal, punk and new age—says it sells more than 1,500 full albums a month at an average price of \$8.21.

Magnatune also just announced an innovative alliance with MusicIP that places preloaded music from its acts on a new digital audio player from Memorex that is being sold at Target stores. The tracks can be mixed with a consumer's existing music collection, introducing users to new tracks from emerging artists.

The company was founded in 2003 by John Buckman, after his artist wife suffered at the hand of a traditional label. On the Magnatune Web site, Buckman states his reason for starting the company: "When she was signed to an indie record label, we were really excited. In the end, she sold 1,000 CDs, lost all rights to her music for seven years and earned a total of \$137 in royalties paid.

"The record label that signed her wasn't evil. They were one of the good guys, and gave her a 70/30 split of the profits. But the label got screwed at every turn. Distributors refused to carry CDs unless they spent thousands on useless print ads.

record stores demanded graft in order to stock the albums and, in general, all forces colluded to prevent this small, progressive label from succeeding. I thought, why not make a record label that has a clue, that helps artists get exposure, make at least as much money as they would make with traditional labels and get fans and concerts."

Other paradigms, like GarageBand.com, allow musicians to post music and bio information. Bands pay fees, which vary depending on membership levels and other criteria, and compete in "contests." Songs are reviewed by listeners—where the site functions as a Web radio station—and have the opportunity to climb GarageBand's automated charts. Unlike other e-labels, the site does not actively sell downloads—it's a listen-only model—but provides links for artists to then sell music through their own sites, using charted success as bragging rights.

Majors In On The Act

Major labels are also in on the online act. Universal Music Group launched its version of an e-label with UMe Digital, which sells release exclusively through download and streaming services like iTunes, Rhapsody and Napster. Its strategy differs from Cordless, Magnatune and GaragelBand in that it aims to further established artists instead of discovering new acts.

UMe president Bruce Resnikoff says, "The retail environment has changed significantly with the shift from the big-box chains. There are so few records in stores now it's almost impossible to get many artists into those places." The label distributes no physical CDs, though content is available from digital stores operated by brick-and-mortar retailers. "It's hard to imagine that every label will not have a similar download-only imprint at some point soon," Resnikoff adds.

Universal Music Latino has also begun experimenting with signing new acts to limited digital-singles deals rather than full albums. Pacts call for artists to release one or two singles, which are marketed and promoted online and at radio, with an option for a full album if a song achieves enough success. UML garners a percentage of other revenue streams, such as touring and sponsorships. In the United States, UML has signed three artists to singles deals. Universal Music Latin America's e-label has signed four acts in Brazil

and two in Mexico.

UML president John Echevarría says, "It's a back-to-the-roots approach. Remember how it was with the Beatles? They would release singles, then the album."

Meanwhile, the label hasn't stopped signing new acts to physical full-album deals, but the new model gives the company more mileage for its A&R budget. "If we're able to give an opportunity to three acts instead of one, well, that's wonderful," Echevarria says.

Among indic labels tinkering with the online singles model is Cleopatra Records, which has taken the approach with veteran artists like Pat Travers. Cleopatra owner Brian Perera says, "There is less room in stores, so we are focusing more on compilations and hits and signing bands to issue their biggest track as a digital single."

Robbins Entertainment also has its eye on the new dynamic. As a label with a primary focus on dance hits, it has always waited for a hit single to break at radio before committing to a full physical album.

"There's a definite future in online sales as CDs eventually dwindle to little or nothing," founder and president Cory Robbins says. "For now, it's certainly the right model for singles, since those sales are virtually 100% digital already."

His label has seen sales of physical maxi-singles, which are still available for most every release, dwindle into the low thousands, while digital downloads accounted for more than 3 million in sales last year. As a result, "we're starting to phase out physical singles commercially, thought we'll still make them available is promos for radio stations and DJs."

However, Robbins takes exception to the notion of not following a hit single with a physical CD release. Not everybody wants to buy albuns digitally yet. CDs remain the dominant way that people purchase albums, so why would you want to lose sales?"

Radio's Role

Among questions hanging in the other is whether e-labels ultimately have the sway to launch hits at radio, which remains paramount for propelling an artist to mainstream recognition. "Absolutely they do," offers Michael McVay, founder and president of radio consultancy McVay Media. "Radio stations have been receiving music via the Internet for some time now. Seldom do I see an actual CD anymore. When I started in radio, we called record stores to see what 45s were selling. Programmers today should be looking at online sales to gauge the popularity of a song. The Internet may not oursell bricks and mortar, but it is where trendsetters shoo."

In terms of whether stations still depend solely on major labels for hits, McVay adds, "A decade ago the label that a song was on made a difference, but today it's about raw, honest, good music. We have so much more information to factor into music decisions: downloads, iPod consumption, music on TV like 'American Idol,' music TV on the Internet, satellite radio. Smart programmers take all of the research and exposure available and factor it into their decision-making process."

Edison Media Research VP of music and programming Sean Ross agrees that "those PDs who are willing to take singles sales into account—and there are more of them because of the iTunes Music Store—are mostly looking at digital product anyway, sometimes many weeks before there's a physical album. So, I can't imagine that they're hung up on the physical product question."

For now, he adds, a label specializing in downloads has the same issues as any indic label or startup. "There are the program directors that look for the hits, regardless of where they come from, and those who are still very much influenced by the majors' agendas. But if you're trying to get somebody's attention, any sales story is a good place to start."

The retail environment has changed ignificantly. There are so few records in stores now. It's hard to imagine that every label will not have a similar downloadonly imprint at some point soon.

-Bruce Resnikoff

Chasing Radio Play

For its part, Cordless is less interested in chasing radio play than nurturing the new business model. "If there was something we felt we could do well with certainly we would be aggressive. But radio is its own business," Fiber says, "Research and sales and buzz are generally required to get onto traditional FM radio. Most of our artists are so young that it's something we traditionally don't pursue, and radio is so expensive to build a campaign, so it just hasn't made sense for us."

Besides, the label seems to be accomplishing its goals with a slow, steady approach. Four Cordless acts—Jihad Jerry & the Evildoers, the Residents, Roger Joseph Manning Jr. and yes, Skye—have released full physical albums via indie distribution arm Alternative Distribution Alliance. And after delivering a pair of digital EPs in 2006, electronic duo Dangerous Muse has been optioned for an album deal with Warner's Sire imprint, which is now being upstreamed by the label.

Fiber says, "We spent a year and a half helping that band find an audience, and they generated decent sales and huge buzz in the press. They became something that Sire thought could be validated through a more traditional marketing and distribution strategy.

"In the past an artist had one time at bat," he adds. "We are able to build an artist brick by brick. Instead of three months to make something happen, we've got as much time as it takes. With the model we've built, the success we can have with artists far outweighs the potential for failure. Assuming that the industry will continue to explore new ways to get music to consumers, we think that Cordless is at the vanguard."

Additional reporting by Billboard's Leila Cobo and Brian Garrity. How men and women listen differently to talk radio

Mars, Venus And Talk Radio

Valerie Geller

f you're a man, perhaps you've had the experience of driving with a woman in the car with the radio on. Maybe it's your wife, your mom, a friend. Then, suddenly—out of nowhere—she says, "I've put up with this for over half an hour and I just can't stand it anymore." She reaches over, hits the button for the AC station and that's what you hear for the rest of your drive.

What was on? The game? Talk radio? News? Why can't men and women listen happily to the same radio stations?

Because men and women listen differently.

Research shows that traditional commercial radio news, talk and sports formats tend to have higher male appeal, and AC formats are female-intensive. But now focus group findings show that men are getting sick of the arguing, egos and-pontificating associated with talk radio, and the numbers reflect this.

While many talk programmers are struggling to attract female listeners and to keep their male listeners listening longer, they also need to continue to grow their audiences.

If that's your goal, it becomes important to understand the differences in how men and women listen

You may already be familiar with these ideas from "Men Are From Mars, Women Are From Venus," or Dr. Deborah Tannen's earlier, "You Just Don't Understand: Men and Women in Conversation." But it didn't really click for me until I was working in Australia a few years ago and met Dr. Evian Gordon, head of the Brain Resource Co. When we began working with some of the results of this brain research, it became clear how this could be applied to talk radio and help programmers succeed.

To understand the different ways men and women take in and process information, it's important to know the following:

Principles Of Creating Powerful Radio

1. Speak visually, in terms your listener can

"picture."

2. Find, and start with, your best material.

3. Tell the truth.

4. Never be boring.

5. Make it matter.

6. Listen to your station, even when you are

7. Use "you." Talk to one person at a time

8. Do smooth and engaging transitions and handoffs.

9. Promote and brag about your stuff.

10. Brag about other people's stuff.

11. Be who you are on the radio.

12. Take risks. Dare to be great. -VG

What Women Want

Female listeners respond to, and need, powerful stories that touch the heart. They are interested in moral issues and want to hear likable personalities. For them, it works best when listening to radio feels like hanging out with a friend. Women have a deeper need to connect emotionally with a topic or subject, otherwise they tend not to stick with it.

Men-Show Me!

Men respond to the visual. While most men are competitive and like new information, they are stimulated by visual details. Brain research emphasizes the importance of the visual, so language that describes events with accurate visual elements and details tends to make men pay closer attention to

'Imagine talking to a blind person. How

what is being said. While women enjoy the visual, men actually need it.

Both men and women say they listen to talk radio for new information, both want "talkable topics." All listeners, male and female, respond to humor.

He Says, She Says

Sports announcers are among the best in the business at visu-

al description—the "play-by-play." They are mostly men, talking to men, in a way men understand. At baseball and football games, perhaps you have noticed men listening to radios while watching the game with their own eyes? The play-by-play announcers enhance the visual experience for them.

Women, on the other hand, are emotive. If a woman can "feel" an emotional connection to a story, she is more likely to listen closely and take in the information. So, for a story to appeal to both men and women, it should deliver information using both visual and emotional language.

The Sports Radio Challenge

Our research shows that about one in five women enjoys sports radio. Out of that 20%, about one-third, turned out either to have played sports when they were young or play on teams now. They know the feeling of hitting or kicking that ball and enjoy sports radio. Roughly another third of females interested in sports had men in their lives who were really into sports. To please these men, and have things in common to talk about with them, the women, while not personally passionate about sports, paid attention to or followed the scores and games. The final third were "oldest daughters." Because their fathers didn't have sons to take to games, they took their daughters. These women now equate sports with a fun time spent with their dads and often remain lifetime sport fans.

But what about the remaining 80% of the women? If the game is on in the car, how do you get women to tolerate

Geller To Speak At The Conclave

If you're planning to attend the Conclave, join Valerie Geller for more on "Creating Powerful Radio: Getting, Keeping and Growing Audiences for News, Talk and Sports," at 2:30 p.m. on June 29 at the Marriott City Center Hotel, For more information or to register, visit theconclave.com other than Super Bowl Sunday? Sports announcers, this one's for you: In addition to the visuals, dig deeper to find and tell better stories. Women respond to stories, emotion and relationships.

and enjoy sports radio on days

There Are No Boring Stories, Only Boring Storytellers

Here's an example: When I was working in Australia in 2004 during the Summer

Olympics in Athens, part of my job was to listen to some of the Australian Broadcasting Corp's Olympics coverage. I had little interest in an item that began, "Up next, it's the women's archery competition."

But then, a reporter said, "This next young woman first picked up a bow and arrow when she was just a child. Today she's among the finest our country has to offer. Her mom and dad are right here beside me. Now here's what she's got to do: Hit a black target the size of a grapefruit across three football fields."

Two minutes earlier, I could not have cared less about the women's archery competition. Now I was paying attention. If you can get your listeners to "see it" and "feel it," then they will care and listen closely.

Another example from England: A reporter, working from a bystander's camera phone video, paints the scene of a pit bull attack on a small child using visual and emotional language: "The boy and the pit bull were about the same size. The dog had its jaws imbedded in the little boy's neck. The child was screaming in terror and pain.

"Within moments you couldn't tell the difference between the red-and-white pattern in the child's shirt from the blood. And can you imagine how his mother felt, standing by helplessly as the vicious beast attacked her child?"

See It On Your Radio

Talented broadcasters and writers naturally include

observed details and think and speak visually. Do you remember Paul Harvey's appearance at an R&R Talk Radio Seminar luncheon a few years ago at the Marina del Rey Marriott Hotel? When the nation's most listened-to broadcaster accepted his award, he took a moment to thank Erica Farber and the folks at R&R, "for the ocean view room and last night's Tahitian moonlight through a Wenerian hilind."

powerful radio, - Valerie Celler

In that moment, you could see two things: that room, and why Harvey is one of America's premier storytellers. He's got the visual details and the emotional content to connect with men and women.

Learning To Talk in Pictures

One trick: Imagine talking to a blind person. How would you describe things visually? If you can learn to "talk in pictures," you will create compelling and powerful radio.

Listeners are hungry for the connection talk radio offers them. By understanding the differences in the ways men and women listen to the information and stories you're telling, you'll grow your audience. And next time you're driving, you might even get to hear the whole game.

News/talle broadcast consultant Valerie Geller is president of Geller Media International and author of three books about radio. For more info, visit creating-powerfultadio.com or gellermedia.com. Portions of this column were exceepted with permission from Geller's "Creating Powerful Radio: Gesting, Keeping & Growing Audiences" (Focal Press).

What do you want YOUR programming to do?

CALL Skip Joeckel 719.579.6676 • CarClinicNetwork.com

Grow Local \$ponsors. Capture Listeners. Car Clinic Programming does it.

BIG SHOTS

Compiled by Alexandra Cahill

Super Ex-Girlfriend

1. Miranda Lambert enjoyed a little preconcert hobknobbing with Sony BMG Nashville and CMT executives backstage at the University of Arkansas in Fayetteville, Ark. The singer/songwriter opened for Dierks Bentley, Her second CD, "Crazy Ex-Girlfriend," arrived in stores May 1. From left are Sony BMG Nashville executive VP Butch Waugh, CMT manager of music and talent Laurissa Juzwiak, CMT director of music programming and talent relations Evan Kroft, Lambert, CMT executive VP/GM Brian Philips, Sony BMG chairman Joe Galante, Columbia national promotion VP Jimmy Rector and Sony BMG Nashville VP of marketing Tom Baldrica.

Hey, big shot! E-mail high-resolution photos from your promotions, appearances, promo tours and other radio and record industry events to ACahili@RadioandRecords.com.

Messing discussed her starring role in USA Network's "The Starter Wife" with ABC News Radio entertainment correspondent Bill Diehl. The Emmy Award-winning comedian plays a woman who is dumped by her husband, a powerful Hollywood magul, 3. Talk of the Town R&R president/publisher Erica Farber, right, and sales representative Rob Pierce, left, greeted former President Bill Clinton at Air America's relaunch party in New York. 4. Last Dance Veteran PD Elroy Smith, left, said goodbye with style on his last day at Clear Channel urban AC WVAZ (V103)/Chicago. Midday personality Troi Tyler, right, and other WVAZ staffers helped make the day memorable. 5. Let the Music Play Network radio advertisers and radio station personnel joined actor Dan Aykroyd for a special lunch at the new House of Blues in Dallas The actor and radio personality—he hosts "The House of Blues Radio Hour"discussed inner-city school music education programs with his guests. From left are Bicoastal Media classic rock KBDN/Eugene, Ore., PD Jerome Fisher and Aykroyd. 6. Se Far, Se Good Megadeth frontman Dave Mustaine, center, talked to Greater Media active rock WMMR MD Sean "Rabbi" Tyszler, left, and PD Bill Weston about his band's 11th studio album during a visit to Philadelphia. "United Abominations" was released May 15 by Roadrunner Records.
7. Music Mania Pianist/composer Arthur Hanlon, left, chatted with ILaunch en Español format manager Rosy Castro about his latest release, "Mecanomanía." The CD includes hits from popular '80s

Spanish pop group Mecano.

2. Grace Under Pressure Debra

Eormats

The gateway to music formats, the week in charts and airplay data.

RAR TIMELINE

Gehron is hired as GM of Harpo Radio.

captain Eric Logan is appointed to the newly created OM position at WUSN/Chicago. ■ Earl Jones becomes GM at WJLB and WMXD/ Detroit.

Alan Furst joins GulfStar as VP of programming. III Chuck Tweedle is elevated to president of Bonneville's

San Francisco stations. Alene Grevey rises to VP/GM for Jacor's four Cincinnati FM stations, replacing Jaqui

wNEW-FM/New York middayer Pat St. John rises to PD of the Group W AOR outlet. • Mick Anselmo is appointed regional

outlet. ■ Mick Anselmo is appointed regional Very MairIte Communications Group. ■ Norm Winer tacks on VP of programming stripes at WXRT/Chicago.

Infinity AOR WXRK (K-Rock)/New York flips to classic rock. ■ Keith Naftaly is promoted to PD at KMEL/San Francisco. ■ Stan Mouse rises to president of Cox's broadcasting

Gary Berkowitz returns to WROR/Boston as manager of programming and operations.

programming and operations. © Country radio consultant Don Thomson is named PD at KIXN (Kix 106)/Dallas. © Larry Moffitt joins KPKE/

KRNW/Boulder, Colo., is sold to Centennial Wireless Broadcasting: new KBCO calls applied for. Do John Schoenberger joins Arista Records as national West Coast album promotion director. Larry

THE SPIN

By Wade Jessen, Gary Trust, Anthony Colombo and Raphael George

Timberlake Goes Fourth

Justin Timberlake becomes the first artist in the 14-year history of the Nielsen BDS CHB/Top 40 chart to score four No. 1 hist from an album as "Summer Love" (Zomba) jumps 3-1. The song follows fellow "Future-Sex/LoveSounds" cuts "SexyBack," "My Love" and "What Goes Around . . . Comes Around" to the top. He also becomes the first male lead artist with four straight No. 1s and

the second overall after Alanis Morissette, who hit with four consecutive tracks (three from "Jagged Little Pill" in 1996 and "Uninvited" from the "City of Angels" soundtrack in 1998). "Summer" is Timberlake's fifth career chart-topper, a total that moves him past Nelly for most by a male artist. The sum ties Avril Lavigne for most No. Is this decade one week after Lavigne set the mark with "Girlfriend" (R.MG), which dips to No. 2. Both Timberlake and Lavigne trail format leader Mariah Carey who has had six No. 1s.

Linkin Still Parked In Alternative Top Spot

Linkin Park's "What I've Done" (Warner Bros.) retains the No. I spot at Alternative for a 10th week in a row and becomes the group's second track to hold the pole position for a doubledigit stay. Of the band's six other chart-toppers, only "Numb," which totaled 12 weeks at No. 1 between November 2003 and January 2004, has spent more time at No. 1. "What I've Done" is the first track to accumulate 10 weeks atop the Alternative chart since the Red Hot Chili Peppers' "Dani California" hit the 10-week mark one year ago this week on its way to a 14week stay at the top.

New 'World' Records

With a 2-1 rebound, John Mayerk "Waiting On the World to Change" returns to the AC summit for a record-setting sixth distinct say at No. 1. "World" passes the mark set by Natasha Bedingidek! "Unwritten," which made five separate accessions from September 2006 through March. Collecting a 13th oral week at the top, "World" also becomes the longest-rading tide by a solo male on Columbia Records since the AC chart cornerted to Nieben BDS data in July 1993. That year, Billy Joels "The River of Dreams" and Michael Bolton's "Said I Loved You But I Lied" began hack-to-back I La-week reigns.

Kingston Sails To Big Gain At Rhythmic

One week after Sean Kingston had one of the fastest climbs into the top 10 by a new artist this decade, the ReB upstart post the largest plays increase on the Rhythmise chart since 2004 as "Beautiful Girls" (Epic/Koch) gains 1,071 spits, moving 9-to- fit's the charts best improvement since Eminents" just Lose It" collected 1,639 additional plays on the Oct. 9, 2004. Nichen BDS-powered Rhythmic chart. Last issue Kingston bedsel into the top 10 in flour weeks the shortest trip by a debut male artist since Afronran took three frames with "Because I Got High" in September 2001.

Vega Ends Five-Year Chart Hiatus

Suzanne Vega makes her first appearance on the Nielsen BDS-driven Triple A chart in more than five years as "Frank & Ava" (BLG) debuts at No. 25. Vega last drew chart ink in January 2002 when "Widow's Walk" ended a 15-week run after peaking at No. 6. Vega's new song introduces her new album, "Beauty & Crime," due July 17.

11 Years Later, Lawrence Returns To No. 1

With the largest audience impressions increase inside the top 10, Tracy Lawrence's "Find Out Who Your Friends Ave" (Rocky Comfort/COS) leaps 4-1 on the Country chart. The track is his eighth No. 1 and his first since "Time Marches On" led for three weeks in June 1996. The 'Il-year lapse is the longest for any artist since Kenny Rogers closed a IS-year period between chart-toppers when "Buy We a Rose" ruled for one week in May 2000. Lawrence's single replaces Emerson Drive's "Moments" (Midas/New Revolution) at No. It is the first time that an independently

JUNE 15, 2007

Austin's heritage top 40 explodes—not literally—in the winter book

KHFI Enjoys Some Fine Austin Living At No. 1

Kevin Carter

hile taking an idle look through the winter book, it suddenly leapt out at us like an armadillo crossing a dusty Texas highway late at night: KHFI (96.7 Kiss FM)/Austin is sitting all alone at No. 1 in the market 12+, having ignited the afterburners to jump 5.1-6.5. We immediately decided to pester PD Jay Shannon, asking him how on Earth that situation could have happened. "I have no idea," he answers with a laugh. Thankfully, he actually did have some ideas, otherwise, this column would be over right about ... now.

"The morning show really exploded over the past year." Shannon says, referring to "The Bobby Bones Show," which also stars Lunchbox. Amy, Carlos and Alayna, and is syndicated to Clear Channel CHR/top 40 sister KZCH (Channel 96-3)/Wichita. "Bobby and the crew have just done a phenomenal job of capturing the 18-34 cell, which has even grown into more of the 25-54s as well. They have compelling content and do funny bits, and the chemistry between the three of them is dynamic. I think that's the biggest reason for the success of the station."

Of course, there's always that question of, Does the show have to make an extra effort to remain local despite syndication? Shannon says that Bones and company still have local segments, but at the end of the day, it's simply a good morning show."It's about elements that connect with listeners, and whether that's Lindsay Lohan gossip or street stunts that could run in any market, compelling content is compelling content," he says, adding that such benchmarks as traffic and weather keep a station locally relevant.

"We're not going to talk about the state capital, that's not CHR. It's about a younger demo, and what's important to them. 'American Idol' is a great example. We spent hours talking about it, but that's not local."

And of course, it's all about the music. Shannon (and the audience, obviously) are loving top 40's current music cycle, where artists ranging from Justin Timberlake to Nelly Furtado and Timbaland are delivering mass-appeal pop/

rhythm records that transcend any perceived format boundaries.

"Whether you like hot AC, rock and especially the rhythmic cumers who come over to the station, those types of songs make it very friendly for those guys to like and accept the station," he says. "The rhythmic stations are your biggest threat, so being friendly to those listeners—and we have two rhythmics in the market—without getting too thug or urban, that's a mass-appeal staple that just translates into huge numbers."

Meanwhile, Shannon kept the station consistent with a concrete music strategy, "For a while, when we relaunched as Kiss, it was really more of a pop-rock-leaning station, then more of a rhythm, then back to mainstream. It's a matter of keeping the music cycle and the music strategy consistent to our listeners, so they'll know what to expect out of the station." While music was strong for top 40 in the winter book, it wasn't so great for other formats, he adds.

Promotionally, Kiss wrapped itself around the artists like aluminum foil and did a ton of in-studio performances. "The nontangible things like bringing artists through and letting listeners meet them and shake hands is really cool," Shannon says. Kiss also gave away a new Cadillac Escalade, which he describes as probably the biggest giveaway the station has ever done.

Naturally, Shannon wants to give props to the people responsible, starting with the airstaff, "The Bobby Bones Show," midday princess Micki Gamez (who's voice-tracked from WKQI/ Detroit but is from Austin and is a 'natural at throwing in local references), APD/MD/afternoon dude Tony Cortez and night guy Cruz.

"Twe worked for stations before where it's not a perfect work environment, and you don't have the freedom to do what you think is right because you're questioned every day by upper management—but that's not the case here in Austin," Shannon says, thanking OM Mac Daniels and new market manager Pat McKay. "They're very supportive people."

Radio editor Keith Berman was so instrumental in the preparation of this column, you have no idea.

Get To Know Jay Shannon

Recent ratings highlights: No. 112+ and 18-34 (winter '07)
Career recap: Weekend overnights at KFQX/Abilene, Texas;
overnights at KRLB/Lubbock,
Texas; back to KFQX for mornings;
PD/morning host at KZII/Lubbock;
after attending Texas Tech, begins doing regional programming and morning-show syndication in other smaller Texas markets; PD/
morning host at KHFI/Austin; two years as PD/afternoon driver of KXX/M/San Antonice; now KHFI and KFMK/Austin; PD.

and KFMK/Austin PD.
Whatever possessed
you to get into this
business? Growing up
in Abilene, it amazed
me to visit Dallas-Fort
Worth and hear '955
(KHYI], KEGL and
KIO4 [KKDA]. Dallas
radio captivated me

and inspired me to give it a shot. After the first airshift, I was hooked and completely fell in love with the business. I used to drive 100 miles with a boom box and record hours and hours of Y95 and KEGL (the Eagle). I learned more about radio from listening than you could imagine. Early influences: My first PO Scott Michaels, I remember him putting me on the air with zero experience. Had that not happened, I'd be living in a van down by the river, but Dallas radio is what made me pursue the Family: Wife, Heather, and my

Family: Wife, Heather, and my two sons, Paul, 9, and Austin, 7. Stations preset in your car: Austin's rhythmic KDHT (Hot 93.3), CHR/top 40 KHFI (96.7 Kiss FM), hot AC KAMX (Mix 94.7), alternative KROX (IDIX), rhythmic KXBT (the Beat), rhythmic oldies KFMK (Jammin 105-9) and country KBUK (104.9) La Grange, Texas.

CDs in your car player: He—this will make me either look really cool or a guy attempting to be really cool, but I have Mike Jones—I loved "Sittin' Sideways" —2Pac's "Greatest Hits," 30 Seponds to Mars and Blue October.

Hobbies: I love the lake.

Gadget you can't live without:

A grill

Shennon

What do you drive? An FISO Favorite sports teams: University of Texas at Austin football and Texas Tech football

Favorite junk food: Chocolate milkshakes

Favorite TV show: "American Idol" Favorite nontrade publication: Consumer Reports

Stations, other than your own, that you admire and why: KHKS/Dallas—very well-

programmed, great morning show with Kidd Kraddick, great talent and presentation. WFLZ/Tampa—have always been impressed with their imaging. KIIS/Los Angeles—a well-packaged station, they just do it right. WHTZ (Z100)/New York—larger-than-life presentation and imaging.

Pets: My wife has a shih-tzu.
Birthplace: Tulsa
Store you would choose to max
out your credit card at: Best Buy
Last person you went out to
dinner with: My wife
Most annoying thing people ask
you: At what age did you start
losing your hair?

F GYM CLASS HEROES

*HZSE4	Ì	S COMPANY	TITLE CERTIFICATIONS TATUS ARTIST WIFELEN BOS TATUS WIFELT / PROMOTION LABEL	PU TW	NYS of	ALIDED	NCE RAHK
0	3	10	SUMMER LOVE NO. 1(1 WK) #	9014	+467	57.041	1
2		13	GREFRIEND I T &	8414	-514	45.604	4
		28	U + UR HAND	8374	-397	49.466	2
0		n	HOME STANK	7627	+306	39.444	8
8		19	MAKES ME WONDER MAGONS AGMOCYCHE/MTERSCOPE	7274	+406	42.039	6
6		10	UNIONALLA SINGE MATORICA	7137	+745	46.960	3
1	4	19	GIVE IT TO ME THE THE PROPERTY HELD FOR THE PROPERTY HER PROPERTY HELD FOR THE PROPERTY	5905	-680	44.083	5
8		8	BUY U.A. DRANK (SHAWTY SNAPPNY) 1-MIN FEATURES YERS JEC. KONYCTAMPY BOYUME/ZOMBA	6242	-445	40.966	7
9		5	BIG GIRLS DON'T CRY FRICE WILLIAMASMATERSCOPE	5554	+925	37.186	9
10	9	18	CARRE UNDERWOOD ARSTANAISTA MASHALLEANG	5282	-432	30.453	10
1	0	21	GLAMOROUS 112 FINCE PLATING LUDICIS WILLIAMASAWHTERCOPE	4675	-651	22.592	14
1		8	WAIT FOR YOU SELECTIVE HOUSEY	4483	-507	23.604	13
		22	CUPTO'S CHOKENELE/EREAKFAST IN AMERICA III	4126	-619	24.829	12
00		8	THORES FR TH MIMITS FULL DUT BOY RUELD BY RANDWIS, AND THE	4008	+215	18.991	16
6		9	THE	3777	-9	18.671	17
M		25	THE SWEET ESCAPE 112 \$ GREEN STEFAND FEATURES, AND INTERSCOPE	3729	-468	17.919	18
17	28	3	DEALITHFUL GIPLS AMPOWER/HOST INCINASED PLAYERIES? ANNOD SEALIGATION.	3472	+1444	28.903	n
10		14	LAST NIGHT DODY FEATURES REYSHA COLE BAD BOWASTLANTIC	3360	-1152	22.305	15
10.		16	MONT MATTER AND HONVITAPRONT/SRCAMVERSAL MOTORN	3154	-591	14.735	22
10		18	BETTER THAN ME II th	3750	-482	12.311	25
2		3	HEY THERE DELILAH PLANWITE IS HOLLYWOOD	3023	-1089	16,141	20
22		8	WHAT I'VE DONE LIKENME MORE SERVICES INC.	2937	-272	11.920	26
23		4	WHENCE LIP	2863	+454	14.897	21
24		7	LIKE A BOY	2773	•277	16.771	19
25	70	3	PARTY LIKE A ROCKSTAR SIOPEDIZ	2723	-740	14.097	23
23	-	4	4 IN THE MORNING TO INTERSOPE	2136	-489	9.771	30
	5	8	MEVER AGAIN ISSUY CLARISON REAGNE	2068	-206	11.078	28
28		12	THE WAY I LIVE IT SHAPE THE THE STATE OF THE	2020	-244	8.374	32
	×		GUSTTA MY SYSTEM SON WON FEATURING T-PAINS JOHNTA AUSTEN COLUMBIA	1997	-197	12.898	24
10	9	10	THE KILL (BLIFY ME) 11 \$2 SECONDS TO MAKE MANORITAL/MICH	1668	-73	6.710	33
		14	BECAUSE OF YOU IT IS NOT MADING	1555	-383	11.716	27
9	ā	4	THE GREAT ESCAPE BOYSURE CRLS COLUMNA	1475	+218	3.745	-1
33	7	2	ROCKSTAR 11 th	1436	+318	4.236	
34		3	GET IT SHAWTY	1436	+101	10,104	29
1		n	STOLEN DISCONFESSIONE. WICHMINITERSCOPE	1283	-393	4.092	
36		2	POP, LOCK & DROP IT HAY HITZ CHARITTEL/WE/ZDASA	1256	+176	5.955	34
		17	THIS IS WHY PM HOT 112 CAPTOL	936	470	4.449	
9	NE	W	MALE OF AMERICAN CON WOW ARETANDA	922	-216	4.685	39
95		3	DO YOU KNOW? (THE PING PONG SONG) DRIQUE (2.15%) UNVESAL LATHOWITERSOPE	900	-94	5.992	35
40	NE	W	CLOTHES OFF OWLCASHERDS DECAYDANCE/FUELED BY RAME H/ATLANTIC/LAVA	802	+104	4.620	40

No. of Party of the Party of th		W AN	ACTIVE	
	ARTIST / LABEL	PLAYS /GAIN	ARTIST / LAREL	PLAYS /GAIN
Wash Laber	THE WAY I ARE Timboland Foot. Kerl Hilton (MOSLEY/BLACKGROUND/INTE	806/330 RSCOPE)	ROCK YO HIPS Crime Mah Faut. Lil Scrappy (CRUNK/BME/REPRISE)	577/81
MOST ADDED	TOTAL STATIONS:	85	TOTAL STATIONS:	42
1	REMAS Any Windows (UNIVERSAL REPUBLIC)	704/315	SHUT UP AND DRIVE &	423/171
	TOTAL STATIONS:	60	TOTAL STATIONS:	57
TITLE ANTEST / LAGE. STATIONS	TIME AFTER TIME	733/89	LIKE THIS Minn (CAPITOL)	422/32
BEAUTIFUL GIRLS 25	TOTAL STATIONS:	. 47	TOTAL STATIONS:	- 3
Soon Ringston (RELUCA HEIGHTS/EPIC) HOFF, ROOTH, KSAS, WAEY, WAEZ, WAKS, WAFE, WIRVE, WOOG, WILDL WFLY, WHOE.	FIRST TIME Libbone (GEFFER)	718/140	THE BEST THING Reliest K (COTES/CAPITOL)	405/25
WICE WICK, WILKT, WHICH WHITE WEEK	TOTAL STATIONS:	39	TOTAL STATIONS:	39
WHIVE WESE, WETH WYSE, WYVE, WHIT, WWW.	SEXY LADY Yong Borg Fast. Justice	614/15	ANONYMOUS Bubby Videntine Past. Timbeland	284/43
THE WAY I ARE 21	(YUNG BOSS/EPIC)		(DTP/DEF JAM/IDJMG)	
Translated Proc. Kerl Hilliam OLOSIA: PVILLA COCKOLORO/MITTERSCOPE) HONCI, KHTS. KLAL, KEZPI, Sirka: Hiss L WARRA, WANCS, WASCE, WASCE, WSTW, WASCE, WASCE, WASCE, WSTW, WASCE, WASCE, WSTW, WASCE, WASCE, WSTW, WASCE, WASCE, Day 20 a 20 Ze	TOTAL STATIONS:	37	TOTAL STATIONS:	

MOST NCREASED PLAYS

9097

+1444 EAUTIFUL GIRLS +1089 HEY THERE DELILAH Plain White T's (Hallywood) WOSS -58, KORZ -53, WKZL -22, WHB -26, WYSR -25, WKCU -24, WWST -25, KSMB -23, WSSK -22, WMZZ -21 +925 BIG GIRLS DON'T CRY Fergle (1881 - 1846) - 1845 - 1845 - 1846 - **•745** +740 PARTY LIKE A ROCKSTAR Shap Bayz (O+Orch/Listorial Republic) HQO++4A, 104TT +35, WOIG +35, WRIC +22, WH-B +21, H3GZ +3D, XT20 +B, 104TS +B, WICO +B, WSSX +B

The Learning Conference presents Conclave 007: RADIO UNDER CONSTRUCTION

KKMG

FOR MORE STATIONS GO TO:

JUNE 28 - JULY 1, 2007 • MARRIOTT CITY CENTER HOTEL • MINNEAPOLIS, MINNESOTA

2007 Rockwell Award: Erica Farber. Neal Boortz Keynote. Awards Luncheon. 30 Under 30 Luncheon. 8 Scholarship Awards. The Promotion Summit. Conclave College. Job Fair. Air Talent Coaching Clinics. Networking. Small Market Magic. PPM. Radio Rules & Regs. Production. Technology. The Next Big Thing. 9 Format Symposiums.

Tuition: \$399 until 6/15 (Preregistration closes on 6/15) Student/Educator/Free Agent: \$99 Saturday-Only Tuition: S99 until 6/15
Registration and agenda details for the Industry's best education value is available at www.theconclave.com or by calling 952.927.4487

A very limited number of discounted Marriott Sleeping rooms are available only to Conclave registrants. The Conclave is a 32 year-old, 501(c)(3) non-profit education organization.

Presented by Platinum Partner Radio & Records Partners Arbitron - AudioBitXChange BitXChange : BMI - Brown College : Edison Media Research : Envision Radio Networks - Jones Radio Networks - MusicMaster Lincoln Financial Media - Media Media - MediaSpan - Megatras - MusicyptDMD5 - Hollego Entertainment®D5 Radio - Play MPE - Premiere Radio Networks Mediabase - PromoSuite - RCS - Specs Roward School - Troy Research - Last-militate sponsorship opportunities still ealist at the 12nd annual Conclave Learning Confederace - Contact Phil Wilson; philitateconclave.Com or 952-297-4500.

	CHR/TOP	40	INDICATOR	REPORTERS
--	---------	----	------------------	-----------

CHK/10	P 40 INDICATO	K REPURIERS
KQ8D/Alexandria, LA PD/MD: D.K. Pierce	WSTO/Evenoville, IN OM: Tim Huel sing PD: Jeson Addams	WQGM/New Landon, CT uPD: Kevin Palana
NGOT/Aucherage, AK OM: Mark Murphy PD/MD: Bill Stewart	WDAY/Forgo, ND PD: Troy Dayton MD: Special Ed	WSPK/March age, NY PD: Scotty Marc APD: Sky Walter MD: Danny Valentino
WWBX/Banger, ME OAt Jeff Pierce APD: Holly Rae	KMDF/Fayotteville, AR Old: Dave Ashruaft PD/AID: Jay Steele	KCRS/Odensa, TX PD/MD: Note Rodriguez
KRSQ/Balley, MT	E.	WILN/Passares City, FL

PD/MD: Jason "Big J" Harris	OM: Randy "Mudflap" Wikon PD/MD: Scotty G.	APD: Kris Kaane
- Contract of the Contract of	(*)	
PD: Matt Johnson	KISR/Pt. Smith, AR	KRCS/Rapid City, SD OM/PD: Charle O'Douglas

WEND/Streetment . S.		
OM: Dan Westhoff	ICICIC./Cread Forks, MD	KIXY/San Angele, TX
PD: Dave Adams	Old: Rick Actor	OM: Jay Michaels
APD: Chad Fasig	PD/MD: Trevor D	PD/MD: David Carv
MD: Mason Schreader	APD: Dave Andrews	APD: Teri Jacobs

KNIDE/Bryon, TX OM/PD: Lesley Henton	WQPQ/Harvisonburg, VA PD: Bobby Marion MD: Ryan O'Bryan	WNDV/South Bond, IM PD: Karen Rite MD: Scotty Wylde

WZE/Cape Led, NA		
VI: Steve NicVie D: David Duran	WKEE/Huntington, WV	CNCLD/St. Cloud, Mi CNt Matt Senne
J. Cerric Doran	PD: Jim Davis	PD: JJ Holiday
	APD/MD: Gary Miller	APD: Wayne D.
		MD Times Desire

IS/Cooper, WY PD: Donovan Short		
O. Colonia Stori	KSYN/Jeelle, MD	
	KSYN/Jepille, MO OM: Jason Knight	WHITE/Tulkshoosee, FR

	PD: Steve Kraus MD: Olvis Cortez	PD/MD: Brian O'Conne
A/Codor Rapido, IA Rob Norton		

	MD: Kim	
WQQB/Champalga, IL. PD: Jack Taddeo		WICHO/Towerse City.

Jack ladded		OM/PO: Lule Spencer MD: Dave B. Goode
	KFRX/Lincoln, NE	MLZ LAMP D. LIDDER

	OM: Lester St. James	
IYY/Concord (Lake Regions), NH	PD: Matt McKay	
VMD: AJ Dukette	APD/MD: JJ Ryan	
		MILLIANT COMMANDER

KMX/Dethen, AL	KZM/Lubbock, TX	
VM(): Souirrel	OM: Wes Nessmann	
	DO. to a Mari	MANAGE TO A A A A A A A A A A A A A A A A A A

		MD: Marc Allen
WWAX/Duluth, MM ON: Bill Jones PD/MD: Tony Hart	WCIL/Marten, IL PD: Jon E Quest MD: by	WIFC/Winntain, WI PD: John Jost MD: Belly
WLVY/Elmira, NY PD/MD: Mile Strobel APD: Shawn James	KIFS/Mediard, OR OM/PD: Michael Moon	

WLVY/Elmira, NY PD/MD: Mile Strobel	KIFS/Medieni. OR	
APD: Shawn James	OM/PD: Michael Moon	WAZO/WA Later, NC OM/PD: Jerry Mac

. Cit me ray	MALA HAME PALOUIT		OM: Ron Harris PD/MD: Steve Ron
		2	
RTS/Erle, PA	WVAO/Manustana, WV		

APO: Darnal Baxter	PD: Lacy Neff	
WOYCE	MANAGE AL BANK ST	

WWXXM/Myrtle Beach, SC
OM; Jimmy Fueger
PD: AJ Seliga
MD: Larry Knight

ALE	ī		CHR/TOP 40 INDICATOR	78	
ķ		10	ARTIST MAPRINT / PROMOTION LABEL	TW	AYS
0		9	SUMMER LOVE JUSTIN TIMBERLANE JACKSONIA	3139	+95
М		13	CORLEGIO AND LANCE REARING	3126	4
		10	MAKES ME WORKER MACONS ASMOCTOR/INTERSCOPE	2831	-44
		25	U + UR HAND PINK LAFACE/20MBA	2710	-68
		1	NONE DAUGHTRY REARING	2663	-28
6		9	UNIONELLA RIMANNA FEAT. JAN-2 SRIPCE JAMPOING	2624	+186
М	•	16	GIVE IT TO BE THOU MOTEST HELLY FURNOUS ASTRITUTERLAND MOSLEY PLACE CHARGE WITCHSTOP	2248	-311
8	0	9	BUY U A BRANK (SMANTY SNAPPRY) THAN FEAT YORG JOE HOMETHAPPY BOY IN EZONGA	Z146	+142
9 9 6		5	BIG GIRLS BOOFT CRY FERCE WILL AMMANDIFERSCOPE	1846	-239
10		8	THERES FIR THE MINIST FILL OUT NOV FUELED BY RAMED/SLAND/SLAND	1722	-54
o o		6	WANT FOR YOU BLIOTT WARM HORORY	1653	+190
		9	1 TREED BONE THUCS-IN-HAMMONY FEAT, AND RAIL SURFACE/INTERSCOPE	1625	-34
		21	CLAMOROUS FERCE FEAT. LUDICIES WELLAMMAMWITERSCOPE	1602	-381
lo.		21	COTOTS CONCERNA A TOMOR MANAGEMENT CANCEL PROPERTY OF THE PROP	1554	-324
		12	LAST INCAT DIDDY FEAT, KEYSHA COLE MAD BOYARTLANTIC	1529	432
		17	GEFORE HE CHEATS CARRE LAGERWOOD ARISTAMISTA HASHVILLERING	1451	-38
0			WHAT I'VE BONE LINCK MAK IMPORTE SHOPMANER BIOS.	1537	+187
18		4	PARTY LIKE A ROCKSTAR SHOP BOYZ OHDECKAUNNERSAL REPUBLIC	1276	+432
19		6	LIKE A BOY CHAN LAFACE/20MBA	1235	+163
18 19 20		3	WHINE UP KAT DELINA FEAT. ELEPHANT MAN. EPC	1146	+334
М			MEVER AGAIN KELY CLANSON REARING	1124	-276
35	-	19	BETTER THAN ME HIGGS UNIVERSAL REPUBLIC	1075	-145
23		2	BEAUTIFUL CIRLS SEAN KINGSTON BELUCA HEIGHTSGFIC	1072	+623
М		18	CONT MATTER MON ROSECTAPRIORISSICATIVESSA MOTORN	1003	-286
23		3	MEY THERE BELLAN PLANIMITETS HOLLYWOOD	863	+370
25 26		4	4 BU THE MODRIEUG CHEN STEFAN	843	+207
М		14	THE WAY I LIVE DAILY BOY DA PRINCE UNIVERSAL REPUBLIC	834	-184
28		9	COLUMBA COLUMBA	830	+38
28 29		5	CET IT SHARFTY LLOYD THE INC.AMINERSAL MOTORN	660	+156
		6	THE KILL (BURY ME) 30 SECONDS TO MAIS MANORTAL WICH	658	-8
(31)		7	POR, LOCK & BROP IT HUEY HITZ COMMITTEE/INVE/ZOMBA	576	+127
М		7	FM A FLEET R. KELLY OR BOW WOW (FEAT, TJ& T-ANN) . COLUMNA JEVE/ZOMBA	456	-89
		8	STOLEN DASHIDAND CONFESSIONAL WICAMITANTERSCOPE	448	-98
		14	ENCAMPE OF YOU HE YO DET JAMADING	408	-288
33		2	CLOTHES OFF CYMICLASS HEROES DECAYOMICE/FUELED BY RAMEDIA/FLAMITICA.MA	337	•75
36	RE E	NTRY	ROCKSTAR MEXICANX ROADRUMER/ATLANTICA.MA	305	+100
		16	THIS IS WHY FIN HOT WAS CAPITOL	277	-54
39		6	PURD A NEW WAY YOUNGLOVE ISLAND/DAMC	275	+21
		4	DO YOU KNOW? (THE PING PONG SONG) BRIQUE KLESINS UNIVERSAL LATROWNERSCOPE	258	-35
40			THE WAY I ARE TIMBALAND FEAT. KERI HILSON MUSILEVAL ACKCHOLINDANTERSCOPE	249	+156

SIN MIS	NO.	TITLE CANADA CHR/TOP 40 MPRINT / PROMOTION LARGE.	PL	AVS
		SUMMER LOVE ASTRITUGERAGE . INFSORTING	636	-9
0000	10	COMPANIAL A SHARE PARTICULAR SHARE AND SHARE A	602	0
6	10	MAKES ME WONDER MACONS ASMOCTOR/HTERSCOPE/UNVERSAL	577	•26
ă	1	ALL GOOD THINGS (COME TO AN IDED) HELLY FURNIO MOSLEY CEFFER MINNERSAL	471	+1
6	100	BIE CHALS DOOTT CRY FIRST WILLIAMASAWHTERSCOPEANWERSAL	440	-50
		CINETY TO BE THOM AND SECRETARY THOM AS THE THIRD AND MOST AND ADDRESS THAN SEC.	425	-46
		CIRLINATE RASSINING	413	-24
8		PARALYZEE RICHELIVEN WOOD	409	-12
8 9	9	SEPONE HE CHEATS CAME UNDERWOOD ARSTAMASTA MASHVULE-SONY BAC	367	+17
		LAST NOCHT GOOY FEATURING KEYSMA COLE BAD BOYKATLANTICANINDER	362	-10
0	6	MANUAL STANKE (STANKEY STANKEY) TANKETAL WALL DE HOMETHANNY SOMMESSON DAL	361	-50
2	3	THE WAY I ARE THINKS HIS FEAT HERITALSON MOSLEY/BLACKSTONE/INTERSCOPE/UNIVERSAL	352	•22
6 666		HOME DAJENTRY REASONY BAG	329	+1
6	4	INSATIABLE BUSE ESTIMON RODISTAN	310	-90
	23	U + UR HAND FINE LARKERSON DAG	305	-57
	16	SECOND CHANCE FAREFORMS UNIVERSAL REPUBLICATIONS SAL	301	-6
17	1151	THIRKS FR TH MINITS FALL OUT BOY FLELED BY NAMED AS AND LINES FALL	283	•12
18	7	WHAT I'VE DONE LIKKHAMK IMCHIE SHOPHMHER BROS MARKER	272	•25
9 9	18	OPENSOREMIAMENTAL MARKET OF CHICAGO SERVICE AND CONTRACTOR OF CONTRACTOR OF CHICAGO SERVICE AND CONTRACTOR OF CHICAGO SERVICE AND CONTRACTOR OF CONTRACTOR	265	-36
	20	DON'T MATTER ANDN HONYCTAUFFRONT/SECAMIVEISAL MOTORINAUNVERSAL	263	-47
21		4 IN THE MORNING CHRISTERMS INTERSCOPEANIVERSAL	251	•36
20	9	DON'T SE SHY SELLY FLATURISCHINA SKY	244	-7
	8	NEVER AGAIN KELLYCLARISON REASONY INC	227	-37
3	2	WHINE UP KAT DELINA FEATURING ELEPHANT MAN EPIC/SONY BAG	219	-86
	15	BECAUSE OF YOU 16-10 DEF JAMUNIVERSAL	200	-46
	100	SEAUTIFUL LIAR SEVENCES SHARIN MUSIC WORLDCOLLINGLYSON BAG	196	-57
27	2	BEAUTIFUL GIRLS SEANKINGSTON BELICA HEIGHTS/EPIC/SONY BMG	194	-90
	6	I TRUED SONE THLICS-IN-HAMMONY PEATURING AND RULL SURFACE/INTERSCOPE/LINVERSAL	190	-31
39	3	VESTURDAY MAN ROZBELL UNIVERSAL	189	•25
-	10	CETTER THAN ME HODER UNIVERSAL REPUBLICANIVERSAL	189	-24

Techno decisions: The pros and cons of two new super phones

Upgrade U

Darnella Dunham DDunham@RadioandRecords.com

he days of using a cell phone simply to make phone calls are long gone, and it's become really hard to stay on top of things at work without a phone that can keep you connected in every way. About six years ago, I was stuck on my Motorola Skytel pager, and Radio One senior VP of programming content Jay Stevens told me that the BlackBerry was completely on another level. It took me a couple of years to make the switch, but now I am addicted to my CrackBerry. Now, however, I am admittedly considering breaking up with BlackBerry to get with iPhone.

My BlackBerry 7290 has served me well in the last two years, but it is definitely time to upgrade. Yes, it handles all my basic needs, but I've dropped it countless times and it looks really beat up. But most annoying are the frequent dropped calls. From what I've been told, tower upgrades were made shortly after I purchased my 7290, so my phone (purchased in Miami) ish't consistently connecting with the towers in Los Angeles.

I know I need to get another cell phone soon, but I'm having the hardest time deciding which one to get. I've managed to narrow my selection to just two, and when you see how amazing the BlackBerry 8800 and the iPhone are, you'll understand my inability to make an easy choice. Even if you're perfectly happy with your phone, these two are cool enough to make you want to make the leap.

BlackBerry 8800

When BlackBerry's Pearl hit the marketplace, I was tempted to get one, but I was turned off when I realized that it didn't have a Qwerty keyboard. But BlackBerry's new 8800 does have a keyboard, and it's lighter and less bulky than the phone I have now. Plus, it has a great overall look-very clean and sleek.

I'm not a fan of Bluetooth, but I'd like my next phone to be Bluetooth-capable in case J ever need it, and the 8800 has Bluetooth 2.0. I

don't have a Global Positioning System (GPS) in my car, so it would be cool to have access to it with the BlackBerry 8800.

Another feature I'm excited about is the media player, which works for music, videos and photos. It would be so convenient to be able to listen to music anywhere, and it would really help me stay on top of new music as it comes to me via e-mail. The memory isn't as robust as my iPod's, but additional memory can be purchased if I need it.

You can see who's available before calling with the push-to-talk button, and there's also voice-activated dialing, conferencing and a speaker phone. Even though it's been a few years since I've been out of the country, I love the BlackBerry 8800's ability to receive and send calls and messages in more than 120 countries.

I don't really browse the Internet with my BlackBerry 7290 because it seems to take forever to load each page. The 8800, on the other hand, is much faster. Another highlight is the battery, which holds enough juice for five hours

Instead of a scroll wheel like the 7290, the 8800 has trackball navigation, It feels kind of awkward to me, but maybe that's because I'm not used to it. I've had my eye on the BlackBerry 8800 for a minute, but I've been reluctant to get it because I've been anticipating the next product.

iPhone

Like many people, I can't wait to get my hands on Apple's iPhone. It does everything I need and more-and it's just cute. The home screen is straightforward and easy to navigate. Making calls is extra convenient since the touch screen allows

> you to go right to the person you need to reach instead of scrolling through or typing a name into a list of contacts.

> My current phone makes me listen to old voice-mail messages before I get to the new ones, and I hate that. But with the iPhone, I'm in control of the order in which I listen to messages or read my e-mail.

> The iPhone has a camera and a direct link to maps, two features I've never had on a phone but could really use. Internet browsing is available on the iPhone, computer-based bookmarks can be synched, and you can zoom into Web pages. Google and Yahoo searches are built in to the included Safari Web browser.

> Just like BlackBerry, the iPhone synchs with my contacts. But iPhone has the edge musically because I can synch my MP3s

and videos through iTunes. It even allows you to use "cover flow" searching in the music librarya feature no iPod model has.

The touch screen on the iPhone is an advantage and a drawback for me. I like the ability to get the iPhone to do what I need by just touching it, but I think having to constantly rub off the fingerprints would get annoying. Other minor

weaknesses are the lack of Bluetooth capability and GPS.

I feel like the iPhone was made for me, but I'm pretty frugal and I don't know if I want to pay more than twice the price of the BlackBerry 8800. Also, brand-new products tend to have a few glitches, and I don't know if I want to run into those.

The BlackBerry 8800 and the iPhone would be

fun toys to have, but the best part about themand pretty much every cell phone out now-is how much more efficient and effective they allow us to be in our jobs. I still don't quite know which phone I'll get, but I know I'll be happy with either one.

It's amazing to see how far cell-phone technology has come in a relatively short time-I can't wait to see what they can do in 2012,

BlackBerry 8800

► AVRIL LAVIGNE ADDS LIL MAMA TO HER FORMER CHR/TOP 40 NO. 1 AND MAKES HER FIRST BOW ON THE RHYTHMIC CHART IN FIVE YEARS WITH "GIJI FRIEND" AT NO. 36

nielsen BDS

THIS WEEK	1	CHOMME	TITLE CERTIFICATIONS STATUS ARTST MPRINT / PROMOTION LABEL	PL	NYS	ALIDIES	ece Rate
1	1	16	BUY U A DRAMK (SMAWTY SMAPPHY) DICL 1(8 WKS) IT ** T-PAN FEATURING YUNG JOC HOWACTANAPY BOY/JIVE/ZOMBA	,5753	-93	47.915	1
2	2	12	GET IT SHAWTY LLDYD THE RE. ABRIVERSAL MOTOWN	4731	•23	3L873	3
3	3	8	PARTY LIKE A ROCKSTAR SHOPHOYZ OHOECKANVERSAL REPUBLIC	4685	+262	33.600	2
4	5	14	POP, LOCK & DROP IT HEY HTZCOMMTTELEPT/ZOMM	4249	-339	25.922	,6
5	6	9	UNIONALIA SISPES MAZ	4162	+570	30.885	5
6	9	5	BEAUTIFUL GIRLS MOST INCREASED PLAYS SEANINGSTON BELICANDOTESPICATION	3859	+1071	31.620	4
	٨	16	1 TRIBED BONE THUES IN HARMONY FEATURING ANDIN FULL SURFACE/INTERECEPE	3767	-178	24.278	7
A	7	20	OUTTA MY SYSTEM BOW WOW FEATURING T-PAIN 6 JOHNTA AUSTIN COLUMBA	2800	-420	22.278	8
9	2	n	ROCK VO HIPS CHIME MOR FEATURING LIL SCRAPPY CHURÜVEME/REPRISE/MARINER BROS.	2603	+133	18.323	10
10	8	13	I'M A FLIRT IL KELLYON BOW WOW (FEATURING TA 6 T-PAIN) COLUMBIA/INVE/ZOMBA	2500	-523	19.233	9
п	10	15	CHAN LANGEZONIA	2475	-180	15.837	15
12	14	7	LEAN LIKE A CHOLO DOWNAKA KILO SLENT GANTAMCHETE	2294	-142	13.643	18
13	21	5	BARTENDER AIRPOWER T-MINITARIA MINITARIA MINIT	2247	+594	16.220	14
0	16	10	SEXY LADY YUNG BERG FEATURING JURIOR YUNG BOSS/EPIC/MOON	2158	+45	17.719	R
6	15	7	SUMMER LOVE AUSTRI TIMERI, ANE AMEZONIO	2128	+60	14.305	17
1	'n	19	GIVE IT TO ME THIS INCLUDED A ASTIN THERE ARE, MESSEVILLA COMMUNICATIONS	2094	-410	14,396	16
0	19	7	LINCE THUS MINS CAPITOL	1912	+191	10.391	22
	15	77	BECAUSE OF YOU IT &	1826	-263	15.789	13
19	24	4	WALL TO WALL AIRPOWER &	1665	+315	12.235	20
20	20	20	GLAMOROUS FERCE FEATURING LUDICRS WILLIAM AGAINSTERSCOPE	1602	-91	9.616	23
21)	25	5	MAKE ME BETTER FABOLOUS FEATURING NE-VO DESERT STORMORF JAMADAG	1561	-309	17.970	11
22	W	17	2 STEP W MC ONFRON	1561	-248	11.505	21
23	22	10	ANONYMOUS BOBY WILENTHOFFATUREC THEALAND DTHOSE MANUAGE	1551	-36	12.986	19
24	28	5	CANDY KISSES AMADA PEREZ UPSTARS	1270	+162	6.548	30
25	27	4	TIL CAMORISTERATION (DO IT)	1232	+153	9,124	24
26	23	10	CAN U WERK WIT DAT THE FOXERS AND UQUE 6 AND - INTERSCOPE	1163	-150	7.421	27
0	29	4	LIR. LOVE BDE THUS-H-HARMON FLAT MARKH-CAREY & BOWNON FLAT SURKICE/HTERSOPE	1136	+155	6.076	32
28	30	6	LIKE THIS KELLY ROWLAND FEATURING EVE MUSIC WORLD COLLAMA	1085	-142	5.665	33
29	31	4	WIPE ME DOWN LL BOOSE FEATURING FOXX 6 WEBBE TRILLIASYLLIMATILANTIC	986	•76	6.408	31
9	34	3	SAME GIRL R. KELLY DUET WITH USHER SHEZOMBA	920	+174	8.510	25
	26	13	CUPID'S CHOKEHOLD/SNEAKFAST IN AMERICA O'MCLASSHEDISFACRITICISTAP O'CANCLASSHEDISFACRITICISTAP O'CANCLASSHEDISFACRITICISTAP O'CANCLASSHEDISFACRITICISTAP	880	-251	7.378	28
0	33	5	HOW DO LEREATHE SMOSTRETURING	858	+52	3.270	•
33	N	EW	A BAY BAY MOST ADDED POLD GROUNDSUMMG	800	+337	7,300	29
34	36	2	PALLA DEAMDA FEATURING, BOW WOW ARRESTANDING	781	•75	3.232	
35	39	2	KRIEPY KIA SHINE RAPHUSTLAZARIVERSAL MOTOWN	745	+102	3,303	1
36	-		GIRLFRIEND 11 AMELIANGAE FEAT. LIL MAMA REARING	638	-98	4.248	38
37	37	n	WE TAKEF OVER DUHMEDFAR TU, MON, RICKROSS, FAY JOE LE WINNE & BARN TEHRRIS GLADMEN	637	-32	7,808	26
38	20	3	TAMBOURING EVE AFTERMATH/FULL SURFACE/BUFF RYGERS/CEFFEN	607	-47	3.894	39
39	N	EW	WHINE UP KAT DELUNA FEATURING ELEPHANT MAN EPIC	578	-86	2.770	1
40	H	EW	DO YOU DEF MANDAG	551	+70	3.674	40

	MOS	T AE	DED	
ARTIS A BA Huertes (POLO KBST, I KISV, R KOST, I WONT,	T / LABO. Y BLAY HOS Chyle GROUNOS. KSHAB, KCA SEQ, KTBT KOLBA, KYL. WROW, W	Q KOOK KTTB, D, KYZZ RED, WE	B. KOHT, KO- KVEG, KWW L, KZEFIL, WI KVZ, WWKCK	TITL CHT,
CUPE Cuptel (ATLAS KINAS, KVEC, WRED,	O SHUFF (TIC) (COOR, KOI (CYZZ, KZER WRYZ, WZ	HT, KKS: M, KZZZA US	s, kopwit, ks , www.tt, wi	SEQ. ROW,
Trees Trees (MOSL KBOS, KWIN, WRVZ,	WAY All band Post. I EVALACIE KRAR, ICC/ ICCAM, ICC/ ICCAM, ICC/ ICCAM, ICC/ ICCAM, ICC/ ICCAM, ICCAM	Geri Hille Geri Hille GROUNG IQ, KDC2 M, KZZZ/	MITERSCOI S, IQLUC, KR L, WHYZ, W	NA.
CANE Amond (LIPST) RCAQ, RWIN,	NY KISSA In Paren MRS) KHTN, KUST KYZZ, WRE	K, KIKFR,	KSEQ, KVE	n
MAK Pabala (DESE KDHT, WPYO,	NO POST. NO POST STORMA KIRO, KOCHT JOHTZ, XIM	HE JAN DEF JAN WONT, DR	MD.MG) WOT, WI	NZ.
T-Pulm DEDRAY ISLUC, WGHT,	PART About CTINAPPY ICKS, ICKS ICMOR	BOYUN T, WETS	(E/ZOMBA) L WIST, WH	ert.
Seen II (BELLIX WETS, WRVZ,	TIPUL G Inguine SA HEIGHT WHEET, WH WWIEL	SANDON HT, WH	EPIC) VZ, WRICL,	7
WALL Chris 6 (JIVE/2 RCHZ, KMOR	TO WA	LL R KVYB	, WLTO, WA	7 HT.
TA. (CRAM KDGS.	HUSTLEA KQKS, KUB	ATLANT E, WETS	I' (DO IT 10) I, WIGHT, W) 6 NHT
B. Kall (JIVE/Z RCHZ, I	CORL y Duck West (DASA) KTTB, KVY	B, ICWIE	WEEK W	5
ADDI	D AT			

NEW AND ACTIVE

TITLE ANTIST / LABS. FAME
AND STATEMENT PARK
ASSISTANCE AND ACTIVE

TITLE STATEMENT PARK
SAME STATEMENT
TOTAL STATEMENT
TOTAL

PLAYS

BEAUTIFUL CI
Seen Kingstein Ge
WITTS-02, WIST - 46, AT
WIST - 46,

MOST INCREASED

> Pharricane Chris (Pale Greenie/JRMG) ICZA -39, IOSP 1-24 WISS -32, IOSP -32,

POR WEEK ENDING JUNE 10, 2007
LIBBRIDE Sun liqued to charts in charts section for rules and symbol expl
75 dyphonic stations are discharately mentioned by Malaon Breakcast Data Sys

THE INDUSTRY'S #1 NEWS SITE!

REPRADIO AND RECORDS. CON
ACCURATE . TRUSTWORTHY . CREDIBLE

JRBAN/URBAN AC/GOSPEL

With Elroy Smith's departure, Kris Kelley and Armando Rivera take over WGCI and WVAZ

Winds Of Change Blow In Chicago

Hillary Crosley

n Feb. 6, a tornado of changes began swirling at Clear Channel/Chicago that would ultimately serve as a catalyst for long-term changes within its programming department. Within the next several months, urban WGCI's PD and MD would be gone, and several new programming appointments would join the Clear Channel/Chicago team. Here's how it all transpired. Led by veteran programmer Elroy Smith, urban WGCI ruled the 12+ roost in Chicago for more than 40 quarterly ratings books, almost consecutively. The cluster was highly successful, and WGCI blossomed into one of the country's premier urban stations in Chicago's heavily signaled market. Then in February, Clear Channel announced that MD Tiffany Green, who'd been with WGCI for five years, had been relieved of her duties. In a major reorganization the following month, the company allocated new PDs for each of the cluster's urban stations-which also include urban AC WVAZ and inspirational WGRB-AM.

Smith was repositioned from Clear Channel/ Chicago OM/WGCI PD to WVAZ PD, while former urban WJLB/Detroit APD/MD/midday personality Kris Kelley segued into the WGCI PD position. Then in mid-May, Smith announced that he was departing Clear Channel/Chicago in search of new opportunities. Armando Rivera was appointed WVAZ PD.

Smith's contract with the company is officially runs out in August, but June 1 was his last day in the office. "After time doing the same thing over and over, I was truly comfortable in running WVAZ-we're talking 15 years," Smith says of his time with WGCI, "GM Marv Dyson was known to hire a PD for 18 months, but God had a different plan and let me stay for 15 years. I'm grateful that corporate and management gave me an opportunity to explore unlimited possibilities. It was a tremendous learning experience, and I thank my staff, who followed my vision."

Home-Grown Music Hot At 'GCI Kelley began her career at urban WAMO/ Pittsburgh in 1990 and was promoted to MD/midday announcer before joining WILB in 1998. She has now been in the programming seat at WGC1 for three months. Describing the move from Detroit to Chicago as a relatively smooth transition, Kelley says that she has learned from some of radio's best, including former WJLB PD K.J. Holiday in preparation for her new gig.

"Radio in general is always changing and morphing with the times," Kelley says of WGCI's new direction, "New technology, for. instance, is changing the way we all do things in this business. I'm really looking forward to exploring WGCI's Web potential and making our Web site more interactive."

Kelley adds that her team is preparing a special summer promotion that will align Chevrolet and WGCl.

"We're bringing two of the biggest brands together to create Chicago's hottest street team, WGCI's Chevy Riders," Kelley says. "We'll have a strong street presence. We also [had] our high school party, School's Out

could only be won from WGCI. Another event, the Taste of Chicago, is coming June 29-July 8, Kelley adds.

"We're expecting over 450,000 people each day. We have Lyfe Jennings and Musiq Soulchild performing on July 5, which is free as well."

Jumpoff, on June 12 with Huey, DJ UNK, Sammie and Rich Boy." Tickets were free and

Kelley recently amped up her staff by promoting Kenard "K2" Karter to MD, succeeding Green. Karter joined WGCI more than three years ago. He previously served as overnight weekend air personality, a role he'll continue on Sundays from 2 a.m. to 6 a.m., and as production assistant.

"I come from very humble beginnings and feel extremely blessed to have this opportunity to work alongside Kris Kelley," Karter says."I am so thankful for my music production experience, specialized computer skills and ability to effectively interact with record companies and recording artists."

Karter steps into the MD position during a fertile musical period in Chicago. Homegrown talent like R. Kelly, Kanye West and Common are all releasing albums this summer, and will most likely rule the Urban chart. Kelly's "Same Girl" featuring Usher is already No. 5, and "I'm a Flirt" featuring T.I. and T-Pain spent two weeks at No. 1. Meanwhile, West recently released a mixtape, "Can't Tell Me Nothing," with the title track beginning to receive airplay.

'It just so happens that a lot of great music has been coming out of Chicago," Kelley says. "What I've found so far is that Chicagoans just love great music."

V103 Open To Change

Rivera, who succeeded Smith June 4 as WVAZ PD, served as APD/MD at CHR/top 40 sister WKSC (103.5 Kiss-FM) until 2001, when he joined V103.

"V103 has a solid foundation, and the goal will be to build on that and make-it even stronger," he says. "I am very excited about a few changes at V103, including our new gospel show 'Get Your Praise On' and our 'V103, Back in the Day' show that features old-school funk and hip-hop."

On the station's events calendar, V103 morning man Tom Joyner's sky show, a traveling version of the syndicated host's morning show, comes to town June 29, while V103 will host performances by Frankie Beverly and Maze on the opening day of the Taste of Chicago event.

However, Rivera is also looking past the summer. He truly believes that openness to change is the most important lesson he has gained in his career thus far.

"We all need to be prepared for change," he says."Our programming mind-set will need to evolve with the [Portable People Meter] and the numerous choices that listeners now have for obtaining music and content."

niclsen BDS

1 1 16			NO.	TITLE CERTIFICATIONS STATUS ARTIST MERCH OF MERCH OF PROMOTION LABOR.	PL.	AYS	ALIDIE	NCE RANK
2 1 SARTY LIKE A ROCKSTAR	1	1	14	BLY U.A. ORANK (SHANTY SNAPPNY) NO. 1(8 WKS) II 👚 T-PANI FEATURING YANG JOC HOMOCTANAPY BOYUNG/ZONGA	4758	-130	51.284	1
		2	11	PARTY LIKE A ROCKSTAR	4358	-78	40.068	2
3 T3 WHICH I SEE U	0	4	2	WIFE ME DOWN LL BOOSE FEATURING FORCE WESTER WILL ASYLLAMATICANTE	3600	•225	28.442	6
10 7	0	3	13		3587	-194	30.493	. 5
S 13 GET IT SHAMITY THE RECUPRIFICAL BUTTON 2955 477 24.387 1	6	7	6		3337	•195	33.542	3
S 13 GET IT SHAMITY THE RECUPRIFICAL BUTTON 2955 477 24.387 1	6	10	7	CONTROLLA SINGE JANZ SINGE JAMEGAC	3067	+543	32.087	•
1	1	5	13	GET IT SHAWTY	2895	-477	24.387	n
BIT SEC THE	8		n		2734	4	25.085	10
B 21 PLEASE DON'T GO CODECAMEN ADMINISTRATION COST ALBERT COST	9	6	19	POP, LOCK & DROP IT NEY HITZ COMMITTEE (NY 270MA)	2659	-490	25.873	8
2 1 10 10 10 10 10 10	(0)	12	7	TIL CANOHISTLEARIANTE	2641	-204	2L374	13
1 S MARCHANGE ATTEMMENTAL CAMP 2289 4254 25.003 9	n,		21		2359	-194	27,703	7
MARCHANDER ATTEMANUAL CHARGETER PROTECTION 2223 -243 15.489 20	12	21	5	A BAY BAY ARRPOWER TO HUMBLAND ONLY PROCESSING	2334	-439	20.495	14
S 11 AMCOUNT MALTER TRANSPORTER TOWN AND A 128 128	Φ	M	8	TEACHINE MUSIC SOLICIALD ATLANTIC	2289	+254	25.203	9
1	1	17	6	TAMBOURNE ARPOWER EVE ATERMINIFUL SUFFACIONAT RYDERSCHIEN	2223	+243	16,489	20
18 18 18 18 18 18 18 18	0	15	n	ANCONYMOUS BOSSY WALENTING FEATURING TIMBALAND DTINGET MANIQUAG	2133	+128	18.785	16
10	0		7		2129	+140	23.858	12
Part	1		18	FINE A PLANT R. KELLYOR BOW WOW (FEATURING T.L. & T-PAIN) COLUMBALINE (ZOMA	2106	-371	19.591	15
10 26 SOCIAL PRIVATE CREATIVE MARKET PARKET 1768 479 16,999 18 10 16 COLTTA BY SYSTEM CREATIVE MARKET 1776 475 15,999 18 10 16 COLTTA BY SYSTEM CREATIVE MARKET 1776 475 15,999 18 11 12 26 CREATIVE MARKET CREATIVE MARKET 1776 475 15,999 18 12 20 25 TEPP CREATIVE MARKET 1776 475 15,586 23 13 25 20 25 TEPP CREATIVE MARKET 1776 476 420 14,285 22 13 15 LIKE A BOY LAWATIZONE MARKET 14,000	19	A	4	CHRIS BROWN INVERSIONS	1930	-31	15.566	21
15 16 OUTTA MY SYSTEM	19	23	5	FAROLOUS FEATURING NE-VO DESERT STORM/DEF JAM/YOUNG	1902	+342	18.626	17
20 10 10 10 10 10 10 10	20	-	26		1786	-179	16.999	18
2 25 25 25 25 25 25 25	21	13	16	BOW WOW FEATURING T-PAIN & JOHNTA AUSTIN COLUMNA	1776	-475	13.588	23
B 5 LIKE & BOV LANCETCHEM W22 -4-86 12-A25 25	22	24	6	HOW DO I BREATIVE &	1594	•263	12.544	24
30 30 30 30 30 30 30 30	23	22	20	2 STEP IN BE COMPRISON	1544	-209	14.285	22
30 20 5 TATTOO THE ALLIANCE FAILURE CARDO M.CLASPILLARIA METER CARDO 1266 1756 6453 32	J.	19	15	LIKE A BOY (MAA LAFACE/20MBA	1492	-448	12A25	25
23 33 3 00 YOU	25	27	3	AMUSEMENT PARK SOCERT SHADYMTERMATHURTERSCOPE	1433	-159	9.813	30
33 3 00 YOU 025 476 10.355 29	26	20	8	TATTOO THE ALLIMICE FEATURING FABO INCE/ASYLUMATLANTIC	1375	+166	10.980	28.
23 N.N. SANTENDER MOST INCREASED PLAYS TO PARTICIPATE AND EDWICE CONTROL T	0	33	4	SEXY LADY VUNC BERG FEATURING JUNIOR VLING BOSS/EPIC/RIDCH	1268	-176	8.483	32
1 1 1 1 1 1 1 1 1 1	28	23	3		1256	+247	10.393	29
SIGN SUSTEEN	29	N	EW	T-PAIN FEATURING ANDN NOW TAMAPPY BOY/JIVE/ZOMBA	1244	-603	11.020	27
23 SECAMBE OF YOU SECAMBRIAN 1073 346 12.252 26		25	n	BONE THUCS-IN-HARMONY FEATURING ANON FULL SURFACE/INTERSCOPE	1215	-82	7.847	35
SEAMITY MOST ADDITION 1025 -396 1226 25	9	34	3	AUSTIN TIMBERLAKE JIVE/ROMBA	П84	+163	16.680	19
33 5 RESTAURBET FROM SEP-SEERFLANT 1322 +228 8.057 34	1	25	16	NE-WO DEF JAMMOJAIG	1073	-345	12.252	26
31 33 WE TAKEN OVER DELIVERATION DELIVERA	33	38	2	PLESTEATURNIC T-PAIN SLIP-IN-SLIDEATLANTIC	1032	+228	8.057	34
DIONAT DIA CITY AND RECKEDS AND ALL THREE & SAME TRANSPORT SEA ADDRESS TO SAME ST	34	35	5		1023	•30	4.573	
37 37 38 MEY 6A MEY CALL STRUCK LIGHT SHARK	35	N	13	DHAMALEDIFAL TJ, MICH, REX ROSS, FAT JUE, LR. WANNE & BARN TERROR SQUADROOM	992	-107	9.424	31
33 33 WORDERFUR ENAL SHOPPOOL ELAZ/MINISHEDISCAD/LEAVERSERIOS 999 423 4,302 -	100		15		968	-302	6.932	37
MAGUESHOUSTON VALLAMENTESSE MOTORM SUB 470 4456 - 19 NEW LITT F CO 279M COLE FEATURE MISS PELLOTT & LR MM AMMITTERSCOPE 876 -396 8.300 33	9	37	3	MITE JOHESTEAT BLINGS SHOOPOOCE EE ALE/SHISHWARDSENSYLLAN/WARRENDS.	959	+123	4.302	
NEW REYSHALOUS FEATURING MISSY ELLIOTT & LA KIM ASSANITERSCOPE 876 +396 8.300 33	38	36	3	MARQUES HOUSTON . TUBE, AURIGERS AL MOTOWN	909.	•70	4.456	
30 9 LP GLOSS ** 876 -230 6.657 38	39	H	EW	LET IT GO REYSHA COLE FEATURING MISSY ELLIOTT & LIL KIM A&AMINTERSCOPE	876	+396	8.300	33
	40	30	9	LIP GLOSS LI MANA MAZZINGA	876	-230	6.657	38

- 6	T C
MOST ADDED	
	C R
TITLE ARTIST / LABOL S	HOLM ()
PROS FROM T-PINDS (SLEP-M-SLEDEATLANTE) (SLEP-M-SLEDEATLANTE) (SETT, FADAY, KNYTE, KURR, KLAMA, N KOPM, KPRS, KRING, KVSP, WARA, WELL, WEST, WELS, WEAR, WLTT, WEEL, WEEZ, WKYS, WPCZ, WPROW WTHEK, WWWZ, WEST, WASTI, NA WITHEK, WWWZ, WEST, WEST, NA	INCOA, CO TRANSPA, WHEFA, INCOME, CO TRANSPA, CO TRANS
CAN U BELIEVE RAIN TRACIN (STAR TRAUNTERSCOPE) (STAR TRAUNTERSCOPE) (RITT, KHTE, KIRR, KAMA, KMLLI, IN KOPM, KIPRS, KIRRA, KVSR WIERA, WELL, WETT, WOLC, WENC, WELL WFILE, WIPS, WIRAC, WELL WFILE, WIPS, WIRAC, WELPH, WIRAC WIZO, WIZE, WIPS, WIPS, WZH, WZHT, WITME, WWWZ, WZFX, WZHT	32 (A
JUNEO JOHNS Audits Peat, Unit (SO SO DEFISHAND URBANNOLDE KRIT, KHTE, KIPR, KLBIR, KNDA, KNDE, KHTP, WARLO, WELE, WIRK, WIRK, WELP, WAYLE, WIRK WITH, WILK, WIZE, WIRPH, WTHE, WWYZ, WIXE	COPW.
CUPID SHUFFLE CUPID CAPILANTIC) (ARTLANTIC) (ARTLANTIC)	DECA, WELF, WATE,
EARTEPEDED T-Plate Pant. Alexen (ICONVICTINASPPY BOYLINE/ZOMB MATZ. KTCV. Sinks Net Jones. WBT. WCKX, WOHT, WAS, WEER, WHEA WKKX, WJMA, WKKV, WOM, WPCC WFRW, WYEE, WJMT, WZ-TT	L WETR
MONDERPLE Marques Munitan (T.LLG.A.INIVERSAL MOTOWN) KDAY, KMALI, KRRQ, WELK, WEAS, WHOT, WILKS, WEAK, WQDH, WTM WWWZ, WZHT, XM The City	WFXE.
COME BACK TO ME SHAW Tyres (JRMG) (JRMG) METT, HOME KAMA, KIPS, KVSP, WENT, MAR, WITT, WARK, WISH, WING, WISHT EMPTE, THE END OF TIME	- T
LINETIE, THE END OF TIME Justin Timberlaho (JIVE/ZOMBA) LIVEZ/COMBA, WARD, WEAD WITT, WIZE, WIFRIN, WWW.Z. WZST The City	12 C. WLIST, C. XIM

3EAT

	DACTIVE
TITLE PLAYS ARTIST / LAMEL /GAM	TITLE PLAYS ARTIST / LABEL /GAIN
CUPIO SHUFFLE 700/195 Cupio (ATLANTIC)	WONDER WOMAN A SBO/66 They Seeps (SONG BOOK/ATLANTIC)
TOTAL STATIONS: 34	TOTAL STATIONS: 29
CAPT TILL ME NOTHING 669/336 . Kenye West (ROC-A-FELLA/DEF JAM/DJMG)	HOOD FIGGA 425/86 Gertin Zee (BLOCK/BAD BOY SOUTH/ATLANTIC)
TOTAL STATIONS: 73	TOTAL STATIONS: 43
(I CHOOSE YOU) 651/32 UCK Feet, OutKeet	SMILE 412/19 Jides (BEASTAGEFFEN)
(JIVE/20MBA) TOTAL STATIONS: 72	TOTAL STATIONS: 35
COFFEE SHOP 646/97 Yang Jac Plats. Gorillo Zue	NOBODY DO IT SETTER 407/186 Kath Murrey Red. Junior & Tyress (DEF SQUAD/MOD4)
(BLOCK/BAD BOY SOUTH/ATLANTIC) TOTAL STATIONS:	TOTAL STATIONS: \$4
TUTAL STATIONS	
KRISPY 632/80 Kla Shine	LIVIN' IN THE PROJECTS 406/144 LII Screpay (BME/REPRISE/WARNER BROS.)
(RAP HUSTLAZARIVERSAL MOTOWN) TOTAL STATIONS: 36	TOTAL STATIONS: 43

HOST INCREASED PLAYS

** BARTENDER

T-Polan Feet, Albert (Nander/Merpy
Bar(Se-Marien)
Will 42 (Methol 42), MIRTO -22, MIRT -23, MIRO -23,
WILL 42, WORTH -23, WIRTO -22, WIRTO -23, WIRO -24,
WILL 42, WORTH -23, MIRO -23, WIRO -23, WIRO -24,
WIRD -42, WIRO -24, MIRO -23, WIRO -24,
WIRO -43, WIRO -24, WIRO -24, WIRO -24, WIRO -24,
WIRO -24, WIRO -24, WIRO -24, WIRO -24, WIRO -24,
WIRO -24, WIRO -24, WIRO -24, WIRO -24, WIRO -24,
WIRO -24, WIRO -24, WIRO -24, WIRO -24, WIRO -24,
WIRO -24, WIRO -24, WIRO -24, WIRO -24, WIRO -24,
WIRO -24, WIRO -24, WIRO -24, WIRO -24, WIRO -24,
WIRO -24, WIRO -24, WIRO -24, WIRO -24, WIRO -24,
WIRO -24, WIRO -27, WIRO -24, WIRO -27,
WIRO -24, WIRO -27, WIRO -27,
WIRO -27, WIRO -27,
WIRO -27, WIRO -27,
WIRO -27, WIRO -27,
WIRO -27, WIRO -27,
WIRO -27, WIRO -27,
WIRO -27,
WIRO -27, WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -27,
WIRO -

FOR WEEK ENDING JUNE 10, 2007
LIBIDIDE See legand to charts in charts section for rules and symbol explanations.
SI when states are disconsistedly mentioned by Federa Readinat Data Systems 2h hours a de 7 days a week. Rep chart comprised of 83 settles and 75 Reylance disconsisted weekling that Readinate Data Systems and 10 and 10

HEY DJs! FREE WEEKLY E-MAIL

JS PICK The Next Hits Bos Minshow Chart In The Mix Show Communit

ACCURATE TRUSTWORTHY CREDIBLE

nielsen

J	
R	
В	
Δ	
N	
Α	
C	

10 10 10 10 10 10 10 10	THIS ARE	1	100	TITLE CERTIFICATIONS ARTST BAPRINT / PROMOTION LABO.	PL.	AYS	AUDIE	KEE
1	1	1	36	PLEASE DON'T GO NO. 1(5 W/S)	1788	-89	16.326	1
3 21 MAS YOUR MAM			34	LOST WITHOUT U	1594	-30	15.553	2
T S WHINDER SINCE MANUFACE MANU	0	,	21	IF I WAS YOUR MAN	1516	+5	13.991	3
S S WHAT'S SAY NAME WANTERSON, 1200 422 8.787 11	0	7	15	WHITE I SEE U	1362	+84	11.558	6
		•	15	WHAT'S MY NAME	1280	-122	8.787	n
2 SHEEDEN SHEEDER SHEEDER STATE ST	6		19	MAKE YA PERL REAUTIFUL	1248	•32	10.767	7
				BLOOV	1228			
		Ť	-	M MY SCHOOL	1206	.150	-	
10 S. ALAN LI GELEVE STATE MACHITESENCE 975 439 8.803 10 10 STATE MACHITESENCE STATE MACHITESENCE 975 439 8.803 10 11 STATE MACHITESENCE STATE MACHITESENCE 975 439 8.803 10 12 STATE MACHITESENCE STATE MACHITESENCE 970 439 432 9.527 9 13 T. DI BONTY STATE MACHITESENCE 770 455 5.405 14 14 STATE MACHITESEN SALE MACHITESENCE 770 455 5.405 14 15 STATE MACHITESEN SALE MACHITESENCE 770 455 5.405 14 15 STATE MACHITESEN SALE MACHITESENCE 770 455 5.405 14 15 STATE MACHITESEN SALE MACHITESENCE 770 455 5.405 14 15 STATE MACHITESEN SALE MACHITESENCE 770 455 5.405 14 16 STATE MACHITESEN SALE MACHITESEN 770 455 450 1275 250 17 STATE MACHITESEN SALE MACHITESEN 770 455 450 1275 250 18 STATE MACHITESEN SALE MACHITESEN MACHITESEN 770 450 450 450 2774 450 17 STATE MACHITESEN SALE MACHITESEN MACHITESEN MACHITESEN 770 450 450 2774 450 18 STATE MACHITESEN SALE MACHITESEN MACHITESEN MACHITESEN 770 450 450 2774 450 17 SALE MACHITESEN SALE MACHITESEN MACHITESEN MACHITESEN 770 4			-	TEACHE		-	Name of Street,	분
1	~ 1		-				-	
10 10 10 10 10 10 10 10	•						-	-
GAMALINET ALLANCE COMMANDER ALLANCE COMMANDER ALLANCE COMMANDER ALLANCE COMMANDER CARREST ALLANCE CARREST ALLANCE CARREST CARR				ANTHONY HAMETON, MHEM & MUSIQ SOULCHED "ATLANTIC	902			-
MAY J. BLZ MATTHEM ACADM C.O.O.C.CLIMBA 728 455 5.495 M S. BANTHEM ACADM C.O.O.C.CLIMBA 728 455 5.495 M S. BANTHEM THROUGH BLAK HOTEVINEA BLAK H	12	-	2	CENALD LEVERT ATLANTIC	806	-43	9.627	9
10 15 SMAPTH THRONGS		•	43	MATRIARCHICEFFEWRITERSCOPE	790	-169	6.291	B
10 5 BOINT MATTER SOMETAPPROVISIONAL DOTOM 1 375 48 2.045 24 4.899 3 1 1 1 1 1 1 1 1 1	1		8		728	+85	5.495	14
Second Color Seco		16	16		557	-116	4.504	16
20 3 05 16470 167 16470 167 16470 167 16470 167 16470 167 16470 167 16470 167 16470 167 167 16470 16470	-	U	5	AKON HOMICTA/PFRONT/SRCA, MINERSAL, MOTORN	375	-18	2.046	24
0 0 0 0 0 0 0 0 0 0			В	RECAUSE OF YOU IT DEF JAMEDING	368	-7	4.899	8
2 2 6 BLOCK PARTY AMPONENT PLANT STAY WITH ME TO STAY W	0	25	3		366	+102	1.876	29
20 6 STAY WITH ME		10	16	SHOO BE DOO (NO WORDS)	347	-163	1.637	33
3	20	21	6	SLOCK PARTY OUT MOUNTERINGUED RALL CHO FAMILY POTENT	345	-49	2.794	18
PRINCE OF MATURE MASK WORL 287 - 69 LOIS 40	a [25	6	STAY WITH ME	301	+54	2.359	21
2 2 PRICES 2 2 PRICES 3 8 8 ANYTHMS 4 ANYTHMS 4 ANYTHMS 5 ANYTHMS 5 ANYTHMS 5 ANYTHMS 5 ANYTHMS 6 ANYTHMS 7 ANYTHMS			17		267	-69	1,016	40
30 8		20.	12	2 PARCES	263	-14	2,376	20
23 40 3 MILE MONTH MICHAELS PLAYS 30 MF 7 COMMENTALIBLES PLAYBOARD 246 453 1366 17 31 THAL SEE WHAT WITHE GOMMA DO NOW WIGO 242 446 1,855 26 32 THAL SEE WHAT WITHE GOMMA DO NOW WIGO 242 446 1,855 26 33 THAL SEE WHAT WITHE GOMMA DO NOW WIGO 242 446 1,855 26 34 THAL SEE WHAT WITHE GOMMA DO NOW WIGO 242 446 1,855 26 35 THAL SEE WHAT HAPPENED TO THE PLAYBOARD STORY OF THE PLAYBOARD STO	2				200	-80	190	26
10 10 10 10 10 10 10 10	= '	_		ME MOST INCREASED PLAYS	244	-	-	_
THAL ARE WHAT WITHER COMMAN DO NOW WIGG 242 46 1995 25	-		-	TAMA PLUS VIMACE			-	
S ROBER UP	-		-					-
1			-					
10 10 10 10 10 10 10 10				R. KELLY JWE/ZOMGA				
1 2 CLIPPO SMUPPLE ALLAPITE 200 - 21 1.697 34 20 8		2		LLOVO THE INC. A RIVERSAL MOTOWN	295	-45	2.286	22
1				ALCERNA KEDIA	232	-19	1153	36
17 18 DEBMON STELL 150	_		5	CLPO ATLANTIC	200	+21	1.497	34
NCJ MASS STOREOTY 50 53 6388 -	32	30			102	+1	0.723	-
MAIL TO A MET CON MELL		27	18	NCK JAMES STORE CITY	167	-53	0.501	
MATE ON ME		20	4	PINLE TAYLOR FEATURING RECONA BELLE PEANACONCORD	162	-8	1.002	
9 NT THE RAM 150 45 1,016 - 1	35	NI	W	MATE ON ME JUL SCOTT HOOSH SEACH	160	-130	2.596	19
SECTION SECT		١,	9	IN THE RAIM IDIES MAS CONCORD	158	-8	1.016	
2 ILEANMENT TORRORT TO SECURITY OF MANUAL, 155 437 LAGS 35 19 Nov. 10 SECURITY OF MANUAL, 155 437 LAGS 35 19 Nov. 10 SECURITY OF MANUAL, 155 437 LAGS 35 19 Nov. 10 SECURITY OF MANUAL, 155 437 LAGS 35 19 Nov. 10 SECURITY OF MANUAL, 155 437 LAGS 35 10 SE	9	NI	W	BUY U.A. DRAMK (SHAWTY SHAPPIN') 11 T-HM FEATURES YOU AC	157	-127	2.261	23
39 NEW HOW DO I RINKATHS MOST ADDED MOSTRETUNING NO 466 1,643 32 MOSTRETUNING NO 476 1,643 32	39		2		155	+37	1.483	35
YOU SAVED MY LIFE	39	H	rw	HOW DO I BREATHS MOST ADDED	147	-66	1.643	25
	40	N	w		122	-96	The state of the s	

		25	
MOS	AD.	DED	ı
TITLE ARTIST / LANS.			
HOW OO I BRE Marie CIND STREETLING IGELS, MARZ, IOE WILS, WARD, WI WARD, WOME, W WXST, XM Sale 6	EATHE K, HOKY, LIR, WHO TLZ, WVE	HOHOL, WASH C, WENC, IE, WWOM,	
CAN U FEEL IN Housed Houses DAUSE CHURCHS KIELX, IGNEZ, KNE WILLS, WIGHR, WH WILLZ, WWOMA, WI	EGARDOR K, ROKY, LIR, WICK IST) KOPIL, WAGH L WLJIC, WSR	5
EIGHTH WOM Marwood Vising (HORSET) HAREZ, KHEK, HOK WWOM, WAST	V, NQKL	WOLWP	8
OF I HAVE MY Christie Middel (DEF JAMELING) KRLIL (OLDA), WA WARLL WOME	WAY	, WFXC,	7
TRANSPITION Profile Jedon (ORPHEUS) RDKY, KOOL, WLX	C, WMGL	WAFE, WILL	7
YOU SAVED IN	V LEFE	WTYE, WAS	6
CAN U BELIEV Robbs Thinks (STAR TRACOUTE KSOC, WHOT, WAS	E SCOPE) M, WQQ	L WRIGH	5
TEACHNE Mody Soutchild (ATLANTIC) WENT, WICH, WY	MG, WZ		4
Thereto (PLUS VINANCE) VINANCE, WHOSE, WAS	99, WTY8		4
ANOTHER AG John Legand (GOOD/COLLAGE WARE, WHILL WO	AIDI (A) PCC		3
ADDED AT WQMG	9	7.1 OMG	

N	EW AN	ACTIVE	
TITLE ARTIST / LABEL	FLAYS	ARTIST / LABEL	PLAYS /GAIN
OF WE WERE ALONE Kilto Young Part, M'dandi OHODEN BEACH	105/48	TRANSITION Freddle Jecheen (ORPHEUS)	43/1
TOTAL STATIONS:	12	TUTAL STATIONS:	1
THINKING OF YOU Victor Flotis (REGINA)	9145	DO YOU No-Yo (DEF JAMADJAG)	43/1
TOTAL STATIONS:	12	TOTAL STATIONS:	
GET ME BODIED Beyonse DAJSK WORLDKOLLAGIA)	82/90	STEP ASIDE Volundo Aduma (ATLANTIC)	39/1
TOTAL STATIONS:	- 19	TOTAL STATIONS:	2
ME IS Onlinha (STILL WAYERSANDOEN BEACH)	76/8	CHUCK BABY Chuck Brown Fast, KK (FULL CIRCLE/RAW VENTURE)	33/20
TOTAL STATIONS	-	TOTAL STATIONS:	- 3
HOOK LINE & SINKER IJ (REGATYA)	63/7	MAKEYOUHAPPY Music Soutched (ATLANTIC)	30/21
TOTAL STATIONS:	- 6	TOTAL STATIONS:	- 3

PLAYS	
+152	Tarrela (Plan Venege) WOOD -18, WLFF -18, WOFF -13, HAEZ -13, HZpt, -13, WYFF -10, WKEF -14, WOOD -2, MLDC -2, WELS -6
+143	TEACHME Musiq Soutchild (Ademic) WACD -R. WEEV -2, KINE -2, KILM -1, WACL -1, WEES -4, WALL -4, WEXT -2, WELS -6
+139	CAN U BELIEVE Robin Thicke (Star hat/neurospe) WASH -2, WASH -4, WASH -5, WASH -6, W
+130	HATE ON ME JM Scott (Habin Back) SM 5-40, WK.5-5, WBW 45, HAZ 44, HARK 44, HCRY 44, HCRL 44, HSCC 44, WBM 44, HCRB 44
+127	BUY U.A. DRAMK (SHAWTY SNAPPIN') T-Pein Feet, Yung Jog (State of State of S

FOR WEEX ENGING JUNE 10, 2007

ILIMINIUM See legand to charts in charts section for rules and symbol explanations.

71 urban AC stations are discretizally manifered by Nation Beadcast Data Systems 24 hours a day, 7 days a week, © 2007 Maleon Business Madia, Inc. All rights reasoned.

SEARCHABLE NEWS DATABASE

M T W T F 5 26 27 28 29 3

RR RADIO AND RECORDS. COM

URBAN

URBAN AC REPORTERS

WMRZ/Albany, GA	
OM/PD: Jammin' Jay	
APD/MD: Paul "Precious Paul" Edwards	

WAM VArients, GA* OM: Frank Johnson PD: Derek Harper

WAKB/Augusta, GA* OM/PD: Ron Thomas

WKSP/Augusta, GA* OM: Steve Burke PD/MD: Tim "Fattz" Snell APD: Cher Rest

ICOXL/Baton Rouge, LA^o PD: J'Michael François

WBHK/Birmingha PD: Darryl Johnson APD: Chris Coleman

PD: John Long

WMGL/Charleston, SC* OM/PD: Terry Base MD: TK Jones

WXST/Charleston, SC* OM/PD: Michael Tee

30

WBAV/Charlette, NC^a PD/MD: Terri Avery

WONC/Charlette, NC*

WMPZ/Chattanooga, TN* OM: Keith Landecker PD: Andrea Perry

WSRB/Chicago, IL*
PDMD: Tracie Reynolds

APD/MD: Armando Rivera

WZAK/Claudend, OH OM/PD: Kim Jahnson MD: Terry Bello

WLXC/Columbia, SC^o PO/MD: Doug Williams

WWDM/Columbia, SC*

WACH/Columbus, GAP OM: Brian Waters PD/APD: Queen Rasheeda

WICZ.I/Columbus, GA OM/PD: Carl Conner, Jr. MD: Brandon Conner

WXMC/Colombus, OH OM: J.D. Kunes

KSOC/Dallas, TX*

WROLI/Dayton, OHP OM/PD: J.D. Kunes

WGPR/Detroit, MI* PD: Carolyn James MD: Karen Addison

WMXD/Detroit After OM: KJ Holiday
PD: Jamillah Muhammad
APD: Oneil Stevens
MD: Krysti Birchett

WBBK/Dothan, AL OM: BJ Kelii PD: JJ "Big Daddy" Davis WUKS/Fayetteville, NC PD/MD: Jeff Anderson

WFLM/Ft. Plance. FL* PD: Joe Fisher MD: Joseph Jenkins

WJMZ/Greanville, SC* OM: Steve Crumbley APD/MD: Kelly Mac

PD: Sam Choice MD: Jeff Harrison

WHERPHantoville, AL* OM: Ken Johnson PD: Mark Raymond APD/MD: Tani Terrell

WTLC/Indianapolis, 84° PD: Brian Wallace APD/MD: The First Lady

WKXI/Jackson, MS⁴ OM/PD: Stan Branson WSOL/Indonesille, FL* OM: Gail Austin PD/MD: KJ Brooks

KMJK/Kansas City, MO® PD: Jerold Jackson

KNEK/Laboutto, LA

KOKY/Little Reck, AR* OM/PD: Mark Dylan

WMUM/Louisville, KY*
PD/MD: Tim Gerard Girton

K.MS/Mamphis, TNP PD: Eileen Collier

WHQT/Microi, FL⁰ PD: Phil Michaels-Trueba APD: Karen Vaughn MD: Ken James

WJMR/Milwadae, Wi⁴ PD/MD: Lauri Jones

WDLT/Mobile, AL^o OM/PD: James Alexander MD: Cathy Barlow

KJMG/Mearee, LA PD: Chris Collins

WWMG/Montgowery, AL PD/MD: Darryl Elliott

KMEZ/New Orleans, LA® PD: LeBron "LBJ" Joseph APD/MD: Kelder Summers

WYLD/New Orleans, LA* OM/PD: Nate Bell

WBLS/New York, NY* PD: Vinny Brown

WRKS/New York, NY PD: Toya Beasley MD: Julie Custine WKUS/Norfell, VA*

PD: DJ Law WVKL/Norfolk, VA® OM/PD: Don London WCFB/Orlando, FL DM: Steve Holbrook PD: Kevin Gardner

PD: Joe Tamburro APD/MD: Jo Gamble

WFXC/Raileigh, NC^o OM/PD: Cy Young APD/MD: Jodi Berry

OM/PD: Al Payre MD: Freddy Fac

WVBE/Roanoke, VA* OM/PD: Walt Ford

WTLZ/Saginow, MP PD/MD: Eugene Brown

KBLX/San Francisco, CA* PD: Kevin Brown MD: Kimmie Taylor

Music Chaice Smooth R&B/Satellite OM/PD: Damon Williams APD: Mecca Thames MD: Lamonda William

Sirius Heart & Soul/Satellite® OM/PD: B.J. Stone MD: Sasha Montero

PD: Stan Boston APD/MD: Hollywood Herna

XM Suite 62/Satul PD: Vic Clemons

WLVIVS OM: Brad Kelly PD/MD: Gary Young

KDKS/Shreveport, LA* OM/PD: Quenn Echols

KVMA/Shreveport, LAP PD: Roshon Vance

KM M/St. Louis, MO*

WFUN/St. Louis, 180° OM/PD: Jowcol "Boogie D" Glichvist APD/MD: Niecy Davis

WPHR/Syracuse, NY^e OM: Rich Lauber PD: Butch Charles APD/MD: Kenny Dees

PD: Rockey Love APD/MD: Brandi Brown

WTUG/Tuscalance, AL OM: Greg Tomascello PD/MD: Charles Anthony

WGOV/Veldeste, GA PD/MD: Jammin' Jamm

WHUR/Washington, DC* PD: Dave Dickinson MD: Traci LaTrelle

WMML/Washington, DC* PD: Kathy Brown MD: Mile Chase

WNEW/West Palm Bo OM/PD: Mark McCray APD: Kyle Stewart MD: Patrice Wright

1				RAP	100		200	-
10				TITLE CERTIFICATIONS ARTIST IMPRINT / PROMOTION LABEL	PL.	AVS	AUDIE	NCE
П	•	1	12	PARTY LIKE A ROCKSTAR NO. 1(4 WKS)	9043	•179	73.669	1
Н	Ī	2	21	POP, LOCK & DROP IT	6908	-152	51.795	2
		5	16	1 TRIED	4982	-260	32.05	8
п		•	72	80NE TRUCS IN HARMONY PEATURING AND RALL SURFACE INTERSCOPE 100 A PLANT R. KRLLY OR BOW WOW (PEATURING T.L. & T-PANY) COLLABBAGINE/ZOMBA	4608	-895	36.824	
ħ	5	Ţ	5	WIPE ME DOWN	4505	+301	34.850	7
	Ť		20	OUTTA MY SYSTEM	4576	.805	Y5.866	
			3	ROCK YO HIPS	4301	-44	W 177	
	0	3	8	BIG THINGS POPPINF (DO IT)	3673	+357	30.498	9
	ŏ		7	TA CAMB HISTLEHITLANTIC	3463	+651	36.595	4
	ž	10	10	FREDLOUS FEATURING HE-VO DESERT STORMOOF JAMADAG SECV LADY	3426	+221	26.203	
В	ø		-	VUNGBEIGFEATURING AIROR VUNGBOSSEPICMOCH A BAY BAY MOST INCREASED PLAYS			_	
	10	5	7	NUMBER OF PROCESSING	3134	•776	27.795	10
		•	22	UNK BIG COMPRICON	3105	-460	25.791	12
	B	2	9	LIKE THES MAS CAPITOL	2935	•218	14.964	8
	14	8	7	TAMBOURINE EVE AFTERMATHFULL, SURFACEAUFT RYDERS CEFFEN	2630	+167	20,383	È
	15		•	LEAN LIKE A CHOLO DOMALA ILO SLENT GANTAMOETE	2298	+140	13.679	17
П		14	39	THIS IS WHY PM HOT 11 ² CAPITOL	2104	-377	14.093	16
	17	19	5	AMUSEMENT PARK SOCERT SHADWAFTERMATHWITERSCOPE	1974	•222	13.272	18
Н		17	11	CAN U WERK WIT DAT THE FROSTS MAD QUIK & MIC. MITERSTOPE	1796	-365	10.304	21
П	19	20	13	TATTOO THE ALLIANCE FEATURING FRED NEEASYLLIAMSTLANTIC	1668	-145	13.040	19
Q.		10	16	WE TAKEN OVER DIRECTOR OF THE TAKEN OVER THE TAKEN OF THE TAKEN STANDARDS	1629	-140	17.232	14
	21	20	n	MY 64 MRE JOHES FEAT, BLANGE SHOOPGOCK HE ARE/SHIRM-HARLISEA/SALIAN/HARRISEA/SALIAN/HARRISEA/SALIAN/HARRISEA/SALIAN/HARRISEA/SALIAN/HARRISEA/SALIAN/HARRISEA/SALIAN/HARRISEA/SALIAN/HARRISEA/SALIAN/HARRISEA/SALIAN/HARRISEA	1408	+41	7.699	23
	22	25	6	SHAWITY PLESTATURET-NAN SUP-II-SUBERITARITE	1469	+383	11.367	20
	23	34	6	KRASPY KA SIGE AMPHISTLAZIJNYERSAL MOTOMN	1377	+162	6.446	27
н	24		3	LIL LOVE BIR HARD HARDEN FEEL MANNACARTY & BOWNOW FLAL SUPPLICEMENTS AND THE SAME	1238	+185	6.560	26
	3	22	10	LIP GLOSS	1144	-301	7.877	22
	26	N	EW	CAPT TELL ME NOTHING KIME WEST RECA-FELLAND JANGUAG	736	•373	6.724	24
Ц	27)	32	3	COPPER SHOP VING DC FEATURING CORELA 20E BLOCKING BOY SOUTHWITLANTIC	725	-148	4.202	33
	28		5	WE SUPPLY DE SAFTHEM (I CHOOSE YOU) UK PATURIS OUTLAST WE ZOMBA	670	•35	4.644	30
		23	13	PUBH IT BABY	645	-608	2.823	38
	30	25	2	PRETTY ROLY MONEY IN THE BANK SHEZ BEATZ UNVERSAL MOTORM	640	+120	6.623	25
1)3		22	n	NAW AND	576	-120	1,979	
	32		2	BABY BOY DA PRINCE FEATURING IMMORE FRESH EXTREME/UNIVERSAL REPUBLIC CYCLIONE BADY BASH FEATURING T-PAIN ARISTANIAG	521	-60	2.300	
	~	S	13	THE THROWED	505	-180	3786	36
	34	5	4	MILL WALL FEATURING JERMANE DUPIN SHISHINDUSEASYLLIMATLANTIC COME ARCUMD	483	-16	4.266	70
	_			YOU AIN'T KNOW		-87		29
2000		35	5	MIRITMAN & LIL MINNE CASH MONEYAURIVERSAL MOTORNI	473		4.923	29
	9		EW	LESIMPY IN THE PROJECTS LESIMPY MEREPRISE/MANIER BIOS. HOOD PROGA	451	-128	1.68	
13	9		EW	COMPLIA 20E BLOCK/BAD BOY SOUTH/ATLANTIC	443	•76	5.684	26
	38	N	EW	NORODOY DO IT METTER RETHINGHED ANDRY TYPESE DE SQUADMOCH	439	+173	2.534	
MEEK	39	-	•	SMALE MEASTA-COFFE-WHTERSCOPE	436	•n	1.052	
8		V	10	SLAP UDICES GINGE MANDAC	416	-69	3.497	37

► WITH THE SECOND-LARCES' INCREASE ON THE CHART (UP 9. PLAYS), **THE CLARK SISTERS** CLAIN THÈIR FIRST NO. 1 WITH "BLEST AND HIGHLY FAVORED" (2-1)"

NEW AND ACTIVE

niclsen BDS

Ĭ	100	100	TITLE IN NEL SEN BOS TITLE CERTIFICATIONS ARTIST MARRIT / PROMOTION LABEL	PL TW	AYS	ALIDIE	NCE RANK
1	2	15	BLESSED AND HIGHLY FAVORED NO. 1(1 WK) THE CLARK SISTERS	858	+92	3.782	2
2	1	127	CONSIDERANTE YOURSELF CONALD LIMITERICE PRESENTS THE TIN-CITY SINCERS EMICOSPIEL	825	•32	3.954	1
3	3	30	PAITHFUL IS OUR GOD HEZERAN WALKER & LPC VENTYZONIA	714	-31	3,630	3
4	4	31	LET GO GEWINE WOODS & WHEN SINCERS MEET QUET WATER-VERITY/ZOMBA	997	4	2.957	5
5		38	BROKEN BUT I'M HEALED BYOKAGE COPPOSITECZENIA	539	•53	3.270	4
6	5	29	WE PRAISE YOU THE MCCLURISH MOJECT COSPO CENTRIC/ZOMBA	539	-42	2401	6
7	9	3	MOBODY BUT THE LORD AVMONANCE CLEMATOR BUTTOCCOPE.	539	•50	1.634	M
8	6	27	MIGH PRAISE MONTED NCS SISTERS. TYSCOT	905	-3	2A27	7
H	n	40	MALLELIAM NEV SHED EMINOCOSPEL	439	•27	2.209	
10	10	14	PRAYIN' 4 U MOST ADDED 75016 0F 501. SOL WIRLEYSETT/ZENSA	425	0	1.730	1
0	12	15	STEP ASIDE VILMON ADMS . ATLANTIC	408	-16	1.889	10
12	7	40	UNI GOOD SHOKE HORFLA BAFCOSPEL	400	-97	2.177	9
B	3	19	ACRUSE, JOHNSE, JOHNSE ATTE NEW YORK FELLOWS OF MASS CHORN MIGHIELD	362	45	1.716	12
14	5	9	THE BLOOD AND FORTURE 6 FIVE WORLDWIDE	317	+20	1629	В
15	25	6	PRAISE ON THE INSIDE AIRPOWER NAMEOSPOCKHING/JOHN	303	•70	1.757	19
16	20		ONE GOD MAJETTE BROWN CLARK AR COSPELAMACO	301	+49	0.945	25
17	77	16	PLL TRUST ARPOWER ROWD SMALLHOOD SOUL WIRLD WEST 1/2010A	301	•6	1.081	20
18	24	3	MEVER WOULD HAVE MADE IT	299	+59	0.951	24
19	B	15	IT'S ON THE WAY	296	+20	1.271	77
20	16	8	YOU KEEP ON BLEEDING ME LITHER BAMES 6 HE RED BLED COSPEL CHOR ARCOSPELANALMO	295	-5	1173	18
2	18	20	SO GOOD TO ME WHESA BELLAMOTIONS. BACOSPE.	285	-8	0.978	21
22	22	18	GOID IS IN CONTRIOL (TT'S NOT OVER) WLINGTON DESTRI MASS DION BATROCOSPEL	254	+7	0.417	
23	NI	EW	BRAND NEW DAY MOST INCREASED PLAYS	249	-93	0.969	22
24	28	6	HOW GOOD AND PLEASANT NEW PRIED NITECHTY	249	-2	0.616	
25	23	15	SURLEY MURDOX TYSOF TYSOF	240	4	0.598	
26	27	3	CALL JEBUS BALE PROMISE BALE PROMISE	226	435	0.535	
27	30	2	CLOSEST PRIEND THE NAME ALENCAUP TYSON	223	•61	0.721	28
28	28	4	MERCY JET MAJOS MUSE ONE-SPECIALIANA	213	+25	1368	15
29	26	5	I GET JOY	195	4	1209	16
90	REE	NTRY	THIS KIND BY FASTING & FRAYER JANYHOUSE THE VOICES OF RECENTY WORLDWISE	102	-16	0.699	29

	MOST ADDED
1	TITLE NEW STATIONS
	7 Sons OF Soul (SOLL WORLD/VERITY/ZOMBA) INDO, MUYD, WHAL, WPPZ, WPZS, WPZZ, WTLC
	JESUS, JESUS, JESUS 8 Res. Timesthy Weight & The Hear Verk Philimethy Blaine Chair (INC)ALEC) WUYL, WERE, WPPZ, WPZS, WPZZ, WYLE, WINDK
7	MORODY BUT THE LORD 6 Also Garding & Calabration (ENTRO COSPIL.) WOYD, WHIRE, WPZS, WPZZ, WTLC
	CLOSEST PRIEMO 6 The Resep After Group (TYSCOT) IOALA, WLMO, WLMO, WHOL, WPZS, WHZZ
ı	ONE GOD 5 Manufa Brown-Carls (AR COSPELANALACO) WCHE, WAYD, WHILE, WP2S, WTLC
0	THE BLOOD James Perture & FTYA (WORLDWIDE) KROL WARL, WARE
	SO GOOD TO ME Vancous Bell Armstrong (EM COSPE) WAYD, WINE, WILC
	BRAND NEW DAY Jourdon Buller (MARAMATHALICORNTHAN) HATZ, WORE, WLOK
1	ACCES AT WGRB 1390AM

RISE James (CENES		130/0	REASON Antonio Store (BAJADA/LIGHTOTAL STATIO
2	MOST INCREASED PLAYS	X.	
	+93	Jane IUEZ -	AND NEW D then Butler (1, 4, WCHS +5, WCA +2 WLOU +2 WNEZ
	+92	BLE The WOR	SSED AND Clark Staturs (+25, WOND +25, WI +6, WOND +6, HOW
	+70	J Me	ISE ON THE SS (PAJAMGOUSE HE, WELV H, WISH H, WELT H, WES
	+61	The	SEST FRIE
	+59	NEV	ER WOULD

THES WEEK			RECURRENTS						
	TITLE ARTIST / IMPRINT / PROMOTION LABEL	I) NIELSEN BOS CERTIFICATIONS	PL TW	AYS LW	THIS WEEK	TITI			
	IBAAGINE ME KIN FRANCEN(FO VO SOLL/COSPO CENTRIC/ZOMBA)		342	345	6	TYET			
	PM STILL STANDING BENDFINLLS MORTON (TERLANGISHT)		335	299	7	HEL			
	EVERY BODY EVERY BODY! KENNYLEWS & DIE VOKE (KEE REPRATIONAL/KEE)		302	327	8	YOU			
	PERVEN CHOWS DEITRICK HADDON (TYSCOTA/ERITY/ZOMBA)		266	351	9	SET			
	THE STRUGGLE IS OVER YOUTHFOR CHEST (ENTROCOSPEL)		281	364	10	THE			

TITLE ARTIST / IMPRINT / PROMOTION LABEL	II NIELSEN BOS CERTIFICATIONS	PL.	AYS
VICTORY TYE TRESETT & G.A. (HITERATY/FOLLA/GIA)		275	248
HEALING KELLY PINCE (COSPO CENTRE/20MINA)		244	225
YOU SHOWED ME		208	206
SET ME PINCE MYRON BUTLER & LEVI (EMI COSPEL)		109	182
THE CARAMANS (MALACO)		106	170

FOR WEEK ENDING JUNE 10, 2007
LIBRIBUS See lagand to charts in charts section for rules and symbol explanations.
38 gaspel extens are discharating manifolded by Moleon Breakant Date Systems 24 leaves a
day, 7 days a week. © 2007 Notion Shairess Media, Inc. All rights sparsed.

HALLELUJAH! GOSPEL NEWS & CHARTS

FORMAT NEWS • CHARTS
ARTIST SPOTLIGHTS

ACCURATE TRUSTWORTHY CREDIBLE

UBSCRIBE NOW! WWW.RADIOANDRECORDS.COM/SUBSCRIBE.ASI

CHRISTIAN

Christian radio moves forward

Embracing New Technology

Kevin Peterson

s technology continues to march forward, Christian radio stations are changing as well. They are adapting to the technology their listeners are using and finding easier and more efficient ways to do their jobs. From text messaging to new high-tech toys for remote broadcasting to a smart phone that controls a radio station, Christian broadcasters share stories on how they are using new technology on the job.

At KCMS/Seattle, text messaging is the next big thing. Webmaster Matt Mundt says, "It's such a cool new technology and a way to allow listeners to communicate with their favorite radio station and build community." Any time someone hears a song they like on the air and wants to know what it is, they can text 'now playing' to 23754. Within seconds, they get a reply text message that tells them the last three songs played on the radio station."

Mundt says the next step is to get the feature sponsored by a client or to incorporate an additional message that plugs something happening at the station.

Additionally, the station is using text messaging at concerts in two ways. "During the intro stage announcements we do as the sponsoring radio station, we tell people to text 'front row' to 23754." Mundt says, "We pick a winner randomly and bring them down to the front-row seats. We've also used it for backstage meet-and-greets. Michael W. Smith was the first concert we did that for, and we got about 400 or 500 texts out of a crowd of 3,000."

The station has also used texting day-of-show to offer coupons for ticket discounts at the door. "In the future," Mundt says, "we might also do something called 'live text,' where people can text messages or send pictures during the concert, and they will display on the video screens in the venue," referring to a practice stations in other formats have employed.

JOY-FM network PD Carmen Brown has a solution for stations weary of looking for phone lines at remotes or, worse yet, doing remotes by cellphone, "It's the Tieline Commander G3, and it rocks," she says. "You plug a wireless broadband card into a Linksys Wireless-G router and plug that into the Tieline."You can even plug your laptop in and surf the Net on the same wireless broadband connection you're using for the broadcast, and the quality is top-notch. When we were broadcasting from

'Brandon Heath is coming with us on our Summer Cruise and, with this technology, we'll be able to have him sing live sessions at each stop throughout the week.

sound files and keep things on time." He also uses his Treo as a digital recorder for on-the-spot interviews and liners, using third-party software that records broadcast-quality WAV files:"I can also use it as a USB modern connected to my laptop, with speeds as high as 921kps, I use third-party software that turns the SD card on the Treo into file storage. My laptop can then read and write files to my Treo.

a JK Audio Adaptor 2 to plug into the earphone jack of the Treo. Plug the wireless mic and headphones into the Adaptor 2 and it's a remote-caster." Technology has also helped stations broadcast from outside the country, WCSG/Grand Rapids

GM/PD Chris Lemke says, "With the popularity of YouTube, we won big with video coverage of our recent staff trip to Colombia. We were there to paint a bigger picture of the need to sponsor children. "While we fed digital-quality audio back to the

"Finally, I use the Treo to do live remotes using

the Luis Palau festival in early March, the folks from

WAY-FM heard it when they were driving up and

JOY-FM has plans to use this technology on the

upcoming Summer Cruise throughout its listening

area in Florida. "Brandon Heath is coming with us,

and with this technology we'll be able to have him

sing live sessions at each stop throughout the week,"

Brown says. "It's that clear." (See page 14 for more

KADI/Springfield, Mo., PD Rod Kittleman says

that with the new technology available, he can

essentially run the station with his cell phone."With

my Palm Treo 700p smart phone, using VPN tech-

nology to connect to the on-air computer, I can

start and stop songs, move commercials, change

on wireless broadband remote units.)

assumed it was ISDN."

States for same-hour reports, we were shooting video of our visit that we uploaded to the station's Web site that night. It was great to be able to point people to a visual of what they were hearing while we were there."

Record labels are also taking advantage of new technology. For Valentine's Day, Word Records artist Mark Schultz wrote and performed a special love song for one grand-prize winner. More than 7,500 K-LOVE network listeners submitted personal love stories for a chance at the prize. "Another part of the contest was giving listeners the chance to send loved ones a personalized voice mail from Mark," Word promotions coordinator Kenny Rodgers says. "Listeners were given the choice of six messages that would go to loved ones. We sent more than 8,000 of these messages over five days, with 90% coming on Valentine's Day."

david crowder*band new single "everything glorious" add it 6.22.07

CHRISTIAN AC

(1) × 5(1)	1		TITLE CERTIFICATIONS ARTIST IMPRINT / PROMOTION LABEL	P. 10	NYS	ALIDIE	NCE RANK
0	2	22	UNIDO NO. 1 (7 WKS)	1711	+45	5.527	1
2	1	16	EVERY TIME I BREATHE BE FERVENT/WORD-CLIRE	1706	-39	5.358	2
1	3	12	GIVE YOU GLORY RIBBY CAMP BECTOOTHE NAL	1999	+48	5.117	3
0	4	5	PM NOT WHO I WAS STANDON HEATH REUNONPLG	1489	•72	4.853	4
6	6	11	BRING THE RAIN NO.	1291	•26	2.804	8
. [3	30	MADE TO LOVE TORRIAC FORFRONTIEM CISC	1279	•2	3.671	5
0		16	SOMETHING BEAUTIFUL NEWSBOYS SPOP	109	-29	2.758	9
8	7	30	EVERLASTING GOD LINCOLN EREWSTER VERTICAL/INTECRITY	1095	-53	3.345	6
	9	20	HOW CAM I KEEP FROM SINGING ONS TOLLIN SUSTEPS/SPARROWEM CHE	1084	-16	2.262	12
10		13	THROUGH ESSENTIALALG	930	0	2.037	13
		19	WHAT COULD BE BETTER (THE DAYS AHEAD) 35MLES - NO	857	-84	2.348	n
12	5	4	ONLY THE WORLD MOST INCREASED PLAYS MNOSA SYMMOWEMING	759	+106	1.604	16
0	14		WHEN I GET WHERE I'M GOING GEOF MODRE MODRETOWN	704	-33	1.999	14
п		35	DOES ANYBODY HEAR HER: CASTING CROWNS REACHSTREET/REURINN/PLG	699	-60	1.852	15
	Ď	41	I WILL LIFT MY EYES BERCHORIAN ESSENTIALALE	696	•22	3.102	7
6	16	7	YOU AIRPOWER SWITCHED SWITCHED SWITCHED	617	•25	1.188	20
0	V	4	GIVE ME WORDS TO SPEAK AMONSHUST BRASH	590	•25	0.905	24
18	0		ARYWAY MARTINA MCHROE REAFLG	950	-30	2.618	10
19	10		OVER MY HEAD REJECTION OF THE STATE OF THE S	473	+17.	0.903	23
20 20 22	26	5	INTO THE DAY RED ROMAN ESSENTIALAL	364	•38	0.451	
2	22	П	SAVED THE DAY PHILIPS, CRAGG DEAN NO.	362	•2	0.389	·
22	28	6	PIND ME TONIGHT EVERYOW SLADAW MPOP	358	•27	1.118	21
23	27	4	PROMISE OF A LIPETIME NUTLESS DEC/TOOTH & MAL.	348	-34	0.541	27
	3	19	HOW TO SAVE A LIFE THE FRANCE SPEC	321	-75	1.444	10
	20	14	THERE IS A RIVER MIS OF CLAY ESSENTIALFILE	385	-44	0.367	
	20	15	YOU KNOW MY HAME STANTED/SPRICHEL	314	-22	1458	17
27	-	2	LONE RANGER HITESALLE CAME	313	•36	0.663	25
28		12	DON'T GIVE UP SMCTUS REAL SPANIOWEM CAC	269	-4	0.471	•
		3;	NODEC WATER MORE-CIBB	245	-8	0.253	
30	**	W	COLD CURB	254	-29	0.485	29

MOS	T ADDED
WILE:	
TITLE ARTIST / LABEL I'M POR YOU	STATIONS
(FORESTRONT/EM	
PM NOT WHO	I WAS 3
(NELPHONPLG) WFIGA, WLFJ, WA	ex -
YOU Brits Hissie	3
Brite Missie (SPARROWEMI C KFSH, KLMA, WLF	MC)
LONE RANGE Nate Selle (CURB) KFSH, KSBJ, WLA	
LOVE THE LO Lincoln Brossler (INTEGRITY) Stress Spirit 66, W	
TRANSPORT TRANSPORT OF THE PROPERTY OF THE PRO	2
CSPARROWELL C WCVQ, W/TL	
FIND ME TON Brayday Striday (MPGP) KCMS, WVF)	
SAVED THE C Phillips, Golg & ((IHO) WCVG, WPGZ	Day 2

WCOR	NCON.
Johnson Chy, TN POMD: Josep Sharp	
Linguin Brownins, Los	e the Lord, O

FOR MORE STATIONS GO TO:

	-	RECU	RENTS		
TITLE * ARTIST / IMPRINT / PROLUTION LABEL. CENTRECATIONS	PL TW	AYS	TITLE ARTIST / IMPRINT / PROMOTION LABO. CONTENDATIONS	PL TW	WS LW
MY SAVIOR MY GOD AMON SAUS (BMSH)	744	767	HOW GREAT IS OUR GOD CHISTOLINGSISTEPS/SWARDWOM CHIC)	508	521
PRAME YOU IN THE STORM (ASTRIC CHOMB (MACH STREET PEUP DR PLE)	578	530	EX HE WOUNDS	501	536
BLESSID BE YOUR HAME	556	572	I CAN GNLY MAGINE MIKYMEDIO	486	495
HOLY IS THE LOND ONS TOLLIGUSTEPS SPANOWER (MC)	534	537	MOUNTAIN OF COD THEODER (ESSETIMURIC)	481	479
VOICE OF TRUTH (ASTRIC CIDNIS (REACHSTREET/REUNIDAYLE)	519	515	STRONG TOWER NUTLES (MC/TOSTHE HALL)	474	483

NEW AND ACTIVE							
TITLE ARTIST / LARR.	FLAYS FGAIN	TITLE ARTIST / LABEL	PLAYS /GAIN				
TEARS OF THE SAINTS Locked (ESSENTIAL/PLG)	207/44	ALL THE WORLD Pulst Of Gross (WORD-CURIS)	135/16				
TOTAL STATIONS:	14	TOTAL STATIONS:	n.				
THE REMEDY Aylasha Wasda (GOTEE)	191/6	WE LOVE YOU JESUS Share & Share (NPOP)	133/6				
TOTAL STATIONS:	17	TOTAL STATIONS:	- 1				
GIVE ME AMAZING GRACE Jectoon Waters (WGRD-CURB)	105/22	EVERYTHING IS BEAUTIFUL Standard (SPA-ROWENI ONG)	130/3				
TOTAL STATIONS:	9	TOTAL STATIONS	- 5				
YOU CARRIED ME Building 429 (WORD-CURB)	176/15	HAPPY DAY Tim Hughes (SPARROWEMI CMG)	129/14				
TETTAL STATIONS:	- 11	TOTAL STATIONS:	9				
FM FOR YOU tolylila: (FOREFRONT/EMI CMG)	157/79	AFTER THE WORLD Oholyte (SRE/NO)	19976				
TOTAL STATIONS:	- 14	TOTAL STATIONS:	11				

MOST INCREASED PLAYS +106 ONLY THE WORLD +79 FM FOR YOU

tobyMac (ForeFrendEnd CMG)
WUCK -15, XMES -15, WMS -14, KTSL -12, WML -2
KCMS -2, WOLC -4, WRCJ -1, KLC -2, KTSY -4 +72 +48

+45

UNDO
Rush Of Fools (Mides)
KTSY -2, WHON -1, KCB -4, KOMO -9, WCTS -2
WFFH -4, WLE -4, WLAB -3, KFS -2, WRAR -2

www.rollasign.com

Rollodia

CHRISTIAN

	TITLE APRIST MPRINT / PROMOTION LABEL		PLAYS			
		15	AFTER THE WORLD	SRE/MO	1058	-60
2		5	SOMETHING BEAUTIFUL		1046	•0
		15	THE LAST NIGHT	APPENTAREANN	1030	-21
		18	WORK MS OF GLIW	ESOMMAL	898	-z
		20	PIND ME TONIGHT	100	864	-10
6		10	AWAKENING SWITCHOOT	SAMEOWICH CHEMONE CHE	798	+4
7		14	MINEMIG PAGES SEVENTION SLIGHER	MEC/EDITINA NAS.	790	•#
8			MOD WILLIAMONE	SAMOWENEGA	771	-5
9		8	LET IT FADE		766	-9
		23	DON'T GIVE UP	BEC/TOOPH & IMAL	726	-17
		24	SAICTUS REAL PORIGIVEN	SPARROWEN CAG	719	-176
12		5	MELENT X 118 POR YOU	CAPITOLICOTES	699	-86
		P	TURNAL.	FOREFRONT/EM CAS	652	-
M.			THRO DAY	ESSENTIAL/PLG	-	2.
			MESMA WOODS DEARLY LOVED	COTE	534	
16			MAY HEEDINAL PM NOT WHO I WAS	Nerce	Section 1	-51
D			BRANCONHEATH WHAT I HEAR	REUNIONPLG	497	+6
18			ESSEDANCES CHILY THE WORLD	MOAS	476	•3
В		3	MARKA	SPARROWELL CAG	457	·N
			NUSHOF FOOLS	MOAS	444	-75
20		8	LEAST OF THESE	ESSERTALALG	438	-44
		H	(BCENGENADIO	STWILEDAMINE HIT	424	•4
22		10	JESUS ON THE RADIO ALL STANDITED	75994	423	-26
		15	YOUR WAY	SEC/TOOTH & NAS.	434	-10
20		4	LONE RANGER NATE SALLE	CURE	398	-46
	3	7	PRAISE AND ADORE (NOME LIVE WITHOUT IT)	FLIDRENFLG	398	-7
26		2	ZENO HINK NELSON	700TH 6 MAL	391	•73
D			COLD WATER	CURRO	340	•23
		8	EVERY TIME I SREATHE	FERVENIANING CLAN	305	4
9	N	W	IN MY AME	Q.	284	+60
30		2	ROCATT MOW THIS SEASTFUL REPUBLIC	FORETHORNEA DAG	202	0

aller on		TITLE CHRISTIAN ROCK		PLAYS	
0	1	SAY THIS SOCKER (NO ONE WILL SEE THINGS THE WAY I DO).	299	•35	
			271	4	
0		11 OUT WALL TO DEATH	265	-64	
		A WHEREIN & A CLAMOR YOUTHERAL	265	-27	
		SAY YOUR PRAYERS	200	-10	
6		AN EPIPHANY TOOTHS MA.	258	•24	
6 6 6 6 6			258	+6	
8		WARE UP EL42 BEC/TOOTHEMAL	259	+15	
9		MACROEN SUCREMAN	228	-46	
10		CROSS THE LINE	226	-6	
0		ATTYTUDE RIGHT RUCKERLL	224	-23	
	17	THE LAST HIGHT MONTSHAMO	222	-16	
B	4	PLAY IT SAFE 02MS CHERRIALBEOUS	216	•21	
(6)	1	EVIL (A CHORUS OF RESISTANCE) PROJECT DS TOOTH 6 MAL	212	-24	
	1	GOING UNDER THIS SEAUTELA REMILLE FOREFRONDESS ONE	205	-39	
		AMARIJAMOS SPANNIKULIANIA/PAGOIG	201	4	
		SUPPRICE DEAS WALL SHAWE NEW WORLD	198	-27	
	1	PRINCE (CELLING OUT AIN'T EASY) OMERIC VICTORY MOND VS STEREO	193	-6	
19		TIME IS RUPRING OUT (WHERE TO START) HORIZOT SOCITY REPRESENTANT	184	•24	
	7	SCANEWHERE IN THE SKY RITLESS BEC/DOTHS NA.	167	4	
	1	BOOMSF TOWNS FORETRONDER CAG	28	-5	
22	5	SING TO ME RUN KO RUN TOOTH 6 MAL	153	+31	
23	3	FRONT LIKE THIS DECYFER DOWN SECULO	148	-28	
24		TOGETHER MISTALIEVES ESSEMBLIAGE	147	-16	
25	2	YOU'RE ON PIRE TOTH & NO.	146	•50	
26	4	ZERIO HINK HELSON YOUTH & MAG.	142	-30	
	17	WE THE BOOK	133	•11	
28	NEW	TIME (TO LET THIS GO) HEVERHELES RECEIVED.	139	-44	
29	NEW	FREDRIC OUT STELLM MATT WORD-CURE	112	-38	
30	3	NATIVE SKEEP THE TOOTH 6 NAM.	104	-10	

	TITLE APTIST				PLAYS	
		20		IMPRINT / PROMOTION LABEL		*
o.			DRING THE RAIN MERCYME	940	379	•3
		15	UNIDO RUSHOF POOLS	MOAS	300	-10
0			WHEN I GET WHERE I'M GOING GET MOORE	ROCKETOWN	268	-19
		14	SAVED THE DAY PRILIPS, COME & DEAN	***	264	-6
		12	MALIEVE IN YOU JOE BIGGE	SPW360	264	-10
6		10	EVERY TIME I BREATHE III, DADDY WEAVE	FERVENT/WORD-CURB	261	-13
0		7	BE THOU NEAR TO ME SEAH	CUPB	243	•22
8		6	PATHER MONLAWK	BEC/TOOTH & NAIL	220	•3
		16	HOW CAN I KIEP FROM SINGING DISTOLIN	SINSTEPS/SIMMOWEM ONG	217	-10
		36	SUFFICIENT ADECAMP	BEC/TOOTH 6 NAB.	199	-8

٠,			TITLE	IMPRINT / PROMOTION LABEL	- PL	WS
			BE LIPTED HIGH HOWEVESHITH	REUNIONPLG	198	-2
12		8	FM NOT WHO I WAS SAMEONHEATH	RELATIONPLG	162	
		20	OV HIS WOUNDS CONTRACTOR OF THE LABORATE STREET	CHARLES AND AND ADDRESS OF THE PERSONNEL	174	
		10	THERE IS A RIVER IMSORUM"	ESSENTIALIPLG	143	
15		4	CONVINCED MOLECHALIER	WORD-CURE	139	•1
16	N	Ew	GOD SPEAKING NOME FREEMA	HARRY	136	•2
(7)			UNITO THE ONE MATERIA	SP#1360	133	•1
18		2	GIVE ME WORDS TO SPEAK AMDISHUST	DRASH	122	
19	H	EW	GIVE YOU GLORY JOHN CAMP	GEC/TOOTH & NAME.	121	•1
20		10	ANYTHING & EVERYTHING HEAL SPONGER	Cuma	115	

LOOKING FOR ADDS NOW!

"She's Fresh and Fun. Just what I needed for my Summer Playlist!"

— Olivia Paff, WBVM/Tampa, FL

"Fresh voice that ROCKS and adds new variety to the mix!"

— Rod Kittleman, KADI/Springfield, MO

Contact - Chris Chicago - 615.465.8247 - chris@chrischicago.com

Toodaloo Earth Dance Remix Coming Soon!!!

14. 41

CHRISTIAN

CHRISTIAN REPORTERS

CHRISTIAN CHR

KLYT/Alba

KAFC/Ancherage, AK OM/PD: Mark Guy APD/MD: Mile Carrier

WHINDL/Banger, ME OM/PD: Tim Collins APD/MD: Morgan Smith

KWOF/Codor Rapido, LA OM/PD: Jack Davis

WONU/Chicago, IL* ON: Justin Knight PD: Johnathon Eltrevoog MD: Mallory DeWees

KXWA/Denver, CO PD: Scott Veigel

KZZQ/Des Moines, IA PD: Mike Schlote

WJRF/Dubth, MN PD/MD: Terry Michaels

KHEW/Formington, MM ON: Wilann Thomas

WSCF/Pt. Plerce, FL. PD/MD: Paul Tipton

WORQ/Green Bay, Wi OM/PD: Jim Raider

WAYK/Kalamazoo, Mi PD/MD: Mile Couchman

WYLY/Knexville, TNP PDMD: Jonathan Unthank

WAYM/Nashville, TNº OM: Dave Senes PD: Jeff Brown MD: Stace Whitmire

OM/PD: Dave Queen APD: Jennifer Houchin MD: Seth Routzahn

KJTH/Ponca City, OK PD/MD: Tony Weir APD: Jeremy Louis

ICZRI/Portland, OR* Old: Mile Noval. PD: David Pierce APD: Eric Allen

KFFR/Pullman, WA

KTPT/Rapid City, SD OM: Tom Schoenstedt PD/MD: Joseph Standish

KLFF/Son Luis Obieso, CA*

WBYO/Sullarsville, PA OM: David Baker PD/MD: Kristine McClain

KADI/Springfield, MO⁴

WBVM/Tampa, FL^o PD: Johnny Vincent MD: Olivia Paff

WYSZ/Tolodo, OH PO/MD: Jeff Howe APD: Rob Fairchild

KDUV/Visalia, CAP PD: Joe Croft APD/MD: Shannon Steele

WCLQ/Whenen, WI PD/MD: Matt Deane

CHRISTIAN ROCK KLYT/All

PD: Matt Centry MD: Joey Belville

WCVK/Bowling Green, KY Old: Ken Burns PD: Susan Woodard MD: Whitney Yule

WVOF/Bridgeport, CT PD/MD: Bob Felbera

WCWP/Brookville, NY PD: Peter Bellotti MD: Reena Temburni

WUFM/Cahanton, urs OM: Michael Buckingham PD/MD: Nikki Cantu

KBNLI/Corpus Christi, TX PD: Arron Daniels

KVRK/Dallas, TX PD: Orris Goodwin MD: Drue Mitchell

WSNL/Flint, MI MD: Brian Goodman

WORQ/Green Bay, WI*

WBFJ/Greenshore, NC PD/MD: Wally Decler APD: Darren Stewens

WJTL/Lancaster, PA

KIRTA levels, NE OM: Lester St. James PD/MD: Ron Drury

WMKL/Milemi, FL PD: Rob Robbins MD: Kelly Downing

Effect Radio Network PD/MD: Brian Harman APO: Amanda Harman

WTTR/Rechester, NY PD/MD: Samme Palermo APD: Will "The Tuna" Ben

WPRJ/Seginers, MI OM: Gary Bugh PD/MD: Aaron Dicer

OM: Kris Byerly PD: Michelle Tellone MD: Elisha Shorski

Red Letter Rack 20/Satelline PD: Cody Christopher MD: Reid Johnson

String Solete 66/Soletime* PD: Al Skop MD: Joey Black

The Sound Of Light/Satellite PD/MD: Bill Moore

Whip Of Cords/Satellite OM/PD: Matt Rhodes

KCLC/St. Louis, MO MD: Dave Merkel

WBVM/Tampa, FL* PD: Johnny Vincent MD: Olivia Paff

WYSZ/Tolodo, OH

WCLQ/Wantan, WI PD/MD: Matt Deans

INSPO

WMIT/Ash PD: Tom Greene

KCBI/Dalles, TX* PD: Mile Tirone MD: Lisa Barnford

WCDR/Dayton, OH OM: Keith Harner PD/MD: Eric Johnson

WCIK/Elmira, NY PD: John Owens APD: Kevin VanBurer MD: Cacil VanHouten

WNFR/Flint, MI OM: Lori McNaught PD: Brian Smith MD: Ellyn Davey

Skylight Radio Net-PD: Neil Stavem APD: Paul Perrault MD: Dan Wynia

OM: Marvin Sander: PD: Rick Robertson MD: Jim Stanley

KNLB/Phoents, AZ PO: Faron Eckelbarger

KLVV/Panca City, Oli

WCSL/Rockford, IL. OM: Ron Tietsort PD: Corey Neese MD: Charmel Jacobs

WUGN/Segleans, MP PD/MD: Peter Brooks APD: Perry LaHaie

ICRN/Son Angelo, TX PD/AD: Mark Moly

OM: Douglas Poli PO: Dave Ryerson APD: Dan Young MD: Paul Perrault

KCFB/St. Cloud, MN PD: Jim Park MD: Chuck Heuberger

KYCC/Starkton, CAM

KFLT/Tucson, AZ PD: Dawn Burnstead APD: Adam Biddell MD: Bill Ronning

WGNV/Wassass, Wi OM: Karen Benke PD: Mark Bystrom MD: Todd Christopher

* Manitored Generators

			TITLE CHRISTIAN AC INDICATOR		PLAYS TW **	
ij		12	GIVE YOU GLORY JEREM CAMP	/TOOTH & NAIL	939	•71
۱		16	EVERY TRUE I SMEATHE OCCUMON WENE: FERVE	T/WORD-CURB	920	+6
ı		20	UNIDO RUSHOFFOOLS	MIDAS	883	-40
1		12	BRING THE RAIN MERCYME	940	823	•35
Ì		16	PM HOT WHO I YOU SHAROWHEATH	REUNIONFLG	819	•2
ı		17	SOMETHING BEAUTIFUL NEWSROYS	MACO	792	-33
۱		15	TURNEL THROOM	ESSENTIAL/PLG	743	٠z
ı		19	NOW CAN I KEEP FROM SINGING OWS TOWN	ANDWEW CHE	681	-4
١		23	EVENLASTING GOD LINCOLN BREWSTER VEHT	CALANTEGRITY	535	-6
		5	GIVE INE WORKS TO SPEAK AMON SUST	MASH	462	.3
i		9	BITTO THE BITY BESO HORMAN	ESSENTIAL/PLG	454	-4
ı		9	OVER MY HEAD SHANLITTIELL	REUNIONPLG	447	•3
i		18	WANT COULD BE BETTER (THE BAYS AHEAD) SHALIS	860	484	
İ		20	OV NES VIRRESS GLORY REVEALED FLAS MIC POWELL, MANKHOLL, STRUBBLUFFES OWNERS, MEMBLET THELL MELANDOWALG		413	-30
١		4	QUELY THE WORLD INVOISA 594	PROWEMONG	389	•2
ı		6	VOU BIFTT NOOLE SPA	MOWEN CMC	388	-4
i	•	7	YOU CARRIED IN BUILDING 429	WORD-CURB	379	·z
ı		15	THERE IS A RIVER MISOFOLIN	ESSENTIAL/PLG	320	4
ĺ		12	SAVED THE BAY PHILIPS CHAG & DEAN	. 190	312	-3
İ	5	4	THE REMIEW MISSIA WOODS	COTEE	244	-10
İ		16	BONT GIVE UP SANCTUS NEAL 59%	MOWELO CAS.	244	-10
ĺ		4	CONVENCED HOOLE C. MALEN	WORD-CURB	233	•2
ĺ		3	FILE FOR YOU TOPYING FORE	HONT/EMI CMG	209	•6
ı		'n	FIND ME TOMONT EVERYOW SLADAY	DECE	208	•2
١		2	ALL THE WORLD POINT OF CANCE	WORD-CURB	206	-2
ĺ		2	LONE RANGER HATE SALLE	CUPE	192	-3
	N	W	STILL CALLS ME SON JOHNWILLER	REUNIONPLG	177	+50
İ	N	W	LEAST OF THESE DECEMBERADIO SLANTI	DISPRING HELL	176	•15
ĺ		4	WHIGH I GET WHITE I'M GOING COFF MOONE	ROCKETOWN	172	-0
i		2	TRACE OF THE SANTS LERAND	SSENTIAL/PLG	171	•8

CHRISTIAN CHR MUSIC RESEARCH TITLE MODITISHENO 4.35 93% 4.29 THE LAST HIGHT SHLET 17% 4.33 4.30 HOME DAUGHTRY REARING 4.19 4.04 4.09 4.06 85% 13% AFTER THE WORLD DISCPLE SMEAND 4.11 92% 12% 3.94 4.11 4.03 PORCEVEN RELIEFE 3.94 4.29 FIN FOR YOU TOWAR FORETRONT/EMICAL 430 390 PRAISE & ADORE (SOME LIVE WITHOUT IT) WHICHLY A.09 192 3.72 A FORMAC 250 385 EVERY TIME I GREATIE BG DADDY WEAVE 4.08 4.35 4.03 PERMENTANCING-CLINI 92% 12% 416 SCHETHING BEAUTIPUL HEWSBOYS 85% 4.09 4.06 FORD ME TOMICHT EVERYOW SUROW PM NOT WHO I WAS BANGONIEATH 4.03 4.05 4.17 DELBROWER C 70% 1986 DON'T GIVE UP SMETUS HEAL SPANNOWEN CMG 3.99 22% 4.14 3.83 3.99 UNION RUSH OF FOOLS MIDAS 4.03 DESCRIPTION OF THE PROPERTY OF SEC/TOOTH & NAME 3.97 158 414 BONT WAIT FOR BAYLIGHT HEEDTONEATHE 195 4.03 4.26 SPANNOWEMONE IN MY ARMS FLUID CURRO 3.89 THE PARTY NEW YORK LET IT FAME FROM CHIE BEC/TOOTH & INAL 3.90 57% BEARLY LOVED MANY NEEDWA MOP 3.86 80% 24% 3.58 4.00 3.80

Taylor Swift reaches stardom at 17

The Sweet, 'Swift' Smell Of Success

R.J. Curtis RCurtis@Radioan

itting on her tour bus before a recent show at Buck Owens' Crystal Palace in Bakersfield, Taylor Swift reflects on how things have changed for her in less than a year. Last summer, during her first radio tour, Swift stopped at KUZZ/Bakersfield. "My goal at the beginning was just, 'Put me on the air,' "Swift recalls. It didn't happen on that visit, but at the Palace, with a sparse lunchtime crowd in attendance, KUZZ PD Evan Bridwell encouraged Swift to jump onstage and play a few songs.

Fast forward to the recent show, where two hours before Swift hit the stage, a sold-out crowd was already ensconced in the club. Meanwhile, a sizable group of fans had gathered by her bus hoping for a chance to meet the 17-year-old phenomenon.

Taylor is, if you'll pardon the pun, swiftly building equity with radio, record buyers and concertgoers, using a combination of good old-fashioned elbow greate and 21st-century technology.

Swift estimates the number of station visits she has made during the past year at more than 100."I try to look at my career as a constant radio tour and not just a single period in my career," she says, "because you don't have a career if you don't make radio a priority."

But she'll also tell you about the 275,000 My-Space friends she has collected. "If you use [My-Space] correctly, it can be the best thing," she says. "It makes people talk and communicate and spread music."

Swift explains her first-person, open-book approach to her MySpace profile. "If you keep people at such a distance where they think they could never be friends with you, then why would they want to go buy your album? It's about letting people in and being personal and not being afraid of that "

While some programmers R&R spoke with admitted that Swift's first single, "Tim McGraw," wasn't a blockbuster research record, many of them-gasp-ignored that fact because they saw healthy Nielsen SoundScan and download figures, in addition to other qualities.

"Taylor is one of those artists where I've had to lay some of the numbers aside and listen to what listeners are saying and reacting to," Journal KFDI/ Wichita PD Beverlee Brannigan says. "There's definitely something there that the research hasn't caught up to yet."

Nate Deaton, MD/GM of Empire Broadcasting Group's KRTY/San Jose, agrees, citing Swift's "absolutely amazing performance, stage presence and just presence in general."

KSCS/Dallas MD Chris Huff says that during his first encounter with the then-16-year-old Swift, "she was more poised, articulate and knowledgeable than many veteran artists."

Big Machine president/CEO Scott Borchetta met Swift way back in the day, when she was only 14."I just kept having her play more songs, and I was smitten," says Borchetta, who hadn't organized his new label beyond the blueprint stage at the time. He promised Swift that once the wheels were rolling, she'd have a record deal, and, he says, "Somehow I was lucky enough, and she was crazy enough to say, 'I'm going to wait

"We learned a lot at DreamWorks with Jessica Andrews," Borchetta says of another successful artist he worked with when she was still in her teens. "We learned there was absolutely a younger audience for country artists."

According to Borchetta, one of the mantras for the team at Big Machine is "attack all media." Swift, he says, was the perfect artist for putting that strategy in play, and the effort extended beyond her personal Web site and

'She's acutely aware of the Britney Spears mistakes and the indsey. Lohan mistakes It's our job to make sure she never that because she is a teenager.

MySpace page to a more traditional mediumcable TV.

"GAC had a big part in this," Borchetta says."We created one-minute vignettes that play inside a video hour, called the 'Shortcuts' series. In May of 2006, with no single or video, GAC 'Shortcuts' featuring Taylor started playing 15-20 times a week."

People who saw Swift on TV went to her My-Space page, and, Borchetta says, "that's when it started to blow up. It went from zero to 1,500 plays a day, then to 3,000 and 5,000," By this week, he says, Swift will have accumulated 17 million plays.

Online exposure is priceless, but hitting the road and playing before as many fans as possible is still a fundamental way to build a career. Swift has been part of George Strait's show in the past year, is on all of Brad Paisley's 2007 dates, has done several Kenny Chesney shows and is part of Tim Mc-Graw and Faith Hill's Soul2Soul tour.

When you're only 17, such quick success can be a mixed bleming. Maintaining a level head and managing expectations is challenging—a concern everyone, including Swift, seems to be aware of. "Of course, I'm looking at it five or six years down the road, but you have to keep your wits about you right now," she says, "Things can change so quickly."

Brannigan expresses concern about the "care and feeding" of young artists, saying, "It's a long road ahead, and I hope she has a good team around her to keep it real and healthy for her. If she's got that, the sky's the limit for Taylor Swift."

Borchetta says of Swift, "She's acutely aware of the Britney Spears mistakes and the Lindsey Lohan mistakes. It's our job to make sure she never becomes that because she is a teenager. There are times I have to encourage her to please, just go be a teenager."

For her part, Swift says simply, "I'm just about doing the work right now, so that five or six years from now, ['Il still be around."

Lightning Round With Taylor Swift

Dogs or cats? Cats Favorite animal: Fox Favorite movie: "Love, Actually" Food: Japanese, ice cream, In-N-**Out burgers** Dessert: Ben & Jerry's Chocolate Chip Cookie Dough ice cream Person you would most like to have dinner with: Garth Brooks How many Harry Potter books have you read? Two Ever been grounded? No Favorite subject in school: English How many pairs of boots do you own? Eight Dream duet partner: It was Phillip Sweet of Little Big Town, but then he got married. Ever watch "Blues Clues" as a kid? No, it bothered me. Sesame Street"? Yes

How long does it take to do your hair? Ten minutes. "Jeopardy" or "Wheel of Fortune"? "Jeopardy" Favorite "Sopranos" chi Jamie-Lynn Sigler (Meadow) If you weren't a country singer, what would you be doing? Criminal justice, working in a forensics lab. Advice for Lindsey Lohan: Stick with your natural hair color. Favorite holiday: Halloween. I love to dress up, [and the] candy and food. **Favorite Tim McGraw song** "Can't Tell Me Nothin' " Favorite current song: Sugarland, Text or IM? Text

MySpace or YouTube? MySpace

JEREMY MCCOMB

FIRST SINGLE FROM HIS DEBUT ALBUM!

"WAGON WHEEL"

PRODUCED BY PAUL T. RIDDLE
WRITTEN BY BOB DYLAN & KETCH SECOR

GOING FOR ADS JUNE 18TH

ALREADY ROLLING AT KORK AND KIXZ

JEREMYMCCOMB.COM MYSPACE.COM/JEREMYMCCOMB

PIRALLEL CO:

COUNTRY

nielsen

HIS WEEK	į	100	TITLE CERTIFICATIONS TO HITPREDICTIONS STATUS ARTIST MAPRINT / PROMOTION LABEL	ALI (NM TW	DIENCE BLIONS)	PL.	AYS
0	4	41	FIND OUT WHO YOUR FRIENDS ARE NO. 1(1 WK) 1 TRICY LAWRENCE ROCKY COMPORTO	3 XX30	7 +2.886	4939	1
2		26	MONEYES EMERSON DRIVE MIDASANEW REVOLUTION	-	-2,128	404	2
3	2	15	THEIS BRAD PAYSLEY ARISTA MASHAVE	22.00	-0.792	4545	3
0	6	20	LUCKY MAN MONTECHERY CENTRY COLUMN	30.49	-0.898	4220	5
	5	25	A MEMANY SLEVE ALAM MCKSON ARSTA MASHYEL	28.87	-2.314	4253	1
6		14	CECINCE STRAFT MCA MASHALL	-	+0.285	4150	6
	3	36	COOD DIRECTIONS 11 4	27.654	-3.781	3965	7
8	9	16	LOST DE TRUS ADDRESST DE É RICH MARRIER BODS AND	-	-1.598	3684	
9	10	9	ITOLD YOU'SO REITHURBAN CAPITOL MASHVEL	20.00	+0.189	3300	9
10	п	36	STANTON WITHOUT IN		+1,407	3237	10
11.	12	19	JOHNSON CLEAN GROKEN BOX	19.556	-0.679	2845	13
12	13	18	TEARINGS ON MY CUITAIN THYLOR SWET BECMACHIN	19,172	+0.703	2856	R
13	7	19	TORY KEITH SHOW DOC MASHVELL	16.837	-10.607	2969	n
100	14	10	TAM MCGRAW WITH FAITHHILL CUM	17.729	+0.059	2736	15
15	16	14	THESE ARE NY PEOPLE THE RODREY ATKINS CUR	17.290	+0.609	2776	14
16	5	22	A DIFFERENT WORLD GLERY COVINGTON LYRIC STREET	16.894	-0.099	2667	16
17	37	2	KENN CHESKY	14.284	+10.451	1690	21
18	17	5	TOWER CHAIC MOREAN BROKEN BOX	13.460	+0.069	2143	17
87	18	19	KELLE PRICLER BY	12.759	-0.482	2002	18
20	19	21	CAPTELINE HE ERIC CHURCH CAPITOL NASHWILLE	12.320	+0.821	1993	19
21	20	17	ALITYLE MORE YOU LITTLE BIC TOWN EQUITY	10.394	-0.211	1857	20
22	25	4	REBANCENTIRE DUET WITH HELLY CLARKSON NICA HASHALE	9.604	-2.726	1417	24
23	22	20	ALL NY PRIMING SAY LUKE BRYAN CAPITOL MASHVILLE	8.390	+0.203	1431	23
20	24	8	MARTINA MICHINICE PEA	8.165	·L005	1482	22
25	23	15	LAVER GOT LOVE SOME	8.051	-0.548	1413	25
26	27	28	TOUT NAME COLLEGES AND THE LONES ONE COLLEGES COLLEGES	7.454	+0.691	1316	26
27	31	4	EVERYDAY AMERICA BREAKER SERCIES	6.605	+L577	1072	28
28	28	n	EVANUA FEEL SOMETHING TRACE ADKINS CAPITOL MASHVELE	6.A16	+0.129	1155	27
	21	4	F YOU'RE GEARING THIS THANKERAW CHS-TY-AUDIDICHE	6.092	-2.273	707	35
30	22	12	FRALL CLAY WALKER ASYLUM-CUMB	5.701	-0.888	956	30

THIS A	3		ARTIST CERTIFICATIONS	THE HITPREDICTOR STATUS NT / PROMOTION LABEL	LIM PR	LLIONS)	2	-
30	Z	9	MEASURE OF A MAIN MCK RICAMI	BEMORE	5.262	+0.808	1000	•
32	. 48	2	PROUD OF THE HOUSE WE BUILT BROOKS E DURN	ARISTA NASHVILLE	4.569	+3.232	592	
	30	14	TERM CLARK	*	4.320	-0.713	821	i
	34	12	PROFESSION & SOMELL TURNS	(OUAN)	4.054	-0.237	735	i
	35	7	CHE OF THE COYS CRETCHEN WESCH	(Quant	3.762	-0.192	907	i
36	36	2	JUST MIGHT MAY MER BAND ON THEIR TONANSON	LYNK STREET	3,727	-830	834	ı
377	38	6	ANDTHUR SHE OF YOU DE NOVOLS	UNIVERSAL SOUTH	3,704	+0.074	555	ì
38	43		LOST CATHOLIC		3320	+0.650	SAI	i
	41	14	SIT ANYTHIGHT	WHATER BROS./WIN	3.243	-0.023	726	t
40	47	3	PREE AND EASY (DOWN THE HOAD	ASYLUM-CURB IGO) BRIEAKIER 🍁	3.090	·L336	508	E.
Ē	39	15	THEORY	CAPITOL MASHWELLE	3,006	-0.549	300	
42	Y N	EW	LOVE ME IF YOU CAN HOT SHO	T DEBUTYBREAKER	2.498	•2.A91	300	
83	46	6	YOU NEVER THE ME BANGING. TRANS TRATT	SHOW DOG MASHALLE	2A79	+0.502	302	i
44	45	n	DAISY	CATEGORY 5		*****		щ
5	42	7	FLL STAND BY YOU	MERCURY	2.356	+0.274 -0.515	466	
46	9	20	CARRE LINCERWOOD SAT YES	FREMARILE/19			275	į
	4	5	DUSTY DRAKE	BCMORE	2.222	-1.099	327	H
4.8	-	19	KEITH ANDERSON TINUT KIND OF DAY	ARISTA NASHVILLE	2.057	-O.M	445	I
	29		SARAH BLECTON MOTHER DESTRUCTION	LYRICSTREET	1.761	-3A28	348	į
49	25	2	THE SHYLER	ASYLUM-CUMB	1.616	+0.731	263	I
50	49	3	PAR WASSAR	UNIVERSAL SOUTH	1.511	+0.303	285	K
51)	7	5	WHESKEY FALLS	MIDASAEW REVOLUTION	1406	+0.248	443	ŀ
52)	90	8	TIME SCANIS NE VANIZANT	COLUMBIA	1.282	+0.110	288	4
33	56	6	SARAH JOHNS	DIA	1342	+0.268	222	5
3	54	3	STEVE HOLY	CLAR	0.981	-0.027	200	3
9	22	13	UTTLE TEXAS	MONTAGE	0.910	-0.099	139	5
3	NE	W	AS IF SAME PANS	MCA	0.883	+0.492	124	5
.7	22	11	ORIS YOURG	*	0.663	-0.329	10	Ē
8	He	PORT!	MAYS OF TRANSMER MAYS WILLS	EQUITY	0.609	-0.756	134	9
9	H	*	WENT STREET, ME ALL MIGHT LINES BIG & RICH	WARREST BROS. ANDER	0.571	-0.466	43	
	58	n	COR SOUT MAKE HISTORIES	CAPITOL NASHVILLE	0.522	-0.256	123	5

	N.
/ M0	DST \
INCRI	EASED
AUD	ENCE

+10.45

NEVER
WANTED
NOTHING
MORE

+3.232 PROUD OF THE HOUSE WE

+2.886

Theory Lawrence

Prody Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduction

Order of Conduct

+2.726 BECAUSE OF

Reine McEntire Due With Kelly Clarkson (MCA Noshite) 18.7 40.28, NEY 40.22, 19.8 40.28, NEY 40.02, WYSK 40.00, WWYZ 40.05 WYGK 40.00, NOOI 40.012

+1.598

Big & Rich (Moreov Bres./WEN) ISALE -0.258, WCH -0.001, WMOT -0.00, WCMAY -0.005, KASE -0.002, WCCQ -0.0010,

	NEW AND ACTIVE	
TITLE ARTIST / LABEL AUD / GAIN	TITLE ARTIST / LABEL AUD / GAI	N ARTIST / LABEL ALED / GAL
GET MY DRINK ON 0.360/0.360 Taby Kath (SHOW DOG NASHVILLE)	GUITAR SLINGER 0.342/0.049 GROKEN BOW)	WHITE ROSE 0.267/0.267 Voly Koth (SHOW DOG NASHVILLE) TOTAL STATIONS:
TOTAL STATIONS: 52	TOTAL STATIONS:	
BIG DOG DADDY Toby Kellb	NINETEEN 0.332/0.003 Woycross (DREAMCATCHER)	(WARNER BROS,/WRN)
(SHOW DOG NASHVILLE)	TOTAL STATIONS:	TOTAL STATIONS: 2

NEVER WANTED NOTHING MORE Keepy Champy (BMA)

KAJA, KATC, KDRK, KEEY, KDRG, KHAY, KDEZ, KUNG, KKWF, KPLJ, KRTY, KRYS, KSD, KSDA, KSSA, KTTS, KWAJ, KWRR, WAAKZ, WECT, WIEEZ, WCDS, WCTK, WCTD, WDAF, WDSY, WFMS, WCAR, MCGZY, WEKES,

THAY KARD.

(SHOW DOG NASHVIL.

NEVE, KFDI, KPKF, KIZ.

WEAF, WEEV, WEICH, WHICY, WOLE, WOEK, WEPCY, WPLIR, WIGHER, WOYER, WHIES, WILBE, WITH WITH, WYEN, WATH, G, WASHING, WASHING, WEEK, WASHING, WASHING, WORK, W

PROUD OF THE HOUSE WE BUILT 28 Breats & Dean (ARISTA MASHVILLE) KAJA, KATC, KIDI, KIRG, KICH, KISIS, WAAZ, MCTH, WOSY, WICHA, WI

MOYTE WSDC, WTOR, MLBE, WUSY, WWGR, MWHAL WWGN, WXCY,

habo Misentive Duet With Gifty Clarkean MCA MASHVELLE) CORIC, KEEY, KHAY, KIXIZ, CORILE, KINCI, KTYS, KWHIR, WTMS, WIXIO, WHICE, MQDR, WRIET, WSOC,

Indicates obert committed at \$1 annuture

24/7 We're Always On! ROCK-URBAN-OLDIES-COUNTRY-AC

The best variety of format choices for radio.

ALL MUSIC. ALL THE TIME. (866)4-FORMAT · www.abcradio.com

Also Available For HD Channels

COUNTRY

00 0

COUNTRY MONITORED REPORTERS

COUNT	TRY MONI
WQMX/Ahren, OH PD: Sue Wilson APD/MD: Ken Steel	K.J.Y/Dos Meleos, IA OAŁ Jack O'Brien PD: Andy Elliott MD: Eddie Hatfield
WCMA/Albamy, NY PD/MD: Tom Jacobsen KBQI/Albamanangan, NB4 Olic Bill May PD: Tim Jones APD/MD: Jeff Jay	WETW/Detroit, MI OM: Don Trapane PD: John Trapane APD: Scott Gaines
APDIMID: Jeff Jay KRSTYAN OMPD: Eddie Hashel MD: Paul Bailey	WYCO/Dutruit, MI PD: Tim Roberts APD/MD: Ron Chatman KHEY/EI Pane, TX PD: Steve Gramzay MD: Marty Austin
WKSF/Autoville, NC OM/PD: Jeff Davis APD/MO: Brian Hatfield	PD: Steve Grantzay MD: Marty Austin WFBE/Flint, MI PD: Jay J. McCrae MD: Keith Allen
WKHU/Atlanta, GA OM/PD: Mark Richards MD: Mile Macho WPUR/Atlantic City, NJ PD: Joe Kelly	KSKS/Freeme, CA PD: Steve Pleshe MD: Jody Jo Mize
WKXC/Augusta, GA PD: T Centry KASE/Austin, TX OM/PD: Mac Deniels APD/AID: Bob Pichett	WWGR/Ft. Myers, FL. PD/APD: Steve Hart WQHBC/Ft. Wayne, BN OM/PD: Rob Kelley MD: Dave Michaels
APD/MD: Bob Pickett KUZZ/Bakersflekt, CA PD: Evan Bridsell MD: Donna James	WOCK/Calmondile, FL PD: Mr. Bob MD: Big Red
WYPY/Baten Rouge, LA PD: Dave Duraway APD/MO: Jimmy Brooks	WBCT/Grand Replde, MI OM/PD: Doug Montgomer APD/MD: Dave Taft WMCY/Grann Boy, WI OM: Jeff McCarthy
WZICC/Biland, MS OM/PD: Bryan Rhodes KIZM/Balen, ID OM/PD: Rich Summers APD: Steve Shannon MD: Spencer Burke	WTQR/Greenshere, NC OM: Tim Setterfield PD/MD: John Roberts
MD: Spencer Burle WKLB/Boston, MA OA: Don Kelley PD: Mile Brophey APD/MD: Girny Rogers	WRMS/Greenville, MC PD/MD: Wayne Carlyle WESC/Greenville, SC PD: Steve Captheries APD/MD: John Landrum
WYRK/Buffale, NY PD: Wendy Lynn	WSSL/Greenville, SC PD: Steve Carofferies APD/MD: Kix Layton
WOKE/Burlington, VT OM/PD: Steve Pelley MD: Bill Sargerst WNKT/Churleston, SC PD: Brian Driver	WRST/Harrisburg, PA PD: Joe Kelly APD/HID: Neuman WWYZ/Hartfurd, CT PD: Pete Salant
WCRE/Charleston, WV OM: Jeff Wisterland PD: Ed Roberts MD: Bill Hagy	KILT/Houston, TX PD: Jeff Carrison MD: Greg Finy
WKKT/Charlotte, NC OM: Bruce Logan PD/MD: John Roberts WSQC/Charlotte, NC	PD: Bob Richards MD: J.D. Carmon WUS Mincheson, MS PD: Russ Williams
WSCC/Charlette, NC PD: D.J. Stout APD/MD: Rick McCrachen WUSY/Chuthaman, TN PD: Kris Van Dyke MD: Bill Poindester	WCME/Sachsonville, FL PD/MD: Jeff Davis
WUSAWChicago, IL. PD: Mike Peterson MD: Marci Braun	WXBO/Johnson City, TN PD/MO: Bill Hagy KBED Vannes City, MO PD: Riske Kennedy MD: T.J. McEntire
WUBE/Cincinnett, OH OM/PD: Marty Thompson APD: Kathy O'Connor MD: Dule Hamilton	KFKF/Kannan City, MO OM/PD: Dale Carter APD/MD: Tony Stevens
WGAR/Cleveland, OH PD: Brian Jernings MD: Chuck Coller KATC/Colleredo Springs, CO OM: Bobby Irwin PD: Jim "Catfish" Miller	WDAF/Kamous City, MD OM: Thom McCanty PD: Michael Cruise WTVK-Keanville, TN OM/PD: Mile Hammond MD: Colleen Adder
WCDS/Colombia, SC OM/PD: LJ Smith APD/MD: Clen Garrett	MD: Colleen Addeir KMDL/Lelayatta, LA PD: Scott Bryant MD: T.D. Smith
WWWLACobomble, SC MD: Tyler On The Radio WCDL /Catombles, OH PD: John Grenshaw APD/MD: Dan E. Zuko	WPCV/Labaland, FL OM/PD: Mike James APD/MD: Jeni Taylor WITL/Landing, MI
KRYS/Corpus Christi, TX OM: Paula Newell PD: Frank Edwards	WITTL/Lending, MI OM: Brent Alberts PD: Jay J. McCrae APD/AID: Chris Tyler MCYE/Las Wagns, NV PD/AID: R.W. Smith
KPLX/Dellas, TX PD: John Sebastian APD: Smoley Rivers MD: Cody Alan	KWNR/Las Veges, NV PD: Brooks O'Brian MD: Jason Steiner
KSCS/Dulling, TX OM/PD: Tom Flunter APD/MD: Ovis Huff KYCO/Dunyer, CO	WLXX/Lexington, KY OM: Robert Lindsey PU/MD: Marshall Scenart KSSN/Litale Ruck, AR PD/MD: Chad Heritage
KYGO/Denver, CO PD: Joel Burke MD: Garrett Doll	PD/MD: Chad Heritage WAME/Louisville, KY

ORTERS
KSOP/Salt Lake City, UT APD/MD: Debby Turpin
KSDP/Salt Lake City, UT APD/MD: Debby Turpin KUML/Salt Lake City, UT PD: Ed Hill MD: Put Garrett
KAJA/Son Antonio, TX OM: George King PD: Clayton Allen MD: Kactus Lou
KSON/Son Ologo, CA PD: John Marks MD: Wes Poe
KUSS/Sen Diege, CA PD: Mile O'Brian MD: Cindy Spicer
KRTY/Son Jose, CA PD/MD: Julie Stevens
WCTQ/Sureneta, FL Olik Ron White PD: Sarrony Cruise APD/MD: Heidi Decker
KKWF/Soutch, WA PD: Rob Walker MD: Valerie Hart
KMPS/Souttle, WA PD: Becky Brenner MD: Tony Thomas
KRMD/Shrovaport, LA APD/MD: James Anthony
KIDRK/Spakane, WA OM/PD: Cary Rolle MD: Ryen Dokke
KDCZ/Spokene, WA OM: Robert Harder PD/AMD: Paul "Loyote" No ement
WPKX/Springfluid, MA OM: Pat McKay PD/MD: Justin Tyler APD: Marc Spencer
APD: Marc Spencer KTTS/Surlugifield, MID OM/PD: Chris Carnon APD/MD: Curly Clark
ICSD/St. Londo, MO PD: Billy Greenwood MD: Erin Austin
WIL/St. Laude, MO PD: Greg Mozingo APD/MD: Danny Montana
KATM/Stockton, CA OM: Richard Perry PD: Randy Black MD: Nikki Thomas
WOYTE/Temps, FL OM/PD: Mile Culotta APD: Beecher Martin MD: Jay Roberts
MD: Jay Roberts WKKOD/Tolodo, OH PD/MD: Gary Shores APD: Harvey Storele
APD: Harvey Steele KIMA/Nussen, AZ OA: Herb Crose PDMD: Buzz Jackson
PD/MD: Buzz Jackson KVOO/Tules, OK PO/MD: Ric Hampton
PD/MD: Ric Hampton WIRIC/West Pulm Beach, FI PD: Mitch Mahan MD: JR Jackson
MD: JR Jackson KFDI/Wichita, KS OM/PO: Beverlee Brannigan APD/MD: Carol Hughes
ICZSM/Wichita, ICS OM/PD: Lyman James APD: Todd Taylor MD: Rick Regan
WGGV/Willes Barre, PA OA: Jim Rising PD: Oor Medek MD: Jaymer Gordon
WXCY/Wiledware, DE PD/MD: Dave Hovel
WGTY/Yerk, PA MD: Scott Donato
OM: Scott Kennedy PD: Oure Steele APD: Doug James MD: Burton Lee

► SEAN HOGAN

	COUNTRY INDICATO	OR	-	100	
3 16	TITLE	NT / PROMOTION LABEL	PLAYS		TOTA
1 14	TICKS BAD PASLEY	AMSTA NASHVILLE	3670	-8	8.26
3 21	FIND OUT WHO YOUR FRIENDS ARE TRACY LAMBERCE	ROCKY COMPORTACOS	3631	4	7.745
4 10	LUCKY MAN MONTGOMERY CENTRY	COLLAMBIA	3505	-89	7.730
5 14	WRAPPED CEORCE STRAIT	MEANASHVILLE	3421	-115	7.336
2 23	MOMENTS EMERSON DRIVE	MEDASANEW REVOLUTION	3333	-339	7.08
7 16	LOST IN THIS MOMENT INC. I NO	WARNER BROS,/WRN	3194	+210	7324
1 8	I TOLD YOU SO KETHURBAN	CAPITOL NASHWILLE	2972	•100	6.59
6 23	A WORLDY'S LOVE ALAH JACKSON	ANISTA NASHWELE	2639	-352	6.21
10 7	JOHNNY CASH JASON ALDEAN	BROKEN BOW	2473	-14	5.30
N 19	A SIFFERENT WORLD BLCKY COVINCTON	LYRIC STREET	2450	•37	5.16
12 16	TEARGROPS ON MY GUITAR TAYLOR SWET	BC MACHINE	2438	-84	5.47
B 7	FORMS YOU THINKS HAW WITH FAITH HELL	CURR	2364	-56	534
16 24	STARTOR WITH BILL MAKE CHIEN	BY A	2303	•25	5.20
B 12	THESE ARE MY PROPLE SCONEY ATURE.	O.FR	2193	•35	4.64
16 12	TOUGH CHAC HORCAN	BROKEN BOW	2162	+86	4.6
17 19	GLYS LIKE ME ENC OLUTON	CAPITOL NASHWILLE	1899	+14	4.20
18 B	I WOMEN WALLE POOLEN	DIA DISTRICT	1798	•72	3.87
19 14	ALITTLE MORE YOU UTTLE BIG TOWN	FOURTY	1727	•23	3.86
9 19	MICH MANYTENANCE WORLD TORY KETTH	SHOW DOC NASHVILLE	1692	-879	3.00
20 6	MOW I FILL MATTER ACTION	SHOW DOC HASHWILLE	1599	+222	327
21 11	ALL MY PROBLES SAY LINE BOYAN	CAPITOL NASHWELLE	1432	+96	2.91
23 3	BECAUSE OF YOU REMANDENTING DUST WITH HELLY CLARKSON		1398	+347	3.01
NEW	MEVER WANTED NOTHING MODE KNOW OF SHEY		1962	+341	
		BMA		إيونطا	
22 9	FWANDA PUBL SOMETHING THACE ACKINS	CAPITOL NASHVILLE	1337	+57	2.60
27 3	EVERYDAY AMERICA SUCALAGO	MERCURY	1236	•252	2.67
	LIVEN OUR LOVE SOME JASON MICHAEL CARROLL	ARISTA NASHVILLE	1121	•126	2.40
24 19	I GOT MORE COLE DECCS AND THE LONESCINE	COLUMBIA	1083	•21	2.21
23 7 9 28 8	FALL CLAYWILLER	ASYLUM-CURB	985	•46	1.98
9 28 8	JAIST MIGHT HAVE HER RADIO ON THEIT TOALISON	LYPIC STREET	973	•27	1.98
30 5	MEASURE OF A MAN JACK HOMA	BIGMACHINE	949	-16	1.98
33 10	DERTY CERL TERRICLANK	BNA	794	-11	1.65
35 3	ANOTHER SIDE OF YOU JOE HOHOLS	UNIVERSAL SOUTH	787	+90	1.63
NEW	IF YOU'RE READING THES THINCCAM	CRS-TV AUDIGICUM	764	•292	1.73
33 3	ONE OF THE BOYS CRETCHEN WESON	COLUMBIA	702	-10	140
37 2	FINEE AND EASY (BOWN THE ROAD I GO) DENIS BEHTLE	Y CAPITOL NASHVILLE	696	+140	LAT
35 4	FAMOUS IN A SMALL TOWN MEANON LAMBERT	COLUMBIA	686	+30	1.60
NEW	PROUD OF THE HOUSE WE BUILT MICHIS & DUM	ANSTA NASHVILLE	623	+472	1.24
40 2	LOST FATHHEL	WARRER BROS./WRN	616	+130	1.33
34 10	MONT SHE CARDUM MAN	EQUITY	604	-108	1.216
TO 1	TIMESTERS THE WRECKERS MANY	ERICK/WARNER BROS/WON	598	-165	1.09

field, milk	-	ON CHART	TITLE CANADA COUNTRY AMIST AMIST AMPRINT / PROMOTION LABEL	PL.	AVS.
	1	В	TICKS BRAD PAISLEY ANISTA HASHVILLE/SDNY BMC	648	-18
	2	13	WRAPPED CROKE STRAT MEA MASHFULEAURIERSAL	586	-14
9	3	8	I TOLD YOU SO KETHURBAN CAPITOL MASHWELLERIN	543	-9
o i	4	14	LOST IN THIS MOMENT DESIREN MARKET MA	535	•2
0	6	В	GOOD DIRECTIONS BLLY CURRICTON MERCURYAUSVERSAL	524	+24
6		7	CHEAPER TO KEEP HER AMOUNTS OUTSIDE THE LINES	517	•5
Ď	5	9	PICKLIP TRUCK SHIFEYELLOWING XGADIVERSAL	511	•6
8	10	16	PIND OUT WHO YOUR PRIEMOS ARE TRACYLAMBICE ROCKYCOMPORTICOS	506	+45
9	9	5	I NEED YOU TELECOMWITHFAITHHILL CURNISM	502	•37
	7	12	DRIVING WITH THE BRAKES ON DOCUMER	436	-36
0	25	3	DIDN'T EVEN SEE THE DUST MIL INNET BRAID TAINERSAL	427	•12
12	14	9	THESE ARE MY PEOPLE RODRYATKING (URBEM	417	•27
B	16	5	KICKING STONES JOHNNIED MARLEMUSE	400	•36
-1	2	n	LET'S TALK ABOUT LOVE ESSETABLEL UNVERSAL	390	-25
5	20	9	TEARDROPS ON MY GUITAR THIORSHIT BE MICHIGANIVERSAL	378	-52
	15	23	MONITORS EMERSON DRIVE MONTACE AND AS A PROFESSAL	367	-9
	17	15.	LUCKY MAN MORTCOMERY CENTRY COLUMBASORY BMC	358	-1
18)	19	7	ONE BREATH FROM A HEARTACHE ADMICASCORY MEISAIGN	351	•23
9	10	77	NICH MAINTENANCE WOMAN TORY KEITH SHOW DOC NASHVELEARWERSAL	343	-103
20		12	INTO YOU CAROLYNOMIN JOHISON MICELINEAUWERSAL	335	•5
.	13	15	BINTY GIRL TENUCINE BINSONY BIC	318	-81
. 1	23	18	I WANT YOU TO LIVE CEORCE CANYON UNIVERSAL	302	-7
	21	22	A WOMAN'S LOVE ALAN MOISON ANISTA MASHVELE/SONY BMC	273	-46
3	35	2	MECALINE OF YOU REMAKENTHE DUET WITH KELLY CLARKSON MCANASHYLLE ANNUES AL	272	-68
3	2	3	NORODY DIED THE WILKINSONS LATERDANGELINE	259	•25
16	X	6	WHAT WOULD YOU HAVE ME BELIEVE SEARHOCAN RAWN, ROOSTER	253	•7
0	34	4	GNE OF THE BOYS CRETCHENWISON (CLUMBASONY BAC	245	•39
4	22	20	STEAMO INSCALIFIATES LYRIC STREETAMINERSAL	244	-74
-	24	20	SETTLEY SUCALAND MERCURYANNERSAL	243	-61
V.	25	n	JOHNNY CASH ASSNALDEAN BECKEN BOWSON BAC	242	-50

AC/HOT AC

'Millennial AC' takes on Gotham—and now looks to strategically blossom nationwide

'Fresh' Air

Chuck Taylor CTaylor@RadioandRecords.com

hen CBS Radio AC WWFS (Fresh FM) sprouted in New York on Jan. 2, supplanting struggling classic dance WNEW (Mix 102.7), it signaled an audacious battle with Clear Channel AC powerhouse WLTW (which has spent more than a decade as the 12+ leader in the nation's No. 1 radio market) and with ABC Radio hot AC WPLJ, which has remained flat at roughly a 2.0 share for the past year.

From the start, Fresh strived to differentiate itself from WLTW with full-frontal finger-pointing slogans like "Today's soft music without the playedout old songs." CBS Radio senior VP of programming Greg Strauell defines the format as "millennial AC, a turning point for adult-tangeted music radio. We found that listeners perceive WLTW as old and outdated with a tight rotation."

Fresh's target is women 25-44, specifically a 34-year-old female. The station aims to not only heist listeners from WLTW's base, but also WPLJ and Clear Channel CHR/top 40 bellwether WHTZ (Z100).

Taking on the premier AC in the nation was a daring endeavor, but early signs are promising. In the winter 2007 Arbitron report, Fresh ticked from a 2.5 share to 2.7. WPLJ dipped slightly 2.1–1.9, while Z100 rose 4.5–4.6. WLTW slid from a 7.1 share to 6.2.

While Clear Channel's fortress is hardly crumbling, Fresh has proved formidable enough in what is perhaps America's most mulish market to strategically hang its format hat in markets across the country, Former Coleman VP Greg Dunkin, who originated the Fresh format concept, last month joined Vallie-Richards-Donovan Consulting as the exclusive agent and consultant to anoint other-markets with Fresh air. No outlets outside New York have yet committed to the format, with the initiative just announced.

"This will prove to be the best branding of an AC format in the past 20 years," VRIXC partner Dan Vallie says, "Over the years the AC format has slowly evolved, but it has taken time and strategy to appeal to the new AC audience moving into the

demo." With Fresh, he says, there is no preconceived perception.

While traditional AC continues to dominate with more 12+ No. I ratings nationwide than any other format, VRIDC partner Jim Richards believes that Fresh is a ripe opportunity. "We think the potential is tremendous. Look at the potential for Lite and Mix stations before they became so effective. But on the other hand, we hope Fresh will not become just another name for a struggling radio station. The goal is to make strategic decisions where Fresh goes on the air only where the chance of success is significant, where there is a hole in the market, where existing stations are vulnerable and by a company willing to research the format locally and support it with marketing.

"We want to do it right and not just allow Fresh to be a band-aid for a station," Richards says. "Other brands have weakened themselves just to have another station doing the format, but eventually many of those stations fail and that weakens the brand. With Fresh, our goal is to have success stories by doing it right and only in the right competitive situations."

Paramount toVRDC's goal is customization "by perceptually evaluating each individual market," partner Mike Donovan says. "The Fresh brand strength will be consistent across markets while programming and marketing strategies will be customized. What you hear on the next Fresh could be different from what you hear in New York."

More specifically, Dunkin says, Fresh "weaves the theories of co-creation and state-of-the-art interaction and marketing technologies with existing marketing and research methodologies. The result 'When you look up "fresh" in the dionary, it means new, different and contemporary.'

Dambie

is a contemporary sound that reflects the lifestyle of today's modern female."

By modern, of course, Fresh aims to captivate the full spectrum of the AC demographic. "Most main-stream ACs target older," partner Harv Blain says. "Fresh opens the door to both 25-34s and 35-49s."

One of the primary tools in launching Fresh in New York was a massive promotional and marketing campaign that included a blanketing of TV spots across the New York metro.

"It is imperative that any new station be able to effectively explain its position to listeners and differentiate itself from other stations." Dunkin says. "There's not a lot of fluff or meaningless positioning. Each sweeper has a purpose. Additionally, each song is a marketing decision."

So far, he is pleased with Fresh's progress in New York—and believes the station is living up to its moniker. "Ratings aside, I think Fresh is off to an incredible start." Dunkin says. "I made a list of the attributes the name should contain. Fresh was an adjective I had written down to help spur the creative process when it occurred to me that the word itself would work. When you look up 'fresh' in the dictionary, it means new, different and contemporary, That describes Fresh to a T."

In His Own Words: Fresh Creator Greg Dunkin Explains New Brand's Origins

in 2005 some variations of AC were struggling. What were the reasons for declining performance? At the top was a shift in population demographics. In its heyday, hot AC typically targeted 25- to 34-year-olds, comprising a healthy bulk of the population. These listeners were growing older and as a transitory targeted format, hot AC was no longer attracting a core demo.

While many mainstream ACs slowly embraced some music that had been owned by hot AC, the model for AC had not evolved to facilitate the active lifestyle of this

Society also changed and with advances in technology—cell phones, Pods, personal computers and e-mail—we were communicating and living very differently. But AC had not evolved.

The stage was set for a paradigm shift. Simultaneously, I inharited a little money from my grandparents. Instead of buying a new car or investing in an IRA, I decided to invest in Fresh. I hired an artist to design a logo, developed clocks, playfists and features, then ran them by friends, including CBS senior VP of programming Greg Strassell, former KTAR/Phoenix news director

Mile Anthony, Coleman consultancy president Jon Coleman, Jack Taddeo Consultants president Jack Taddeo Alan Burns & Associates principal Alan Burns, Zapoleon Music Strategies president Guy Zapoleon, Clear Channel Tri-State/Hudson Valley VP/Irnariest manager Bob Dunphy, Emmis Radio president Rick Cummings and Journal Groadcast Group/Omaha OM Torn Land.

A month later, I joined Coleman. Jon Coleman, who has been a mentor since my days at WHSR/ New York, was also a fan of the Fresh Idea, but to avoid possible client conflicts, we agreed to table Fresh Indefinitely.

Several months later, CBS asked us for assistance with WNEW. When discussing format options, Strassell said, "Why don't we investigate this Fresh thing Greg was talking about a couple of years ago?" That was one of many options on the table. At this point, I removed myself from the research process.

As it turned out, Fresh was the best option. If it hadn't have been for Greg, Fresh would not be her today. If all goes well, my kides will someday owe that man a very nice dinner.

AC

melsen BDS

	3	MOIS	TITLE CERTIFIC	BN BOS # HITPREDICTOR ATIONS STATUS IMPRINT / PROMOTION LABEL	-	AYS	AUDIE	CE NAME
1	2	41	WAITING ON THE WORLD TO O	CHANGE NO. 1(13 WKS) 113	1731	4	16.279	1
	3	34	HOW TO SAVE A LIFE	n4	1702	-21	15.392	3
3	4	n	EVERYTHING MOST	INCREASED PLAYS	1614	+245	10.681	4.
	1	35	CHASING CARS	POLYBORIAS WHITERSCOPE	1601	-171	5.55	2
5	5	41	FAR AWAY MCKEMICK	MARKINERIATIANTEANA	190	•11	9.609	5
6	7	36	STREETCORNER SYMPHONY	MELISHAMILANTE	1122	+6	8.200	7
Ð		21	CHANGE KMEERLEYLOCKE	CURBINEPRISE	1014	-66	3.995	15
		35	HAJRIT CHRISTINA AGULENA	I) RCAPPAG	998	-128	7319	11
	8	51	PUT YOUR RECORDS ON	II de CAPITOL	873	-160	8.006	8
10		8	THE SWEET ESCAPE OWEN STEFAM FEATURING ANDIN	n ²	831	-132	9.502	6
n	12	22	IRREPLACEABLE SEVORE	11 ⁴ ★	805	•90	6.120	12
12	16	8	BEFORE HE CHEATS CAME UNDERWOOD	ARISTANAISTA NASHYLLENAC	765	+107	7.479	10
В	10	20	RAMCDAT KELLY SWEET	RAZOR & TE	745	•1	2.552	19
14	13	23	SUDDENLY I SEE	n de	714	•1	5.804	13
5	16	5		MOST ACCIED	648	•170	7.909	9
6	17	15	MEVER ALCHE	9.6	366	-68	2.268	21
	5	16	POOLED AROUND AND FELL IN		549	-39	3.948	16
8	19	13	PERRUARY SONG	MANAGERISE	457	•23	2.929	18
		10	MY LITTLE GIRL	CLEANEFERSE	423	-31	1.591	25
0	20	9	LITTLE WONDERS	WILLT DISHEYAVELISMANTLANTIC	419	-55	4.929	14
D	21	12	ANYWAY MARTINA MCUNDE	RCANASHMULE	362	-14	1271	29
2	23	4	NEV WISH RASCAL FLATS	LYMIC STREET/HOLLYWOOD	325	+24	1,171	30
3	24	4	MAKES ME WONDER	ALMOCTONE/MITERSCOPE	296	-80	2.434	20
ı	22	16	IT'S NOT OVER	n ³	271	-20	3.647	17
	25	13	SAY IT INCHT	nostracemen	190	-20	2.106	22
6	28	4	IF EVERYONE CARED	ROADELPHICRATLANTICA AM	148	-9	0.763	
7	NI	W	EVER PRESENT PAST	WASHINGTON .	145	-52	1454	26
8	30	4	I NEEDED TO FALL	Sesmentant	136	•20	0.512	
	27	18	JUST TO PEEL THAT WAY	*	135	-72	1.654	24
3		w	LEMONADE ORISTET	MOULLAMA	153	-46	0363	

RECURRENTS

	1		-11	
	MOST	ADD	ED	
JIM.	T/LABIL		STATE	
Daugh (RCAR (SLTQ.	ary MG)	L WFPG, W C, WSUY,	UBR, WJ HWDE,	12 OL
Guest S (INTER KCKC, WMCS	SWEET ESA Status Plant. A SCOPE) KWW, WCRZ, WAJY	-	MIK, WAR	
Post M DAPLA HMGL	PRESENT MANUAL WARE		ICB, WTV	6
Toylor	PEN KNOW Hisha NAMES WEDV, WOEF,		000, WZ1	D
Moreo	ES ME WOO	RECOPED	WAS	5
Carrie (ARISTI		HATS WIFM	MG)	•
RED S _C (SPEEK (SPEEK	KNEV, WHUD	BOAT)		3
MAKI Man Ja	WANT TO		-91	3

ADDED AT	
KCKC	4
Kanasa Chy, MO	
VP/Pgrog: Mile Kee PD: Lake Jonson	-mady
	, Belove He Cheste, O me, The Secont Benge, B Me Wander, O
FOR MORE	STATIONS GO TO
	andRecords.com

			1000
PITLE ARTIST / IMPRINT / PROMOTION LABEL	II NIELSEN BOS CERTIFICATIONS	PL	AYS.
BECAUSE OF YOU BLY CLARSON (REARMS)	n ⁶	726	695
THE RIDIOLE THE FOR FIGHTING (MINNERCOLLANIA)	n	629	745
BLACK HORSE & THE CHERRY TREE IT TURSTALL (RELENTLESS/VECH)	n ²	617	603
MANAMER (S AND	n³	585	519
MEAVEN OSLONELY BOYS (ONEPC)	n ⁵	585	539

NEW AN	D ACTIVE
TITLE PLAYS ARTIST / LABBL FGAR	TITLE PLAYS ARTIST / LABEL FGAR
HEAVEN KNOWS 138/162 Taylor Hicks (ARISTARMG)	LOST WITHOUT U 30/9 Ratio Thicks (STAR TRAK/INTERSCOPE)
TOTAL STATIONS: 21	TOTAL STATIONS:
(YOU WANT TO) MAKE A MEMORY WS/20	GLAMOROUS 47/7 Forgie Rest. Ludecris (WLL.J.AMASM/INTERSCOPE)
(MERCURY/ISLAND/IDJMG)	TOTAL STATIONS:
TOTAL STATIONS: 15	
WAIT FOR YOU 96/6	CHANGES 45/16
(HICKORY)	TOTAL STATIONS:
TOTAL STATIONS: 5	U
FORWARD 34/10	BIG GIRLS DON'T CRY 35/16 Fortie (WILLIAMAGAM/BITERSCOPE)
(DOUBLE DEAL GRAND)	TOTAL STATIONS:
TOTAL STATIONS:	
NINE MILLION BICYCLES 54/5 Katto Mobia	GRAVITY 34/1 John Mayor (AWARE/COLUMBIA)
(DRAMATICO)	TOTAL STATIONS:
TOTAL STATIONS:	

MOST INCREASED PLAYS

+245

+102

		Michael Buble (HJ-Raprise) KRBB -5, KBEE -8, WESF -8, WORM -9, WOOD -6, WTVR -6, WRML -6, KTSM -2, WRSA -2, WSLY -7
+170	*	HOME Doughtry (RCARNG) WHOM 44, WATX 45, W2E0 42, WEEE 42, W5E5 4 KREE 40, WYYY 45, WHOR 46, RAICA 46, WANS 47
+132		THE SWEET ESCAPE

BEFORE HE CHEATS
Carrie Underwood (Americans Notherlands
WARD 45, 1926 - TJ, 1928 - TJ,

HEAVEN KNOWS
Taylor Michs (A-HADARG)
XBLN + IZ, WALG +

FOR WEEK ENDING JUNE 10, 2007
LEGISMS See legard to charts to charts section for rules and symbol explanations.
SN AC, 37 Cambo AC and 25 Cambol has AC stations are electronically monitored by Holson Smatters Disk Systems 24 hours a day, 7 days a week, O 2007 Nichon Strains Media, Inc.
All rights memory.

TITLE

ARTIST / IMPRINT / PROMOTION LABEL

LINEWRITTEN

NASASH REDNOFELO(EPIC)

EACH DAY

OMEL POWTER (NAMER BIOS)

WHAT PRINTS THE BOOST

WHAT FOUTER (NAMER BIOS)

YOU'RE BEAUTIFUL JAMES BLUNT (CLISTANDATIANTIC)

24/7 We're Always On! ROCK URBAN OLDIES COUNTRY AC

The best variety of format choices for radio.

ALL MUSIC. ALL THE TIME.

Neo Available For HD Channels

HOT AC

1 10			100	TITLE CERTIFICATIONS STATUS ARTIST MERCATIONS STATUS MERCAT / PROMOTION LABEL	PL	AYS	AUDIE	NCE RANK	
3 11	1	1	10	NO. 1(2 WKS)	3248	•153	17.576	1	
2 25 FERMINDER CARRO SIGNAMARIAN SIGNAMARIAN SIGNAMARIAN SIGNAMARIAN SIGNAMARIAN SIGNAMARIAN SIGNAMARIAN SIGNAMARIAN SIGNAMARIA SIGNAMARIAN SIGNAMARIA	2	3	11	MAKES ME WOMDER	3108	+157	15.553	2	
## 22 THE SWIETT EXCAPE (CRESTING) AND HISTORY HISTORY CONSTITUTION (CRESTING) AND HISTORY CRESTING AND H		2	25	F EVERYONE CARED n +	2930	-76	13.671	4	
\$ 25 CONTRIBUTION AND AND AND AND AND AND AND AND AND AN	١.	4	22	THE SWEET ESCAPE 112		-101	14.303	3	
6 73 DITLE WORKDIESS WALFUSSEVINE SAMADLATE 2270 -69 9.390 9		3	26	BEFORE HE CHEATS 113 de		.44	-	-	
7 30 1 - URI HAMD		-		LITTLE WONDERS					
2 2 5 SAY IT REGETT	ı,	-		U + UR HAND n to			Second Property lies		
1				SAY IT RIGHT	Name of Street				
10 10 15 SETTINE THAN MICE CONTINUED 1707 -2 6.992 13 10 15 SETTINE THAN MICE LIPVINAL REPRIX. 1767 -2 6.992 13 10 15 SETTINE THAN MICE LIPVINAL REPRIX. 1767 -2 6.992 13 10 15 SETTINE THAN MICE LIPVINAL REPRIX. 1767 -2 6.992 13 10 15 SETTINE THAN MICE LIPVINAL REPRIX. 1767 -2 6.992 13 10 15 SETTINE THAN MICE LIPVINAL REPRIX. 1553 -67 7.835 11 10 15 SETTINE THAN LIPE Continue 1553 -67 7.835 11 10 15 SETTINE THAN LIPE Continue 1553 -67 7.835 11 10 15 SETTINE THAN LIPE Continue 1553 -67 7.835 11 10 17 CONTINUE LIPE LIPUINAL REPRIX. 1553 -67 7.299 12 15 20 GRANTY SETTINE THAN LIPE LIPUINAL REPRIX. 1652 -77 1553 -877 7.299 12 15 17 CONTINUE SEDIE OF THE WORLD RELIPINATION LIPE 1553 -77 1555 -77 1555 -77 1555 -77 1555 -77 1555 -77 1555 -77 1555 -77 1555 -77 1555 -77 1555 -77 1555 -77 1555 -77 1555 -77 1555 -77 -755 -755 -77 -755 -755 -77 -77 -755 -77 -77 -755 -77 -77 -755 -77 -77 -755 -77 -77			-			-			
10 15 SELTER THAM ME					The same				
10 10 10 10 10 10 10 10		-			-				
2 10 10 10 10 10 10 10	w			HINDER UNIVERSAL REPUBLIC				_	
15 15 15 15 15 15 15 15		-		RELLY CLAIMSON REARING					
15 23 6 NETTHERSELLE NEW YORK NEW YO	ı,		-	THE FRAY CPIC	553	-67	7.835	n	
B 20 GRAWITY GOLFWOOD C35 - 359 5.866 16	16	15	9	AVRIL LAMENE REARING	1335	+87	7.299	12	
20 10 10 10 10 10 10 10	15	23	6	PLAN WHETE T'S HOLLYWOOD	1203	•319	5.586	16	
10 10 10 10 10 10 10 10		15	20	JOHN MAYER AMMERCOLLINGIA	1143	-122	5.846	5	
2	17	20	n	BON JOY MERCURY/ISLAND/RDAIG	1022	•71	4.692	77	
20 10 10 10 10 10 10 10		19	n	AT TURISTALL RELEMILESSAVIRGIN	1079	-35	3.672	19	
3 2 RIOCKSTAR	19	22	16	MAT KEARNEY AWARE CONTRACTOR	1009	•17	2.886	22	
3 2 RIOCKSTAR		28	15	CUPID'S CHOICEHOLD/BREAKFAST IN AMBRICA II	955	-68	3,280	21	
20 THE FIRST CUMARY INC. STATE CONTROL C	2	-	22	ROCKSTAR 11 de	787	•260	3.490	20	
20 THE FIRST CUMARY INC. STATE CONTROL C	22	25	10	FACE DOWN n	702	•53	2.137	25	
28 9 GLAMOROUS		24	20		662	-125	3.721	18	
27 13 THE RELL CHAPT WITE JOSEPH 1 1982 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	24	25		GLAMOROUS n2	572	0	2.392	23	
29 11 LPG IS BEASTIFUL. OKCANA SCANLER. 480 -20 LANS 33 27 286 38 27 286 38	1	27	15	THE KILL (BURY ME)	405	-48	1622	31	
32 7 BAG SELECTION S		29	n	LIFE IS REAUTIFUL	480	-20	1419	22	
DESCRIPTION THE PROPERTY THE P	9	32	7	DIG		-64	1906	-	
NEW DOMPT MATTER COOLOGUES NEWCRECK COOLOGUES NEWCRECK COOLOGUES NEWCRECK COOLOGUES NEWCRECK COOLOGUES NEWCRECK COOLOGUES NEWCRECK COOLOGUES NEWCRECK COOLOGUES NEWCRECK COOLOGUES COO	1	-	-	EXTRAORDINARY	453		1607	_	
33 8 DORY MATTER NON-TAPTION/SICARNINA AZZ +11 2.256 24	20	200		BEFORE IT'S TOO LATE (SAM AND MIKARLA'S THINKS)		-		-	
37 2 REMARE LIMPINS, EFFELK 489 402 L696 30				DON'T MATTER 112		200		-	
33 7		-	-	AKON KONVICTAJPTRONT/SRCA, INVERSAL MOTOWN	450	- 500			
NEW BIG GIRLS DON'T CITY WILLIAMAZEMPITECEM 383 425 L551 27		-	-	WHAT I'VE DONE	489			-	
34 3 SEVOLVE CONNA LEAVE MASSATTRICATION 308 448 0.878 40 3 35 5 SELALITEL DESASTER SLANDISM. 381 457 0.800 - 3 35 4 SELALITEL DESASTER SLANDISM. 381 457 0.800 - 3 34 35 WHEN WE DEE MASSATTRICATE AND 341 447 1.036 35 3 6 WHEN WE DEE MASSATTRICATE MASSATT		-		LARCHUR SHOWNINGER BROS.					
33 5 BEAUTIFUL DISASTER SLANDISM, 331 +57 0.840 - 33 5 4 SUBMIRED LOVE AND THE FLORE STATE OF THE FLORE STAT				FERCE WILLIAMAGM/INTERSCOPE	No.			-	
35 4 SUMMERS LOVE			-					40	
38 4 WINDOWN WE DRE			-	JOH MCLAUCHEN ISLANDIQUIG	381	•57	0.840	-	
STATE CONTINUE SAME	36	36	4		341	+47	1.036	36	
30 IS READ IN MINOS SAMPLING S		70	4	BOWLING FOR SOUP INCIDENCE	275	-6	0.711		
THE STORY	38	N	EW	MICHAEL BLOLE NASMEPHISE	345	+61	1.009	37	
		39		THE KILLERS ISLANDADING	233	-41	0.770		
	49	*	EW		230	-19	0.967	39	

	OST	ADDE	
TITLE			STATIO
HEY THE PRODUCT / I PRODUCT / I PRODUCT / I WARE, WITH WARE, WITH WARE PT	T'S HOLI MO, KPLZ AF, WRQK	KYKY, KZZ WWŁCZ, W	D, WINK,
ROCKST Nichologia (ROADRLIN RCDU, KFY	MERIATU V, KYIS, K	WTICLWA ZZO, WBAD	WEEK,
HOLLYW Collective S (EL) HLCA, HLTI WAR, WTI	MOGO Inul S, IGANOS,	KSR WAYV,	WCDA
MEFORE AMD MM Geo Geo D (MARNER I IC,TG, ICAD WIAC	MARILATION, NEWSON, NE	INC. INS	EAM WHEC
BIG GIRL Rogio (WILLIAM KSIL KVUU WWINK	S DON'	T CRY BRSCOPE) PLJ, WQAL,	WRAF,
EVERYT Michael Bu (NASHREPRIC RCDU, KMY	HING Me SE) (L KSIL, W	ec, with	
ALL AT (The Pay (EPIC) KLCA, KPE	C KYSIL 1	IPTE, WWW	
PARALY: Pinger Blow (WHO-LP) KALC, KCDI	1, 10,1800, 1	MAYV, WILLI	
COPPIED BOTH	TO Boy Rec (, KLTG, W	AYV, WCDA	
MAKE A Ban Javi (MERCURY)	MEMOR	lv Mag	
ADDED /	T	A	

	EN MA	DACTIVE	
TITLE ARTIST / LABEL	PLAYS /GAIN	TITLE ARTIST / LABEL	PLAYS /GAB
4 IN THE MORNING 1 Green Student (INTERSCOPE)	229/16	GIVE IT TO ME Timbolish First, Holly Fortub & Ju DAOSLEY/BLACKGROUNDWITE	
TOTAL STATIONS:	20	TOTAL STATIONS:	
Buddenry (ELEVEN SEVENATION ANTICALAN	219/7	WAIT FOR YOU Effect Vento (HCKGRY)	141/14
TOTAL STATIONS:	10	TOTAL STATIONS:	
THRICKS FR TH MINORS Fell Out Buy (FUELED BY RAMEN/SLAND/O	19247 (AG)	WONDERFUL WORLD James Morrison (POLYDOR/MITERSCOPE)	137/27
TOTAL STATIONS	- 1	TOTAL STATIONS:	- 1
ALL AT ONCE The Rey (EPIC)	170/99	PLL STAND BY YOU Carrie Underwood (FREMANTLE/19)	136/30
TOTAL STATIONS:	16	TOTAL STATIONS:	- 2
THE OLDER I GET SMILE (ARDENTIATILANTICALAVA)	166/2	WHO KNEW Plub (LAFACE/ZOMBA)	135/36
TOTAL STATIONS:	- 10	TOTAL STATIONS:	2
Charles Street, Square			

clear. consistent. quality.

All hooks are not created equal.

FOR MORE STATIONS GO TO:

ontact Michael Pelaia for your next project = 404-835-0205 = hooks@hooks.com = www.hooks.com = Featuring

AC/HOT AC

AC REPORTERS

WMXC/Mobile, AL® OM: Steve Powers PD: Dan Mason MD: Mary Booth

WOBM/Monmouth, NU* PD: Steve Ardolina MD: Brian Moore

KWAV/Monterey, CA* PD/MD: Bernie Moody

WALK/Massau, NY® PD/MD: Rob Miller APD: Patrick Shea

WKJY/Nesses, NY* PD: Bill Edwards MD: Jodi Vale

WLTW/New York, NY* PD: Jirri Ryun APD/MD: Morgan Prue

WWFS/New York, NY° PD: Rick Martini MD: Fabi Pimentel

WHUD/Newburgh, NY® OM/PD: Steven Petrone APD/MD: Tom Furci

WWDE/Norfalk, VA*

PD: Don London MD: Mark McCarthy

KCHX/Odossa, TX OM: Steve Driscoll PD/MD: Grace Tijerina

KLTQ/Omaha, NE* OM: Mark Todd PD: Billy Shears

WMCF/Orlands, FL*

OM: Chris Kampmeier PD/MD: Ken Payne APD: Brenda Matthews

KEZN/Palm Springs, CA PD/MD: Rick Shaw

WMEZ/Pensacola, FLº PD/MD: John Syles

WSWT/Poorla, IL OM/PD: Randy Rundle

WHOM/Portland, ME* OM/PD: Tim Moore

KKCW/Portland, OR* OM/PD: Tony Coles APD/MD: Alan Lawson

WMXS/Montgomery, AL* PD/MD: Brian Roberts

WYJB/Albany, NY° OM: Kevin Callahan PD: Ric Mitchell APD/MD: Chad O' Hara

KMCA/Alluquerque, MM° OM: Eddie Haskell PD/MD: Justin Riley

WLEV/Allentawn, PA° OM/PD: Shelly Easton APD/MD: Jerry Padden

KYMG/Anchorage, AK OM: Mark Murphy PD/MO: Dave Flavin

WFPG/Atlantic City, NJP PD/MD: Gary Guida

KKM.WAuntin, TX° PD: Alex O'Neal APD: Stephen Michael Kerr MD: Terri McCormick

WCDV/Baton Rampo, LA* OM: LeBron "LBJ" Joseph PD: Jeff Johnson KKMY/Beaument, TX* OM: Joey Armstrong PD: Dan Rivers

WMJY/Bllani, MS* OM/PD: Walter Brown

WMXW/Binghamton, NY PD: Bob Taylor

WMLIX/Beston, MA* OM/PD: Don Kelley APD: Candy O'Terry MD: Mark Laurence WEBE/Bridgeport, CT[®] OM/PD: Curt Hansen

WEZF/Burlington, VT° OM: Steve Cormier PD/MD: Gale Parmelee WSUY/Charleston, SC^o OM/PD: Mike Edwards APD/MD: John Quincy

WVAF/Charleston, WV® OM/PD: Rick Johnson

WDEF/Chattanooge, TN° OM/PO: Danny Howard APD: Patti Sanders MD: Robin Daniels

WLIT/Chicago, IL^o OM/PD: Darren Davis APD/MD: Eric Richeke

WRRM/Cincinnati, OH* PD: TJ Holland APD: Ted Morro

WDOK/Cleveland, OH* PD: Scott Miller MQ: Ted Kowalski

WTCB/Columbia, SC* OM/PD: Brent Johnson APD: Jennifer Jensen WGSY/Columbus, GA*

KKBA/Corpus Christi, TX*

WLOT/Dayton, OH* OM/PD: Jeff Stevens APD/MD: Brian Michaels

KOSI/Denver, CO* PO: Dave Symonds APD/MD: Steve Hamilto

WNIC/Detroit, MP PD: Don Gosselin APD/MD: Theresa Lucas

WOOF/Dothan, AL PD/MD: Leigh Simpson

KTSM/EI Paso, TX* PD/MD: Bill Tole APD: Sam Cassiano

WXXXC/Erle, PA OM: Adam Reese PD: Ron Arlen

WKY/Evanoville, IN PD: Mark Elliott

KEZA/Fayettaville, AR PD: Jim Harvill MD: Rich Higdon

WCR2/Filmt, MI^o OM/PD: J. Patrick APD/MD: George McIntyre

WBAR/Florence, SC PD/MD: Wil Nichols WAFY/Frederick, MD

UMVPU: Chris Puorro APD/MO: Marc Richards

KSOF/Freeme, CA^o OM: Paul Wilson PD: Mike Brady MD: Kristen Kelley

KTRR/Pt. Collins, CO OM/PD: Mark Callaghan

WHLG/Ft. Plarca, FL* PD/MD: George Coles

WLHT/Grand Rapids, MI* OM/PD: Bill Bailey MD: Kim Carson WOOD/Grand Rapids, MP OM: Doug Montgomery PD/MD: Tim Kiesling

WMGV/Greenville, NC* PD: College, Jackson

WSPA/Greenville, SC*

WRCH/Hartford, CT*

KSSK/Honolulu, HP PD: Jamie Hyatt

KUMU/Honolulu, HP* MD: Lee Kirk

WAHR/Huntaville, AL^o OM: Lee Reynolds PD: Chris Callonay

WRSA/Hantsville, AL® PD: John Malone MD: Nate Cholevik

WJKK/Jeckson, MS* PD/MD: John Anthony

WTFM/Johnson City, TN° PD/MD: Mark Baler

KCKC/Kaman City, MO* VP/Pgrng: Mike Kennedy PD: Luke Jensen

KUDL/Kansas City, MO* OM/PD: Thom McGinty

WJXB/Knoxville, TN° PD: Jeff Jarnigan

KQES/Lalayette, LA* PD: "Fast Eddie" Nelson MD: Ed "Big Tuna" Perkins

KTDY/Lafayatta, LA* PD: C.J. Clements APD: Debbie Ray MD: Steve Wiley

WFMK/Lansing, MI* OM: Brent Alberts PD/MD: Ohris Reynolds

WLGO/Mollowers, FL* OM/PD: Ken Holiday APD/MD: Michael W. Lowe

WRVR/Memphis, TN° OM/PD: Jerry Dean MD: Larry Wheeler

WMGQ/Middlesex, NJ PD: Tim Tefft

KSNE/Las Vogas, NV° PD: Tom Chase MD: John Berry

WWLL/Providence, RIP OM/PD: Tony Bristol APD: Mike Rovin KOST/Los Angeles, CA* PD/MD: Stelle Schwertz

WMGN/Modica PD: Pet O'Neill APD: Arry Ziebell MD: Arry Abbott WRAL/Raleigh, NC* PD: Barry Fox APD/MD: Jim Kelly

WZID/Manchester, NHP OM/PD: Bob Bronson KNEV/Rama, NV*
OM/PD: Nick Elliott KVLY/McAlles, TX* OM/PD: Mike Quinn KRNO/Reno, NV* PD/MD: Dan Fritz

WTVR/Richmond OM/PD: Bill Cahill APD: Adam Stubbs MD: Kat Simons

PD: Jim Murphy MD: Dick Daniels

WGFB/Rockford, IL. OM: Jim Stone MD: Gail Lewis

IGBY/Secremente, CA* OM: Don Alias PD: Sonia Jimenez

WGER/Saginano, MI OM: Dave Maurer KBEE/Salt Lake City, UT*

KBAY/San Jace, CA* PD: Dana Jang

KSBL/Santa Barbara, CA OM/PD: Keith Royer MD: Peter Bie

XM The Blend/Satellite® PD: Mile Abrams

KRWM/Seattle, WA*

WNSN/South Bund, IN OM/PO: Jim Roberts APD/MD: Brad King

WMAS/Springfield, MAP OM/PD: Paul Cannon APD/MD: Rob Anthony

KGBX/Springfield, MO* OM/PD: Paul Kelley

KEZK/St. Louis, MO* PD: Mark Edwards APD: Bob London KMGL/Oklahoma City, OK* PD/MD: Steve O'Brien

WYYY/Syrucana, NY° OM: Rich Lauber PD: Kathy Rowe APD/MD: Marrie Mason

WMTX/Tampa, FL* OM/PD: Doug Hamand APD/MD: Kurt Schreine

WRVF/Teledo, OH* OM: Bill Michaels PD: Tom Cook MD: KC Palmer

KONA/Tri-Oties, WA PD: Doug Daniels

KMXZ/Tucson, AZ® OM: Darla Thomas PD: Bobby Rich APD/MD: Leslie Lois WBEB/Philadelphia, PA* PD: Chris Conley

KESZ/Phoenix, AZ* PD: Kevin Gossett KBEZ/Tulea, OK* Interim PD: Tod Tucke

WLTJ/Pittaburgh, PA* PD/MD: Chuck Stevens KOOL/Tyler, TX PD: Rick Evens MD: Rodd Wayne WSHIVPittsburgh, PAP PD/MD: Ron Antill

WLZW/Utica, NY

KLRK/Waco, TX OM: Tom Barfield PD/MD: Dustin Drew APD: Beth Richards

WBYY/Portsmouth, NH OM/PD: Duncan Dewar APD: Ian Home MD: Pat McCrueden KROB/WILLIA KS

OM/PD: Lyman James MD: Dave Wilson WSNE/Providence, RIP PD: Rick Everett APD/MD: David O'Leary WIAGS/Wilhes Barre, PA* PD: Stan Philips APD: Fran Pentuso MD: Brian Hughes

W.M.R./Wilmington, DE* OM/PD: Michael Waite MD: Catey Hill

WARM/York, PAP PD: Dave Russell MD: Melanie Gardner

WSLQ/Rosnoke, VA*

3.6

■ RIHANNA'S

111V	-	SECURE.	TITLE CANADA AC	PL	WS.
0		12	EVERYTHING MOMELBUILE MARRET MARKET	479	•25
2	4	22	SUDDENCY I SEE AT TRASTALL RELENTLESS/VACAMENA	376	+13
	2	29	HURT CHISTIMAGULERA REASONY BIAG	360	-35
0	7	8	THE SWEET ESCAPE CHENSTEFANIFEATURING ANON INTERSCOPEARINVERSAL	342	-29
	3	45	WAITING ON THE WORLD TO CHANGE JOH MAYER MINNERGUARMASON BAC	335	-47
5	6	20	POOLED AROUND AND FELL IN LOVE RODSTEWAY JSON BAC	334	0
	5	27	CHASING CARS SHOWMITGL POLYDDINASMINITERSCOPEARINERSAL	327	-21
B	15	9	WHAT YOU WANT HINLEY SALES UNIVERSAL	318	-74
	9	30	NOW TO SAVE A LIFE THE FRAY EPICSON BAC	294	-4
	8	19	AT SEVENTURN ANN ARDEN LINNERSAL	278	-17
0	13	15	WONDERFUL CHAITAL KREVAZUK COLUMBASONY BAG	277	-14
	11	22	ORDINARY MIRACLE SAMHMILACHAN HETTWERK	273	-9
	10	21	SAY IT RIGHT HELLY PLRITADD MOSLEY/LEFFEN/MYERSAL	272	-16
	2	17	SORRY AGAIN TOM SHICK WARREN	261	-16
	16	25	KEEP HOLDING ON AVELLANCE FOURCASON DAG	253	-9
6	19	8	(YOU WANT TO) MAKE A MEMORY BOH JON MERCURY/SLANDUNNERSAL	239	-46
	15	37	LOVE YOU LATELY DAVIEL POWTER WARRENDS, MARKET BROS, MARKET	239	-6
	17	47	WHAT HURTS THE MOST RASCAL FLATS LYRC STREETAINWERSAL	202	-12
	20	52	THE RIDDLE FIVE FOR FEATING. AMAREKOLUMBA/SONY BMC	176	-1
	18	38	YOU ARE LOVED (DON'T GIVE UP) JOSHCROMM NARREPRISE/WARRER	175	-33
D	24	9	WEAK IN THE KNEES SEIENARIDER EM	173	+34
2	23	14	LITTLE WONDERS ROB THOMAS WILL DISNEYMELTAMARILANTICAMARIER	150	-8
	22	53	I THINK OF YOU GRECORY OWILES HENSONY BAC	146	0
	21	24	GOOD MORNING STARSHINE SINDMANDER EM	139	-28
3	27	5	INSPORE HE CHEAT'S CARREUNDERWOOD ARISTAMAISTA MASHVILLE/SONY BMG	129	•26
10	26-	8	MAKES ME WONDER MADONS . ASMOCTOREARTERSCOPEARIVERSAL	126	•19
0	35	14	SO NOT OVER YOU SAFEYRED SAFEYRED COMMANYERSAL	119	-44
28	22		IT AIRT ME BANE JESSECOOK EM	102	•22
	25	12	REASON TO BELIEVE LONG ISLANDAMMERSAL	97	-19
0	30	12	CRACE KELLY MICA CASHLACADINERA REPORTABLEADINERA	80	•2

9		12	GRACE KELLY MIKA CASABLAKCAURIVERSAL REPUBLICURIVERSAL	89	+2
				100	Ė
:	5	100	TITLE CANADA HOT AC		AVS
	1	10	MAKES ME WONDER MARCHS ASMOCTOMENTERSCOPEANIVERSAL	755	•5
9	2	10	BEFORE HE CHEATS CARREUNDERWOOD ARSTANASTANASHVILLESTINY BMC	708	•7
3	4	8	MOME DAUCHTRY REASONY BAC	679	•8
9	5	п	(YOU WANT TO) MAKE A MEMORY BOH JOY! MERCURY/ISLAND/ARVERSAL	623	•3
	3	8	LITTLE WONDERS ROUTHOMS WILT DISNEYAGLISMARILANTICAMARIES	596	-10
ģ.		12	PARALYZER PROPRESENT	581	•3
7	7	12	ALL GOOD THINGS (COME TO AN END) HELLY FURTADO MOSLEY CEFFENDANIVERSAL	568	•1
	6	8	NEVER AGAIN KELLY CLARKSON REASONY BACK	562	-15
	9	10	EVERYTHING MICHAEL BUBLE 143/REPRISE/MARHER	520	•3
		14	GIVE IT TO ME TRANSPORTE HOLFFURNOS ASTRITURES MOSEPHEAD CROSSING RESIDENCES.	459	4
	6	7	SUMMER LOVE ASTRITUTERLAGE MISORY INC.	456	•5
	2	9	DETTER THAN ME HIDER UNVERSA REPUREAUNVERSA	424	-5
١	0	16	GIRLFRIEND MILLIMOSE REASON INC.	409	-70
	8	5	SECOND CHANCE FARROWS UNVERSAL REPUBLICATIVERSAL	407	.7
3	7	5	ING GIRLS DON'T CRY FERCE WILLIAMAEMWITERSCOPEARWERSAL	398	+8
1	A	D	CUTA COMPANIENT MARKET CONTRACTOR AND AND AND AND AND AND AND AND AND AND	383	-32
13	8	21	THE MUSIC DAVIDUSHER MALENASK	376	-8
1	7	21	IF EVERYONE CARED HOUSING	361	-44
9	3	5	4 IN THE MORNING CHENSTEFANS INTERSCOPEANIVERSAL	342	•3
1	9	8	FALLIN' FOR YOU ENAMEA SONYING	336	-15
14		22	THE SWEET ESCAPE CHENSTERM FEATURING ANDN INTERSCOPEARIVERSAL	328	-44
2	,	4	FIRST TIME LIFEHOUSE CEFFEMUNITESAL	285	-16
3	2	5	UNIONIBLE A REMARKA FEATUREIC MY-Z SARGET MAMURIVERSAL	279	+8
	6	3	WHEN YOU'RE COME MIRLIMONE REASON MA	273	-8
2	0	23	GRACE KELLY MIKA CASALANCAUNVERSAL REPUBLICUNIVERSAL	265	-56
6	5	9	GHOSTS OF YOU CHARTAL KREYAZUK COLLINGWISDHY BMC	263	•1
2	2	14	DORFT MATTER AKIN HOMETAUFFRONT/SRCAUNVERSAL MOTOWNAMVERSAL	262	-37
	ı	25	WHAT GOES AROUND COMES AROUND JUSTIN TIMERLAKE JIMESONY BAC	250	-9
2	A I	16	HUNG UP SIZEHOEL CHIVE	345	-22
3	, i	13	WEAK IN THE KNEES SERVARIOR	243	-11

* Monitored Reporters

SMOOTH JAZZ

1.11

It's not only the destination, it's the whole experience

St. Lucia Jazz Festival

Carol Archer

mong R&R editors' perks are frequent invitations to hear live music—in the studio and at club gigs and concerts. I have attended my fair share of incredible jazz festivals through the years, such as the JVC and Playboy festivals presented every summer at the Hollywood Bowl. Last month it was the 16th year of the St. Lucia Jazz Festival, the region's second-largest annual music event and a sublime experience for this jazz lover.

World-class festivals combine a number of requisite elements evenhandedly, as each—from the lineup to the venue, production and staging, attention to detail and intangible vibe factors—bears on their success. The St. Lucia Jazz Festival surpassed expectation on all counts.

Many consider St. Lucia the most beautiful island in the Caribbean; idyllic beaches, pristine reefs, verdant rain forest, thermal geysers and lush mountainous terrain, crowned by the two towering, sheer volcanic pinnacles known as Les Pitóis.

But it's not only the destination, it's the whole experience. The other half of the equation is BET Event Productions, which presents St. Lucia Jazz and mounts other festivals in the Caribbean for BETJ: on Anguilla, the Cayman Islands and Turks and Caicos. According to BET project manager Stephon Crumley, BET and BETJ's audience provides the right demographic fit and target market for such events, which are win-win for BET, as well as local island economies. They promote tourism, stimulate sponsorship revenue and attract repeat visitors to the particular destination, while generating custom programming content and revenue for BETJ, she says.

Smooth jazz radio played a central role in marketing St. Lucia Jazz. Beginning in February, BET's event marketing department launched a campaign that encompassed 60-second spot time buys, premotional mentions, Web-only and other off-air contests and several trip giveaways on major-market smooth jazz stations, including WQCD (CD101.9)/New York, WNUA/Chicago, WIIZ/Philadelphia, WIZZ/Atlanta

and ClWV (the Wave)/Toronto. The St. Lucia tourism board placed direct buys for ad flights on KTWV (the Wave)/Los Angeles and WLVE (Love 94)/Miami.

Festivals are a boon to smooth jazz radio on another level, according to WJJZ promotion and marketing director Chrissy Sirianni. "An ad campaign and trip giveaway promotion for a jazz festival, like St. Lucia's, reinforces the impression that we are connected to the wider world of jazz," she says.

WNUA's highly rated midday host/MD Rick O'Dell broadcast his regular longtime smooth jazz Sunday brunch show from St. Lucia. Clear Channel/Chicago regional VP

FOR WEEK ENDING JUNE 10, 2007

7

28

UPTOWN LAD TIZES

PAPE SOME OLIGIT

RY GOOD TO GO CHUCKLOS

MARY PROPER CEORGE RENSONS AL JARRENS

'It's no different than a Broadway show. People walk out buying the album.'

-Bruce Lundvall

'Playing jazz festivals exposes us to the widest possible audience, raises awareness of our music, help sell CDs and gives us identity with mainstream fans.'

-Norman Brown

Darren Davis says his interviews with several artists made the remote special.

.3

0

YE

MONSTERMONCORO

"Anything we can do, particularly in smooth jazz, to make our format fit into the fabric of people's lives, the better off we obviously are: vacationing, the arts, food and wine, concerts and theater are a natural fit for the smooth jazz audience." Davis says. "It really helps us keep smooth jazz a part of people's lives when we embrace those many [lifestyle] aspects that people love."

The St. Lucia music and festival scene was fabulous, with great live performances for throngs of passionate, multicultural fanseveryone in a good mood and a mile-deep groove. The well-balanced roster skewed toward smooth jazz: four nights of out-door shows on Pigeon Island featured George Benson and Al Jarreau, whose tremendous set I caught with WJZZ afternoon diva Rene Miller, Jarreau brought down the house with a song I had never heard him sing, a muanced reading of Elton John's "A Song for You." Other performers included Norman Brown, Gerald Albright and Maysa, John Legend, Natalie Cole, Isaac Hayes, Pete Escovedo and a trove of talented, if lesser-known, local and regional acts. All were praised with applause by the ardent crowd. On par with the music, production and pacing were seanless throughout.

Weighing the crucial role touring and jazz festivals play in the continued vitality of America's indigenous art form, Blue Note Label Group president Bruce Lundvall says that it's hard to quantify the impact of festivals on music sales. Fests represent a tremendous opportunity for the artist to make a living, he adds.

"It's a way to showcase the music to a larger public that doesn't usually go to clubs as well," Lundvall says, "And there are places where venue sales do very, very well. It's no different than a Broadway show. People walk out buying the album."

After Brown, Albright and Maysa's dynamic set, I queried Brown to get further perspective on the impact of playing jazz festivals on artists' careers. "Playing jazz festivals exposes us to the widest possible audience, raises awareness of our music, helps sell CDs and gives us identity with mainstream fans, which is a challenge for instrumentalists more than vocalists," he said.

SMOOTH JAZZ

金融
MOST ADDED
TITLE NEW STATIONS
STREET LIFE 4 Union (TRIPPIN TO REVITIGE) W.D. W.D.Q. WHAVY, XM Webscolers
RAINCOAT Kelly Sweet (RAZOR 6 TIE) KIFM, KSSJ, WJEW
FOREVER 3 July Kephano (MATIVE LANGLINGE) WLEZ, WLOQ, XM Watercolors
COT TO CIVE IT UP (In Waters (SHANACHE) Jenus Radio Networks, WYJE
BLACK RIVER 2 Kello Manual (SHOUTI FACTORY) IOLIZ, WLOQ
NOODLE SOUP 2 PautiDust (NATIVE LANGUAGE) KJZS, WWWV
STAY WITH ME TONIGHT 2 Juditim Japani (ARTIZBR) (LES, WLOQ
WAYER TO DRINK (AGRA DE BEBER) 2 Doubl Bussit (PEAKCORD) James Rudio Honoria, KJZY
ROAD TO LOS SUENOS 2 Marcos Johanna (THREE KEYS) KEZH, WUZW

rs			
TITLE ARTIST / IMPRINT / PROMOTION LABEL	NIELSEN BOS CERTIFICATIONS	PL TW	AYS LW
PORYKARD EMOTION PECES OF A DREAM (HEADS UP)		168	149
YOU'RE REAUTIFUL.		166	214
SLACK BIK DANUS DIAMADA JAZZARG)		164	162
GIVE ME THE REASON KIRK WHALLIN (RENDEZVOLS)		157	175
BLOOM MICHAEL (CHEVENE)		155	178

KBZN

PD: One James

Selt Late City, UT

FOR MORE STATIONS GO TO:

N	EW AN	DACTIVE	
TITLE ARTIST / LABEL	PLAYS AGAIN	TITLE ARTIST / LABEL	PLAYS /GAIN
TERESA Please Of A Dream (HEADS UP)	73/7	LET ME LOVE YOU Justice (OFFRAGATIYEAR)	45/0
TOTAL STATIONS:	- 6	TOTAL STATIONS:	5
PARKSIDE SHUFFLE Bown To The Bone (NARADA JAZZ/BLG)	50/15	EVERYTHING Michael Bubb (NAMEPRISE)	41/9
TOTAL STATIONS:	8 /	TOTAL STATIONS:	- 3
RIGHT HERE, RIGHT NOW Eric Darton (NARADA JAZZ/BLG)	46/24	OUT OF MY HEAD Liand Richie (ISLAND/DAG)	40/5
TOTAL STATIONS:	- S	TOTAL STATIONS:	

SMOOTH JAZZ REPORTERS

WJZZ/Atlanta, GA* PD/MD: Dave Kosh	
WEAA/Baltimore, MD PD: Sandi Mallory APD/MD: Marcellus "Bassman" Shepard	
WSML/Baltimore, MO* PD/MD: Lori Lewis	
WVSU/Birminaham, AL	

TITLE
ARTIST / IMPRINT / PROMOTION LABEL

WAY UP!
WWW.TSOALE(RENDEZYOUS)
DRESSED TO CHILL
MAICH MEADOWS (NEADS UP)
THINKENS ABOUT YOU
HORAM JONES (REUE NOTE/BLG)

SO AMAZING PATTI AUSTIN (RENDEZVOUS)

OM/PD: Andy Partish WHUA/Chicago, IL® OM/PO: Darren Davis MD: Rick O'Dell

WOSJ/Dayton, OH!

KHJZ/Houston, TX* PD: Maxine Todd APD/MD: Greg Morgan KJCD/Durver, CO* PD/MD: Michael Fischer WVMV/Detroit, MP OM/PD: Tom Sleeter MD: Sandy Kovach

WZ.IZ/Pt. Myers, FL OM: Louis Kaplan APD/MD: Randi Bachman WYJZ/Indianapolis, IN OM/PD: Carl Frye MD: Brad Ellis WSBZ/Ft. Walton Beach, FL PD: Mark Carter MD: Mark Edwards WJSJ/Jacksonville, FL* OM/PD: Joel Widdows

KULLV.Jefferson City, MO OM: Mile Downey PD/MD: Dan Turner APD: LaVaughn Wilson WSJW/Harrisburg, PAP PD/MD: Paul Scott

RECURREN

242

221

KUAP/Little Reck, AR PD/MD: Michael Nethurs

KSBR/Les Angeles, CA OM/PD: Terry Wedel MD: Vienna Yip KTWV/Los Angoles, CA^o PD: Paul Coldstein APD/MD: Ricci Filliar

WGRV/Malbourne, FL OM: C.J. Sampson PD/MD: Randy Bennett

KRVR/Modesto, CAP OM/MD: Doug Wulff PD: James Bryan

WVAS/Montgomery, AL OM: Cardy Capel MD: Jay Holcey WQCD/New York, NY* PD: Blake Lawrence MD: Carolyn Bednarski

WLDQ/Orlando, FL* PD: Paul Lavoie APD/MD: Brian Morgan

KYOT/Phoenix, AZ* PD: Smokey Rivers APD/MD: Aggie Handa

K.IZS/Rome, MV* OM: Mark Keele PD/MD: Jay Davis

KSSJ/Sacramento, CAP PD/MD: Lee Hansen KBZN/Salt Lake City, UT* OM/PD: Dan Jessop

KKSF/Sen Francisco, CA* PD/MD: Ken Jones

KJZY/Sente Ress, CAP PD: Gordon Ztot APD/MD: Rob Singleton

DMX Juzz Vacal Bland/Satelli PD/MD: Rochelle Matthews

Sirius Juzz Cafe/Satellite PD: Shirley Maldonado MD: Rick Laboy

XM Watercolors/Satelli PD/MD: Shirlitta Colon KWIZ/Seattle, WA* PD: Carol Handley MD: Dianna Rose

KCOZ/Springfleld, MO OM: Jae Jones PD/MD: Jarrett Grogan

ALTERNATIVE/ACTIVE/ROCK

From the tried and true, to the new and unproven

Interactive Technology That Rocks

Mike Boyle

a

s part of R&R's special technology issue, we checked in with three rock stations—an alternative, an active rock and a rock station—to see how they utilize their Web sites to create interactive experiences with listeners using available technologies, and in many cases, just some good old ingenuity.

Web Relaunch

Saga Communications rock KAZR (Lazer 103.3)/Des Moines recently went through a relaunch of its Web site. For the new design, PD Ryan Patrick says the station looked at some new and different angles.

"We hadn't been streaming in the past, and we were finally able to get that going. We've continued to do a lot of blogging with the jocks and it's gone over well, especially for those that do it religiously," he says. "Some jocks do it on a daily basis and it shows that people have made that a daily destination."

Patrick also stresses the importance of creating a Web site that is a one-stop destination for pop culture.

"We also have a sports page that not only hits the local teams but has RSS feeds from ESPN and the local teams as well."

In addition, KAZR used the new Web site to relaunch its e-mail club. Employing a YouTube player format, the "Lazer T&A" (Total News & Access) newsletter sent to the station's database includes embedded videos. Patrick says that they're also able to send out audioclips of songs.

"We're using the Web and enhancing it with the technology that so many of our listeners are using on a daily basis."

The station has plans to augment its online menu with the addition of regular podcasts,

"We recently started a local morning show, and once we get them up and running we're hoping to offer podcasting. We want to make this content as easy for our listeners to use as possible. On-demand is key and we have to adapt to that and make sure we're giving them that option."

Touch Points

Finding as many listener "touch points" as possible for listeners is foremost on PD Jacent Jackson's mind at Milwaukee Radio Alliance's alternative WLUM/Milwaukee—with a cavear.

"On some levels, it's a good idea, but as short-staffed as many radio stations are, the more things that you're opening up and feeding the monster with, well, eventually you'll end up taking your eye off the ball," Jackson says. "There are probably a lot of radio stations that are guilty of doing too much and then not paying attention to the radio station. There are others doing too little. We're probably in between."

For Jackson, however, text messaging is becoming a priority.

"We haven't made the jump yet. I looked at a texting provider earlier this year and couldn't quite pull the trigger on a deal."

Aside from streaming, WLUM is also using its Web site as an access point for the interactive countdown it airs each weeknight, which involves a Web-based voting tool.

"I'm fairly comfortable with how our Web site is set up," Jackson says, "We did a relaunch of the site recently, and while a lot of it is still static, we now have webcasts of the morning show that can be downloaded. We'll start taping bands and put them on You Tube with the intention of getting some things going in a viral nature. We're also doing online research of the mussic, too."

WLUM has built an interactive destination for the station at MySpace, complete with contesting. Jackson is also hoping to beef up the "Locals Only" section of the station's Web site to help local bands use the station as a portal.

On The Forefront

As previously chronicled in these pages, Greater Media active rock WRIF/Detroit has been on the forefront of HID radio. It started streaming in 1997 and has developed a highly successful non-intrusive pinpoint e-mail blast system for alerting listeners to contests and ticket on-sale info.

More recently the station turned to text messaging for contesting—on-air and on the Web. To increase cachet with its younger listeners, WRIF posts photos from station-sponsored "extreme" club night promotions and streams local music.

Like other stations, WRIF offers a menu of podcasts. Among the offerings: the station's 25-year-old public affairs show, local-music program "Motor City Riffs" and bits from Drew & Mike's morning show. The station has also been able to monetize podcasts through sponsorships.

OM Doug Podell says, "It's more important to me that we make an effort to have our call letters in iPods and MP3 players than it is to battle them or pretend that they don't exist."

One area that Podell is looking to get more involved with is video streaming. The station has been using its airstaff to record video promos for station events and activities and offers a "Riff Tube" feature on its site, but Podell wants more.

"We're thinking about bringing back the studio webcam. The quality of the video and streams is so much better these days than when we were doing it early on. We used to have a camera focused on the DJ, but it wasn't very compelling and we pulled it," he says. "I'm thinking that the Web camera's time has finally come and there could be some interesting interaction to engage listeners, whether it's an artist interview or an interesting guest on Drew & Mike's show."

'We're using the Web and

enhancing it

technology

many of our

listeners are

using on a daily basis.

-Ryen Petrick

with the

that so

Parallel II

See for yourself what these rock stations are up to: wilcom fml02lmilwauke.com lase/033.com

Jackson

ALTERNATIVE

414	100	TITLE CERTIFICATIONS STATUS ARTIST MPRINT / PROMOTION LAREL	PL TW	AYS	ALIDIE	NCE RAIS
1 1	10	WHAT I'VE DONE NO. 1(10 WKS)	2263	-119	10.626	1
2	21	POREVER ANA ROACH B. TOMALGEFFEN	1000	-49	7.794	2
0	4	TARGATTULA THE SIMENUS REPRISE	1673	•77	7.736	3
0 1	7	ECKY THUMP THE WHITE STRIPES THRO MANYMENER BROS.	1809	+91	6.062	5
	15	HEY THERE DELILAN	1692	-10	7.276	4
6	17	MARALYZER THE WIND-UP	1469	+112	5,690	6
0	22	BORATM	1377	-9	AAR	10
6	7	BALANGE BOUMEN HOLLYWOOD CAPITAL G	1956	-86	526	7
	22	CAPITAL G W NOTHIGHTERSCOPE LAZY EVE	1340	-110	5172	
10	-	SEVERSIA PICEUPS DANCEMBRD SANCERBRD	1185	+83	3426	"
	-	WEINDRY REPORT	-		Series of the last	-
"	2	THE USED REPRISE	1146	•90	3A20	15
	22	INCUBUS MANORTAL/EPIC	1010	•7	4.745	9
	13	TIME WON'T LET ME CO THE STANFOLD SLANDIDAG	1000	-51	2549	B
6	14	SAY THIS SOCKER (NO ONE WILL SEE THINGS THE WAY I DO). THE ALMOST. TOOTH 6 MALVISCEN	971	+41	2.805	19
15	17	ALL THE SAME SIX PUPPES - RESVECE	946	+80	3.026	16
6	5	THE HERRICH MANUFURE &	811	-69	2.95	17
	47	FACE DOWN 11 & VICIN THE RED LIMPSUIT APPRAITUS VICIN VICIN	808	-31	304	14
8	3	SHE BUILDS QUICK MACHINES #	779	-103	2.266	22
	10	HUMP DE BUMP REHOT ONLIFETES WANTER BIOS.	771	-197	1.963	25
	34	PROM YESTERDAY 30 SECONDS TO MANS	706	-30	2.547	20
		THORKS FOR THE MAKES	587	-34	2.260	23
22	,	FALL OUT BOY RANDING AND PLANT EVOLUTION	646	+82	2 m	24
3	÷	SICK SICK SICK	501	-61	1654	20
		QUEDIS OF THE STORE ACE MEART SHAPED GLASSES (WHITH THE HEART GUIDES THE HAME) MARKY MANGOL MITTERCOPE	1			
	7		590	•72	1.239	35
	9	YOUNG FOLKS PETERBORNO JON SUPERMASSIVE BLACK HOLE	579	-8	2.517	21
26	6	MASSE WARNER BROS.	575	+85	1443	31
3	*	THIRMAGERES IN DEMOCAL ROMANCE REPRISE	563	-116	1.748	26
28 34	3	NEVER TOO LATE MOST INCREASED PLAYS THREE DAYS GACE METERIAL	528	+143	1.734	27
29	2	PAMOUS PUBLIC FLANUSSICEFEN	507	+123	1.733	28
30	3	FAR BEHIND SCOAL DISTORTION THE BOMB	507	+57	2.904	18
0	9	WISH UPON A DOG STAR PERRY FAMILI'S SAFELLITE PARTY COLUMNA	494	-1	1.086	38
1	9	YOU ARE THE ONE SHIP TOY CUS.	417	-9	0.515	
	10	WELL ENOUGH ALONE OWNELE DE	408	-138	1.047	
9	4	UNDERCLASS HIRO	400	+31	LAID	32
35	3	MISSED THE BOAT &	396	•11	1,997	30
		JAMES	304	-75	0978	-
		AND THE PROPERTY OF THE PROPER	754	-/3	0.953	-
RE-EN		BRAND NEW THY EVIL MITTERSCOPE				-
RE-EN		YOU WOULDN'T KNOW HELPERN SPC	326	+37	1.058	40
	2	TIM ARMSTRONG NELLCARRATION	312	-2	0.745	
40 NEV	٧	ALL AROUND ME RYLLAY AMMOCTONE/INTERSCOPE	302	•22	0.949	

19	
ı	MOST ADDED
	TITLE NEW STATIONS
-	OIL AND WATER 7 Inches (BANGRYAL/EPIC) RCKX, KAEE, KHKK, KARZ, KTCL, WETZ, WHTG
-	THEMAGERS 6 My Chandral Russians (INEPRISE) KEDIJ, KRIMA, KJEE, WLRS, WSWD, WZME
1	NEVER TOO LATE 6 Three Days Green (#VE/20MEA) KDCE, WIGH, WAFS, WHFZ, WIGH, WZNE
	FAMOUS Public OF North FLAMLESS-GEFFEN) KPNT, WIDYL, WLRS, WTZR, WXDK, WZJO
	BLEED IT OUT Linkle Park DAACHES SHOPWARKER BROS.) RCXX, KFMA, KUCD, WKRI, WMFS, XETRA
1	Michanish (MANNER BROS.) (MODI, WARD, WEDIC, WERD, WIZED
-	CET IT 5 Chouds EPIC) WARD, WARS, WRZX, WXEG
-	BICK, SICK, SICK Queens Of The Stone Age PRINCINGS RENORDS WITERSCOPE) KHICK, KUCD, KURK, WURS
-	Dipunder ADJUNCTION ADJUNCTI
-	THE GOOD LEFT UNDONE 4 No Aguinal (ZEFFE) WITZ, WKRI, WPEZ, XETRA

	NEW AN	ACTIVE	
TITLE ARTIST / LABEL	PLAYS /GAIN	TITLE ARTIST / LABEL	PLAYS
BLEED IT OUT Links Park (MACHINE SHOPWARKER BE	294/68 05.)	THE GOOD LEFT UNDO	NE 203/41
TOTAL STATIONS:	24	TOTAL STATIONS:	19
SOULERUSHER Operator (ATLANTIC)	201/62	THE PURSUIT Some Blue (HOLLYWOOD)	170/32
TOTAL STATIONS:	27	TOTAL STATIONS:	24
DRIVEN Sevendent (7BROS/ASYLLAG)	251/9	LIGHT UP THE SKY Villewood (CAPITOL)	171/110
TOTAL STATIONS:	17	TOTAL STATIONS:	39
HONEST GOODBYE Bnd Religion (EPITAPH)	222/79	OIL AND WATER	171/84
TOTAL STATIONS:	. 2	TOTAL STATIONS:	21
ON CALL Kings Of Lean (RCARMG)	215/8	MISERY BUSINESS Paramete (FLELED BY RAMENATLANTIS	199/34 (LAVA)
TOTAL STATIONS:	-	TOTAL STATIONS	16

Decals Go Everywhere

Drive your logo around town. Consider it mobile marketing.

Decals shown above as printed by Communication Graphics.

(800) 331-4438 www.cgilink.com

* When you see this symbol, you know you're buying quality printing DIRECT from the manufacturer.

Call us today!

ACTIVE ROCK

NEW AND ACTIVE

1 1 10 WHAT TYPE DOME	III .		17000	TITLE CERTIFICATIONS ARTIST AMPRINT / PROMOTION LABEL	PL.	AYS	ALIDIE	PANK
22 PORTIVER 1000 120	1	-1	10	WHAT I'VE DONE NO. 1(7 WIS) LINCH MAIN MOVIE SHEYWARD BAS.	1832	-18	6.831	1
1			22	POREVER	1668	-25	6.471	2
17 VOLUMOLALISHT KINOW	6		9	I DOPT WANKA STOP OZYOSODNE BYC	1962	-8	5.749	3
23 PARALLER 1900 199 4.854 4	6		17	YOU WOULDN'T KNOW	-	•n	4.844	5
	6		21	PARALYZER	1390	-59	4.854	4
23 SRIATULAN HOLLINGO DOB! -90 4368 6	6		8	SIDE OF A BULLET	1090	-21	3.76	7
TABANTTULA RAME R			23	BREATH	1081	-90	4368	6
THE SAMPSHEE SAMEN STANDARD 1007 443 3,000 10	8	n	4	SHE BUILDS QUICK MACHINES MOST INCREASED PLAYS WILVET REVOLUER	1080	+142	3.636	8
2 ENEVER PROCESSYLLA 999 - 35 2.545 15	9		3		1052	+61	3.408	9
	10		9	BROKEN SUNDAY SAM BLANDIDAK	1007	443	3,100	10
	0		21		999	-36	2.345	15
		-	7	NEVER TOO LATE	933	-84	2.006	12
	(1)		7		916	-40	2.890	n
	(4)		16	BREATHE INTO ME RED PSSENTIAL RED	867	+41	2.240	16
1	6		4	EVOLUTION	858	-124	2434	14
PARTIE OF HADD PARTIES CEPTON S. 111 2,507 TS	16	16	8	SOULCRUSHER AIRPOWER	827	•100	2.079	19
CARLON SPINS COLD CAS	0			PLODLE OF MUCO FLAMLESS/CEFFEN	826	-m	2.607	13
10	0		6	WORKING CLASS HERO CREENDAY MERRISE	662	+23	2.203	17
20 21 6 MADE OF SCARS ARPOWER DOMINARE 648 -28 1.831 20 DANCE OF THE RANATER 7.8 DANCE OF THE RA	(9)		6		658	+60	2.093	16
TAR TOURLAND SIRLEA, STREALMYSSA, REPUBL. Six -56 1280 23	20	21	6	MADE OF SCARS AIRPOWER	648	+28	1.831	20
10	20		13		516	•36	1366	23
O-SPITE STATE ASSOCIATION STATE STAT			10	ut	512	-8	0.861	25
PALLE PALESTET P			19		503	-145	1.635	21
THANS DEFINITION THAN TON THE LINE THAN TON THE LINE THAN TON THE LINE THAN TON THE LINE THAN TON THE LINE THAN TON THE LINE THAN TON THE LINE THAN TON THE LINE THAN THAN THE LINE THAN THAN THAN THAN THAN THAN THAN THAN	26		8	ALL AROUND ME RYLEN ASSOCIATIO	488	+28	0.988	24
THE LIMITS	8		4	THE PURSUIT EWAS BLUE HOLLYWOOD	476	+99	0.815	27
### CAPITAL G NOTHER CHIEF COPE 425 444 1269 22 ##################################			16		446	-12	0.690	29
MARLY MANDON BRIDGEOFF 352 4-25 0.574 52	27		5.	CAPITAL G	425	-44	1358	22
SAURC NUMBER OF COLUMN NUMBER N			7	MARILYN MANSON BITERSCOPE	352	-28	0.574	32
11 MURAP DE GUARPE MARKER BROSS, 375 - 95 0.852 25			*	STATIC-X REPRISE	349	-72	0.767	28
10 SWATT FACAMENCE WIND-UP 240 433 0.684 30			n	HUMBP DE BLIMP REDHOT CHU PEPPERS WARNER BROS.	315	-95	0.852	26
10 SECONDATION AILANTICLAMA 207 - 27 0.260 40 10 ALL THE SAME REMOVER 191 48 0.214 -			B	SWEET SACRIFICE PARTICULAR WILDLE	240	-83	0.684	30
10 ALL THE SAME NAME 101 48 0.214 - 10 BETTER THAN ME			10	RECEMPTION SHADOWS FALL ATLANTICLANA	207	-27	0.260	40
1982 1982	3		10	ALL THE SAME SCIPPRES IMPOUNCE	191	+8	0.214	
NCINIS NO. NCINIS NO. NCINIS			18	HINDER UNIVERSAL REPUBLIC	183	-81	0.570	33
MA ALBOST TODTH'S MALAYRICH 158 - 128 0.3344 -			10		174	-30	0.671	31
MANY LET TO ME UND-UP USS -128 0.244 -	36		2	SAY THE SOCKER (NO ONE WILL SEE THINGS THE WAY I DO). THE ALMOST. TOOTHE MALVISON	168	0	0.173	
THE ARMS OF SCHOOL STATE	37			LE TO ME	158	-128	0.344	10
THE ARMS OF SOURCOW KALSMITCH BISACE HOMOSLANER 146 403 QUYE -	38	HE	W		158	+127	0.303	37
SECK SECK SECK OLEK REMOTES REMOTES SERIEBES 134 +30 0.217 -	0			KALL SWITCH ENGACE ROADBLERIER	146	+103	0.178	
	6		•	SACIK SACIK SACIK QUEENS OF THE STONE ALE REKORDS HEXDROS-INTERSCRIPE	134	•30	0.217	-

MOST ADDED
TITLE ARTEST / LABOR. STATUTOR IS GREAT IT. IS GREAT IT.
(CPPC) INTER INGRC, ICKPX, WISSX, WIFYR, WISSX, WICK, WCKZ, WILL, WILLIA, WISKN WISSA, WISSA, WYSIR, WZOR
LIE TO ME 12 Stores (MIND-LEF) KDLE, RLAG, WISSK, WCCC, WCHZ, WQKA, WRIEF, WRILE
GET IN GET OUT 7 Cinder Road (CAROLINE) (CAR
HAVE LUTION 5 Have (VIRGIN) HOLE, KNICH, KORC, WRITE, WITHT
DANCE OF THE MANATEE 5 No. To Million (SERUCAL STINKEADOVERSAL REPUBLIC) RICT, WARR, WRAT, WILLE, WITEX
HEAR ME NOW 5 Floating Huntry (SALENT MAJORITY/LG) KFRQ, KHTQ, WIJLO, WRTT, WRZK
THE ARMS OF SORROW 4 Killmath Regge (ROADRIANIER) KDJE, KZED, WEYE, WRIT
WASTED TIME 4 Final (EPIC) WIEZI, WILL WORKA, WYOR
SOLDIERS Drowning Red (ELEVEN SEVEN) WAJO, WRITT, WYSE, XM Squiez
BEAUTIFUL TRACEDY In This Minment (CONTURY MEDIA) NHTS, WHOP, WYSS

FOR MORE STATIONS GO TO:

	EW AIT	DACIIVE	
TITLE ARTIST / LABOL	FLAYS	TITLE ARTIST / LABOL	PLAYS
HEY THERE DELILAH Plate White To (HOLLYWOOD)	122/12	151 See To Adom (905)	93/10
TOTAL STATIONS:	2	TOTAL STATIONS:	13
SOLDIERS Drowing Paul (ELEVEN SEVEN)	100/65	SHE'LL NEVER BE YOUR MAN Chris Cornell	89/26
TOTAL STATIONS:	23	(SURETONE/INTERSCOPE)	
TEENAGERS		TOTAL STATIONS:	- 3
My Chemical Remanes (REPRISE) TOTAL STATIONS	99/25	WASHINGTON IS NEXT	84/3
TOTAL STATIONS:		TOTAL STATIONS:	17
THE BIRD AND THE WO	M GEAS	TOTAL STATIONS	- 10
The Used (NEPHISE)		OXYGEN Point One	82/23
TOTAL STATIONS:	- 1	(WENZL HOPPER/ADRENALINE)	-
GET IN GET OUT	97/45	TOTAL STATIONS:	27
CAROLINE)	31	FAR BEHIND Social Distortion (TIME BOMB)	73/19
UIAL SIATIONS:	21	TOTAL STATIONS:	
			OLD I

MOST INCREASED PLAYS +142 SHE BUILDS QUICK MACHINES shvet Revenuer (RCAMAG) 2011 - 20, KOST - 45, WOOR - 9, WIPT - 9, WEL - 49, 100W - 49, KOLE - 45, KECT - 45, WELF - 45, KEZR - 5 +128 LIE TO ME 12 Stones (Wed-up) 1270; 46, WY88 -R, 150U -R, 104T8 +D, WEXW +D, WED! -B, 155W -7, 100,E -7, WUO -7, WHOR -7 +127 I GET IT Chevelle (Epic)
IEDIQ 47, IEDIQ 44, IEBIQ 44, IEBIQ 47, IEBIQ 47, IEBIQ 46, IEBIQ 46, IEBIQ 47, +124 EVOLUTION OFFI (Vilgin) D.E. -IA, KHON -IZ, WILL -II, WO-EZ -ID, WIDGR -IZ, KATT -IZ, TTD -7, KIEPI -IZ, WIAAF -IZ, KUPD -IS +111 Pushelle Of Missiel (Flandres-Coffee) WHY 45, WENW 42, WTX 42, WELZ 40, 1925 42, HOMP 42, WTPT 42, 1910 142, 1917 44, WEOR 46

CHART LEGEND

48

Charts are ranked by plays (except for Country chart, which is based on audience impressions, computed by cross-referencing exact times of airplay with

Songs showing an Increase in plays (audience for Country) over the previous week, regardless of chart movement. A song will also receive a bullet if its percentage loss in plays (audience for Country) does not exceed the percentage of monitored station downtime for the format. Exempting the Country chart, a song that has been on the chart for more than 20 weeks will generally not

receive a bullet, even if it registers an increase in plays. Country titles that decline in audience but increase in plays will also receive a bullet if the total audience erosion for the week does not exceed 3%. A song in its first week at No. I will always receive a bullet, even if it has lost plays (audience for Country).

AUDIENCE TOTALS Derived, in part, using certain Arbitron Inc. copyrighted Persons 12+ audience estimates, under license.

Awarded to songs appearing in the top 20 on both the Airplay and

Audience charts for the first time with increases in both plays and audience.

Awarded solely on the Country chart to songs that receive airplay on 60% of the panel for the first time.

MOST INCREASED DLAYS. Awarded to the five songs with the largest increases in plays (audience for Country). Title with the top increase will also be highlighted if on chart. If two or more songs have an equal increase, the song ranked higher on chart will be listed first.

MOST ADDED:

A listing of songs with the total number

of new adds either reported by each station or by automatic add thresholds. Title with top most added totals will also be highlighted if on chart.

NEW AND ACTIVE:

WCHZ Augusta, GA PD: Chuck Will Chevelle, I Get It, I I2 Steams, Lie To Ma. O

Current songs below the chart threshold that are showing an

TIES ON CHART:

A song with the best plays differential (audience for Country) over the previous week is ranked first if tied with another song on the chart. If the songs are still tied at this point, the title that is being played on the most stations at that format will be ranked first.

RECURRENT RULE:

Songs below the top 20 (top 15 for Urban AC, Hot AC, Christian AC, Christian CHR, Inspo. Christian Rock. Cospel, Rock, Triple A and Smooth Jazz) become recurrents and are removed from the chart after 20 weeks. In addition, songs that have weeks and rank below No. 10 become recurrents and are removed from the chart. Descending Country titles move to recurrent after 20 weeks if they rank below No. 10 in either audience or plays. Descending AC titles move to recurrent after 52 weeks if they rank below No. 5, after 26 weeks if they rank below No. 10, or after 20 week they rank below No. 15. Songs on Latin charts move to recurrent after 20 reks if they rank below No. 20 in both audience and plays.

Nielsen BDS certification for airplay of 100,000 plays on all monitored stations, including satellite and national networks, across the United States and Canada. Numeral following symbol indicates multiple level of 100,000 plays.

Indicates title earned HitPredictor status in research data provided by Promosquad. Songs are tested online by Promosquad using multiple listens and a nationwide sample of carefully profiled music consumers.

ROCK

1100
MOST ADDED
TITLE MINT ANTITY LANG. STRITTONS
WASTED TIME 3 Final (EPIC) KIMOR, WHOR, WOHE
SHE BUILDS QUICK MACHINES 2 What Resolver (RCATING) RIDC, KTUX
FAMOUS 2 Public Of Muld (FLAMLESS/GEFFEIG) WIGG, WIGHA
MADE OF SCARS 2 Stone Sour (ROADRIANSER) ROC, WHOR
BROKEN SUNDAY 1
PARALYZER 1 Pager Boron (WWQ-UP) WHLY
WORKING CLASS HERO 1 Green Ony (INDPINSE)
Three Goys Green (AVE/ZOAMA)
THANK YOU 1 Thain (TESIA BLECTRIC CO.)

PO TAL	O'Gredy . Designativ
Fool, We	sted Time, O
10000, 34	matt. 0
F	OR MORE STATIONS GO TO:
www	v.RadioandRecords.com

WONE

		RECURRENTS					
TITLE " ARTIST / IMPRINT / PROMOTION LABEL	II NIELSEN BOS CERTIFICATIONS	PL TW	AYS LW	* ;	TITI		
THE ENEMY CODSMACK (UNIVERSAL REPUBLIC)		173	170		ROS		
LAND OF CONFLISION DISTURBED (REPRISE)		156	114		CRA BUD		
HERIOES SHIEDDHH (ATLANTIC)		148	137		SPAPE		
ANIMAL I HAVE BECOME THREE DAYS GRACE (LIVE/ZOMBA)		147	164		THE		
THE POT TOOL (TOOL DISSECTIONAL/VOLCAMO/20MBA)		125	128		COR		

TITLE	IN NIELSEN BOS	PL	WS.
ARTIST / IMPRINT / PROMOTION LABEL	CERTIFICATIONS	TW	UW
ROCKSTAR HOELDACK(ROADRANER)		115	99
CRAZY BITCH BUDDENNY (ELEVEN SEVENATLANTICAAN)		114	136
SWEET EMOTION AEROSMITH(COLLANDA)		106	100
THROUGH GLASS STORE SOUR (ROADILINES)		105	105
COMMING UNDONE		104	RS

	EW AN	DACTIVE	
TITLE ARTIST / LABOL	PLAYS /GAIN	ARTIST / LABOR	PLAYS
ALL THESE THINGS I HA (REVOLVE AROUND ME) Bullet For My Valentino	TE 37/12	THE PURSUIT from the (HOLLYWOOD)	24/5
(JIVE/20MBA)		TOTAL STATIONS:	7
TOTAL STATIONS:			-
SWEET SACRIFICE	32/7	Glock Light Burns () AM/WOLFPACK/ADRENALINE)	23/8
(WIND-UP)		TOTAL STATIONS:	5
TOTAL STATIONS:	4		
RAIN WIZARD Black Stone Cherry (IN DE COOT/ROADRIJANER)	27/6	DRIVEN Sevendust (78ROS/ASYLUM) TUTAL STATIONS:	23/4
TOTAL STATIONS:		TOTAL STATEMENT	

MOST NCREASED PLAYS	
+55	WHAT I'VE DONE Linkin Park (Marine Stap Warner Bus.) WDM 45 WARG 45 KAP 45 KAP 45 KAP 45 KAP 45 WARG 45 KAP
+40	SHE BUILDS QUICK MACHINI Valvet Revealer (RCARRAC) WARD -R, KICK -R, WARR -R, WARR -R, WARR -R, WARR -R, WARR -R, WARR -R, WARR -R, WARR -R, WARR -R, WARR -R, WARR -R, WARR -R, WARR -R, WARR -R, WARR -R, WARR -R, WARR -R
+40	FAMOUS Puddle Of Mudd glantumCoffed KAZP -R WZNQ -R, WZNG -S, WANG -S, WZN -S, WZN -Z, WNQ -Z, WZZP -R NZC -R NZP -R
*38	WHAT I WANT Daughtry (RCARAC) WHA 13, RDC -1, WASS -2, WADR -4, KBER -3, WASK -4, WA
+33	SOULCRUSHER Operator (Adentic) KIEST -1, KIDC -1, WHA -2, WING -2, WARES -1, KIDC -1, WHAY -1

day, 7 days a votals, © 2007 Malson Business Media, Inc. All rights reserved.

ROCK REPORTERS

OM: Bill May PD: Phil Mahoney MD: Rob Brothers

WPXC/Cape Cod, MA PD: Suzzime Tonaire APD/MD: James Gallaghe

WVR8UCohamba OM: Brian Waters PD: Chris Chaos

KBER/Salt Lake City, UT

K20Z/Son Lule Oblepe, CA OM: Pepper Dariels PD/MD: Dusty Rhoads

KTUDU/Shrevepart, LAP PD: Ragen King MD: Flynt Stone

KSHE/St. Levis, MO° OM: Rick Balis APD: Katy Kruze MO: Cary Favazza

KBZS/Wichita Falls, TX PD: Liz Ryan

CANADA ROCK

ALTERNATIVE

WEDL/Alberry, NY* OM/PD: Willobee MD: Amber Miller

WHILL/Albany, NY

WNINCX/Atlanta, GA* OM: Rob Roberts PD: Leslie Fran APD: Steve Craig

WJSE/Atlantic City, NJ OM/PD: Nick Giorno

KROX/Austin, TX* PD: Lynn Barstow MD: Toby Ryan

KHXX/Baton Rauge, LA* OM/PD: Dave Dunaway APD: Phillip Kish

ICOCR/Balas, ID* OM: Dan McColly PD Mar Diable

WBCN/Bester, MA* PD: Dave Wellington MD: Dan O'Brien

50

WFNX/Boston, MAP

OM/PD: Matt Grasso APD/MD: Kevin Mays

WAVE/Charleston, SC+ PD: Lance Hale MD: Wendy Rollins

WZJO/Charleston, WV* PD/MD: Bruce Clark

WEND/Charlette, MC*

OM: Bruce Logan PD/MD: Jack Daniel

WKQDUChkago, IL*

WSWD/Cincinnati, OHP OM: Patti Marshall PD: Torniny Bodean APD: Jude Evans

WARQ/Columbia, SC* PD: Dave Stewart MD: Matt Lee

WWCD/Columbus, OH*

KDGE/Dallas, TX*

PD: Duane Doherty APD: Chris Ryan MD: Josh Venable

WXEG/Dayton, OH* OM: Tony Tillord PD: Steve Kramer APD/MO: Boomer KTO /Deser COS

MD: Eric "Boney" Clouse

CIMX/Detroit, MI* PD: Vince Cannon MD: Jay Hudson

KFRR/Fresma, CAº PD: Jason Squires APD/MD: Rvan Oldfield

WJBX/Ft. Myers, FL* PD: John Rozz APD: Anthony "Roach" Proffit MD: Jeff Zito

WCRO/Grand Rapids, MIP PD: Jerry Tarrants

WXXNR/Greanville, INC[®] OM: Bruce Simel APD/MD: Greg Brady

PD: Adam Carr MD: Chris Samoaio

KTB2/Houston, TX* PD: Vince Richards MO: Don Jantzer

WRZX/Indianapolis, IN* PD/MD: Lerny Diana

WTZR/Johnson City, TIP OM/PD: Bruce Clark

KRBZ/Kansas City, MO* OM: Bob Edwards PD: Greg Bergen APD/MD: Jason Ullanet

WNFZ/Keerville, TN* OM: Terry Callingham PD: Share Con APOVMD: Valerie Hale

KFTE/Ladoyette, LAP PD: Scott Perrin MD: Jude Vice KXTE/Las Vogas, MV

KROQ/Los Angelos, CAP PD: Kevin Weatherly APD: Gene Sandbloom MD: Lisa Worden

WLRS/Louisville, KY* OM: J.D. Kunes APD/MD: Joe Stamm

WMFS/Mumphis, TNP PD: Rob Cressman MD: Sydney Nabors

WLUMNIA WY

WHTCHimmedy, IU PD: Terrie Carr MD: Matt Murray

WKZQ/Myrtle Beach, SC OM/PD: Mark McKinney MD: Mase Brazelle

WROX/Nurtull, VA* OM/PD: Jay Michaels

KHBZ/Oklahoma City, OK* OM: Torn Travis PD: Jeff Blackburn MD: Crystal Clements

WJRR/Orlands, FL^o PD: Rick Everett MD: Brian Dickerman

WOCL/Orlands, FL*

KMRA/Palm Springs, CA OM/PD: Thomas Mitchell APD/MD: Dwight Arnold

KEDJ/Phosels AZ*

WXDX/Pittoburgh, PA* OM/PD: John Moschitta MD: Vinnie Ferguson

WCYY/Parthaul ME*

KNRK/Portland, OR* PD: Mark Hamilton APD: Jaime Cooley

PD: Chris Novello APD: Tom Chiden

KRZQ/Rossa, NVP OM: Mark Keefe PD: Melanie Flores

WITH /Dules PD: Eric Kristensen MD: Jessica Lee

WRKL/Richmand, VA* ON: Bill Cahill PD/MD: Casey Krulowski

KCXX/Riverside, CA* PD: John DeSantis APD/MD: Bobby Sato

WZNE/Rachester, NY OM/PD! Stan Main

KWOD/Secretary, CA* OM/PD: Curtiss Johnson MD: Hill Jordan

ICCRIC/Soft Lake City, UT* OM: Alan Hague PD: Todd Noter

KBZT/Son Dlogo, CAP PD: Garett Michaels APD: Mile Hansen MD: Mile Halloran

XETRA/Son Diego, CAP PD: Phil Mar MD: Capone

KITS/Son Francisco, CA* PD: Dave Numme APD/MD: Aaron Auelsen

KJEE/Sonto Borboro, CAP PD: Eddie Gatierrez MD: Dove Hanacek

selc Chalco PC: Justin Prager MD: Gary Susalis

Sirbus Alt Matten/Se OM: Gary Schoemette PD: Rich McLaughlin APD: Khaled Elsebai MD: Zach Brooks

XM Ethol/Satulity PD: Steve Kingston MD: Erik Range

WFXH/Sovensh, GA

KNDD/Santale, WAY PD: Lazio APD: Jim Keller MD: Andrew Harms

KQRA/Springfield, MO* PD: Kristen Bergman MD: Shadow Williams

KPNT/St. Louis, MO PD: Tommy Mattern APD: Kyle Cuderian MD: Scott Rizzuto

WKRL/Syracana, MY* PD: Scott Petibore APD: Tim Noble MD: Ty

WSUN/Tampa, FL* PD: Shark

WRWK/Toledo, OH PD: Dan McClintock APD/MD: Carolyn Stone

KFMA/Tecsen, AZ* PD: Matt Spry MD: Greg Rampage

KMYZ/Tulos, OK* PD: Ken Wall MD: Amber Fiedle

WWDC/Washington, DC*
PD: Chris Cruse

PBZ/West Polm Boack, PD: John O'Connell MD: Ross Mahoney

WSFM/Wilmington, NC OM: Jerry Mac PD/MD: Mile Kennedy

ACTIVE KEYMAhilom, TX OM: Randy Jones PD/AMD: Frank Pain

parque, ISA KTEC/All OM/PD: Bill May MD: Aaron "Buck" Burnett

WWWX/Appleton, WIP PD/MD: Guy Dark

WCHZ/Augusta, GA* OM: Harley Drew PD: Chuck Williams

KRAB/Bakersfield, CAP Old: Steve King PD/MD: Danny Spanks APD: Jared Mann

WIYY/Baltimore, MD⁴ PD: Dave Hill APD/MD: Rob Heckman

OM: Kenny Vest APD/MD: Maynard

WKGB/Bloghamton OM/PD: Jim Free APD/MD: Tim Boland

WAAF/Booton, MA* PD: Ron Valeri MD: Mistress Carrie

WEDG/Burtulo, NY® WYBB/Charleston, SC* OM/PD: Mile Allen

WRXR/Chattanooga, TRP OM: Kris Van Dyke PD: Boner

WIIL/Chicago, IL® OM/PD: John Perry APD: Tom Kief MD: Steve Salman

KRQR/Chics, CA OM: Chad Perry PD: Neil Randali

KRLD/Colorado Springs, COP PD: Ross Ford MD: Jack Mehoff

WIRESU/Culturalism, OHP PD: Hall Fish APD/MD: Ronni Hunter

KHCM/Corpus Christi, TX* OM/PD: Paula Newell APD/MD: Monte Montana

KSPI/Denver, CO* PD: Willie B. APD/MD: Auron "Double A"

WRIF/Detreit, MP OM/PD: Doug Podell APD/MD: Mark Pennington

KRBR/Duluth, MN OM/PO: Mark Fleische KLAQ/EI Pass, TX°

OM/PD: Courtney Nels APD/MD: Glenn Garza OM/PD: Mile Sanders APD/MD: Slick Nick

WWWN/Films, MIP OM: J. Petrick PD: Brian Beddow APD/MD: Tony LaBrie

WEYR/Ft. Wayne, IN OM: Billy Elvis APD/MO: Stilley

TITLE

17 DIG HOURUS

WHAT PUT DOME : STREET

20 EVERYTHING BUDGERRY

SURRENIDER MAYTALBO

ID BREATH BREAKING SELIAMIN

3 PALLING ON PHOERELEVEN

B TALK TO HER PRESTESS

14 FOREVER PARADACI

WHAT I WANT DUCHTE

23 LAZY EVE SLYEISLINGUES

2 ALL THE SAME SCHAPES

5 CAPITAL G INCHOINGS

2 COME HANDS SOCALCODE

FAMILY BAND THE TRACEALLY HE

16 HUMP DE BUMP REDHOT CHU PEPPER

MONEY HONEY STATE OF SHOCK

THE WHITE WITCH WOMAN BLUES PARE TICE

VER NOT THE OCEAN THE TRACKALLY HE

FAMOUS LAST WORDS IN DENICAL ROMNIE

B FAR CRY RUSH

7 UNDERCLASS HERO SMA

I DON'T WANNA STOP 022Y0980UNK

NEVER TOO LATE THREE DAYS CANCE

4 SHE BUILDS QUICK MACHINES VELVET REVOLVER

WORKING CLASS HERO CHENDAY

S HOSP THE CAR RUNNING ACADETTE
25 PARALYSIST FINCERELINES

ICKY THUMP THE WHITE STRIPES

TARANTULA THE SMOOK PLANTON

0

9

0

12

(II)

16

19

20

26

a.

WRUF/Galessville, FL* OM/PD: Harry Guscott MD: Kyle Devlin

KRZR/Fresno, CA* OM/PD: Paul Wilson

WKLQ/Grand Reptds, MP OAt Brest Alberts PD/MD: Michael Grey WZOR/Green Bay, WIT

PD: Joe Calgaro APD: Cutter MD: Borna Velic

WXQR/Greenville, NC* OM: Rolf Pepple PD/MD: Dave Tripp

WTPT/Greatville, SC* OM/PD: Mark Hendrix MD: Twisted Todd WQXA/Harrisburg, PM OM/PD: Ken Carson APD/MD: Nixon

PD: Michael Picozzi APD/MD: Mile Karolvi PD/MD: Erik Raine: APD: Robin Wilds

WRTT/Huntsville, AL*
OM/PO: Lee Reynolds

PD: Johnny Mage APD/MD: Brad Stevens

WRZK/Johnson City, TN* PD/MD: Scott Onks KQRC/Kansas City, MO^o OM/PO: Bob Edwards

100MP/Las Voges, NV* PD: John Griffin

KZCD/Lawton, OK PD: Don "Critter" Brown APD: J.C. "Kelso" Kellison

WXZZ/Ludington, KY* OM: Robert Lindsey APD: Twitch

KD.EA.tole Back, AD OM: Sonny Victory PD/MD: Jeff Petterson WIFK/Lesindle, KY

KFMX/Lubbock, TX OM/PD: Wes Ness

WJJO/Madleon, WI* PD: Randy Hande APD/MD: Blake Putton

HETRO/MEAlbo, TX* OM/PD: Mile Quinn KBRE/Marcad, CA PD/MD: Miley Martin APD: Jason LaChance

OM: David Israel PD: Kevin Vargas MD: Dave Hanson

KXXR/Minneap OM: Dave Harrillo PD: Wade Linder APD/MD: Pablo

WRAT/Monmouth, NJP OM/PD Carl Craft APD/MD: Robyn Lane

WRXWLindoon, MS* WCLG/Mergenter OM/PD: Jeff Miller

WBLIZ/Nashville, TN° OM: Dean Warfield PD/MD: Russ Schenck KATT/Okloheme Oby, OK* OM/PD: Chris Bale MD: Jake Daniels

WYYX/Panama City, FL PD: Civis Alan APD/MD: Strole

WTKX/Personals, FL* XM Squizz/Satel PD: Bodhi Ebright MD: Grant Random PD: Joel Sampson APD/MD: Mark The Shark

BAPRINT / PROMOTION LABEL

EPIC/SONY BMG

INE/SORY BMG

REPRESE/MARKER

RCA/SORY BMG

REPRISE/WARKER

HOLLYWOODUNIVERSAL 276

AQUARUS/EM

MMC-UP 207 -48

EM

UNIVERSAL THE

CORDONA BAY

REA/SORY BAG

UNIVERSAL 156

DEDUCT ANNUAL DE

RMR/VRCINEME

EPICSONY BAG 133 -8

WARNER BROS./WARNER 118

INTERSCOPEAMINERSAL

EL TURNAL/CETTENA DINVERSAL

DANGERBROAMPLEMUSIC

234

ANTHEMAJOVERSAL

MERCE

WHO-UP

MAKORTAL/EPIC/SONY BMG

THE MANAGER BROS. ANNABER

-15

433

-12

-8

•19

-42

+20

-30

-22

4

-23

119

MACHINE SHOPMINIMER BROS, MACHINER

KISW/Seatole, WAP OM/PD: Dave Richards APD: Ryan Castle WIXO/Poorle, IL OM/PO: Matt Bahan WHOMEN/Philodolphia, Pace PD: Bill Weston APD: Chuck Davrico MD: Sean "The Rabbi" Tyscler

KUPO/Phoesix, AZ*
POMD: Larry McFeele

OM: Jim McClain PD/MD: Jave Patterson

WKQZ/Saginow, MI

PD: Kayvon Motiee APD/MD: Roper Orton

KDOT/Been MY*

KRXQ/Secreme OM/PD: Jim Fox

WAREZ/SI

WRBR/South Bond, IN OM/PO: Ron Stryler

KHTQ/Spokanu, WAF PD/MD: Barry Bennett APD: Kris Siebers

PD: Hoser APD/MD: Matt Bingham WLZX/Springfield, MA PD/MD: Courtney Quinn WZBH/Sallabury, MD

WXTB/Tompo, F OM: Brad Hardin PD: Double Down APD: Mile Killabre KHTB/Salt Lake City, UT*

WKLL/Utlea, NY KISS/Son Antonio, TX* PD/MD: LA Lloyd PD: Scott Petibone APD: Tim Noble MD: Ty

KIDZ/Sen Dlogn, CA* OM: Jim Richards PD/MD: Shauna Moran-E ICURQ/Sen Lists Obtopo, CA OM/PD: Andy Winford APD/MD: Stephanie Bell KICT/Michiga KCO

KXFX/Sento Ress, CAP PD/MD: Scott Less

Augic Chaics Resh/S PO: Justin Prager MO: Gary Susalis

Sirius Octavo/S PD: Jose Mangin MD: Tom Wilkinson

KFMW/Waterine, IA OM/PD: Michael Cross

WBSX/William Barra, PA* PD/MD: James McKay KATS/Yakima, WA OM/PD: Ron Harris

WWIZ/Youngstown, OH*
PD: Wes Styles

TRIPLE A

Triple A's ability to adapt is one of its strengths

Keeping The Window Open For Tomorrow's Core Listeners

John Schoenberger

or the past few years, the triple A community has been talking a lot about the need to attract younger adults to the format. In fact, the ideal target listener's age may be leaning just a tad younger for many stations today than it did just a couple of years ago.

But triple A always has been and always will be a format for adults who appreciate the music of the past while remaining hungry to discover new artists and fresh sounds

Obviously, the music that triple A stations play is the best way to groom the next generation of adults who will become the core supporters of the format. Fortunately during the past few years there has been a great selection of younger artists who mix well with the library.

Among recent successes at triple A have been such newer "mainstream" acts as Coldplay, Keane, Jack Johnson, the Fray and KT Tunstall, Last year the format also began to see success with acts that have a hipper sound, including Death Cab for Cutie, Feist, Modest Mouse and the Raconteurs. This year the

ante has been raised even higher, with such acts as Atny Winehouse, Arcade Fire, Bright Eyes, Kaiser Chiefs, the Killers, Plain White T's, the Shins and Spoon.

SBR Creative co-president John Bradley feels keeping an open mind is the key, noting that successful triple A programmers have always had that mind-set. Many core acts at the format today were new and different five, 10 or 15 years ago. Triple A has always supported new talent, and it just so happens that the newer artists of today help keep the core happy while allowing the format to skew a bit younger on the 25-54 scale. "It is a misassumption to think that triple A is all of a sudden open to new kinds of music when, in fact, it always has been," Bradley says. "Right now there just happens to be a kind of 'perfect storm' scenario. At the same time that many pro-

grammers decided to find the right new acts to support, there has also been a wealth of great new adult alternative music to choose from.

"Further, there has been a low number of heritage or core artists with new music out, making it even easier to get behind some of these exciting new acts."

Broad Appeal

WXPN/Philadelphia assistant GM of programming Bruce Warren thinks the mainstreaming of many of these "indie" bands is coming simply because they are

creating great music that has broad appeal without selling out on what made them successful to begin with.

"These are all bands that came up in the digital age, too," he says, "and that can't be underscored enough. They have learned how to reach a significant audience in new ways in addition to touring, and if we want to reach that same audi-

kinds of music when, in fact,

FOR WEEK ENDING JUNE 10, 2007

-John Bradley

then find ways to let the younger adult audience know we're playing them." KTCZ/Minneapolis PD and Clear Channel triple A brand manager Lauren MacLeash realizes that, as each year passes, she has

to adjust the music and the image of the station to fit core listeners' tastes. The median target age may not change much, but, as time passes, new listeners with different musical tastes fill that position. "The 30- to 40-year-old of 10 years ago does not have the

ence, we have to play the right selection of these artists and

same musical or lifestyle makeup as a 30- to 40-year-old today." she says. "These newer artists fit right in with everything we are trying to do at triple A right now, yet they are compatible with the core acts we already play.

"Granted, many of these artists will get airplay at other formats, but I do believe that it is our format that will get the most out of embracing them and their music."

Audience Of Tomorrow

RYAN ADAMS

TOIDLE A MINICATOR

JARRAWATI ANTICA AVA EPIC.

STARBLEKS/RAZOR & THE LOST HIGHWAY

CHERRY TREE/POLYDOR/INTERSCOPE

EPIC SADDLE CHEEK

HOLLYWOOD

MERCE

MERCE

BECKER MERCHINS

BUT NOTICES

SETTING THAN THE PRODUCT OF THE

SALALA MICELIOLE CONDITIAT PETERCANONI

YOU KNOW I'M NO GOOD MY WHENCE

ETO LOWE STLEETINGS OF WHYSE

AM MARY CRACE POTTER AND THE HOCTURNALS

FRANK & MMA SLEANNE VECA

THE PIETRINE SON VOLT THE ME WOLFT IT MESON READ MY MOUD THE KILLERS

LAST BEGINST MOLONIES

NG POLICS PETER BJONN AND JOHN

THE ALTERNATE AND ITES

TO MESON THE CAR SURBING ANY ANY POS

HEY THERE BELLAN PLAN WHITE I'S

10 MIN KANSERCHESS

19

20

25

26

WBOS/Boston PD David Ginsburg, who, at 36, is in the younger adult demo, says the process is not only about attracting a younger audience for tomorrow but building a new audience coalition for the format today.

"In addition to buying insurance for the future," Ginsburg says, "we have the potential to grow the overall audience for the format right now. Fortunately, many of the listeners at the upper end of the 25-54 cell are still musically curious, while playing some of these hipper artists gets a brand-new listener to try out the format."

Embracing new artists and exploring novel sounds are nothing new to triple A, and, as it continues to adjust to the times and the tastes of the modern adult music fan, MacLeash reminds us that one of the format's hallmarks has always been its ability to adapt over time.

We always have been and can continue to be an adultoriented format that cares about artists and is deeply involved in the community, with listeners who trust us enough to go along for the ride," she says. "If we are doing our jobs properly, our stations will never be stuck in time"

-Lauren MacLeach

JUNE 15, 2007

TRIPLE A

HIN SIE.	ļ	SI ONO	TITLE	I) NIELSEN BOS CERTIFICATIONS IMPRINT / PROMOTION LABEL	PL TH	AYS	ALIDIE	NCE RANK
1	1	16	BETTER THAN THE ADMINUTER TRID	NOCL 1 (4 WKS)	496	-26	1845	1
	2	12	YOU KNOW I'M NO GOOD	UNIVERSAL REPUBLIC	451	-33	1352	4
	3	19	READ MY MIND THE MILLERS	SLANDADING *	408	-13	1.829	2
0	4	15	THE STORY	COLUMN	407	-9	L327	5
6	5	8	UNDER THE INFLUENCE	PRLYDOMWITERSCOPE	365	-38	1.062	6
6	7	6	HEY THERE DELEAN	HOLLYWOOD	360	-39	1490	3
6 6		10	ENG WHEEL.		336	+31	1037	
8		6	WORKING CLASS HERO	ex	314	-18	0.902	10
	6	19	TILL ME 'BOUT IT	REPRISE	288	-34	0.850	12
10		7	WHAT LIGHT	VINCH	206	•23	0.660	
0	12	7	LAST REQUEST	NOIESUCHYMANER BROS.	259	•21	0.785	14
~	10	37	MOLDHUTHI SEE THE WORLD	ATLANTIC	253	-34		
(13)	20	2	BUBBLY MOST	INCREASED PLAYS	Bearing .	-	1.095	7
-			L 2, 3, 4	UNIVERSAL REPUBLIC	234	•60	0.972	9
0		6	FEIST	CHERRYTHEE/POLYBOR/INTERSCOPE	231	+28	0.898	n
16	17	7	EVER PRESENT PAST	B-UNIQUE/UNIVERSAL MOTORIA	227	•31	0.720	17
		6	PALL MECANTHEY THIS	MPLHEARCONCORD	221	+29	0.816	8
0		3	YOUNG POLICE	LOST HICHMAN	196	-16	0.509	22
18		3	PETER BJORN AND JOHN	ALMOSTCOLD/REDICTALIAMA	178	•35	0.625	21
19	21	8	SOMBONE TO LOVE FOLMIANS OF WITHE	AIRPOWER	172	-3	0.655	19
20	27	2	MOSSED THE BOAT MODEST MOUSE	AIRPOWER	156	+32	0.738	16
7	22	5	SALALA ANGELIQUE KIDLO FEATURING PETER GARREL	STARBUCKS/RAZOR & TIE	154	4	0.740	15
	26	4	POLIR WINDS UNCHT EYES	SADDLE CHEEK	127	-7	0.401	29
	24	10	INTO THE OCEAN BLUE OCTOBER	UNIVERSAL MOTOWN	124	-13	0.650	20
24	29	2	AN MARY GRACE POTTER AND THE HOCTLIMALS	HOLLYWOOD	120	0	0.29	
€	N	W	FRANK & AVA SUZANE VECA	BLUE HOTEVILG	117	•33	0.355	
×	20		SHE'S MINE BRETT DEPOSEN	QUALTONE	110	-12	0.280	
7	REE	HTRY	KEEP THE CAR RUNNING	MERCE	104	+5	0.441	24
	N	W	ORDINARY DAY COLORES O'RICROAN	SANCTIMEN	94	-5	0.239	
	RE-E	NTRY	HEAVENLY DAY	Alogeo	93	-8	0.45	28
×	NE		THE PICTURE SOLVOLT	TRANSMIT SOUNDA.ECACY/RED	90	-12	0,128	E

RECURRENTS

100	
MOST ADDED	
STATE OF THE PARTY	
TITLE ARTIST / LABEL ST	NEV
SING IT ALL NIGHT Duest (SAZON) KIRSH, WBOS, WCLZ, WARRA, WHCS, WXRV	6
PD LIKE TO Cortoso Balley Sao (CAPITOL) HOSE, HPRL WOOD, WHICS, WHIRV	5
THE PERFECT CRIME 62 The Ownstarks (CAPITOL) KINK, KTHOL, WINCS, WZEW	4
HOLLYWOOD Collective Seed (BL) KMITT, KPRL, WXKV	3
Court STOP HOW Crowded House (ATOMED) HCLAY, KPRI, WXRY	3
HEY THERE DELILAN Plain Wate T's (HOLLYWOOD) KRVE, WINX	2
EVER PRESENT PAST Pud McCarboy (IJPLA-BANCONCORD) WARRA, WITS	2
AH MARY Gree Petter And The Hecturus (HOLLYWOOD) KRYS, KTHX	2
SHE MOVES IN HER OWN WAY The Keels (ASTRALMERKS) KRSH, WITS	2
ADDED AT	

rounded I artessa B		m, I	-	-	p No		
FO	R M	DRE	STA	TIO	NS GC	TO:	

TITLE ARTIST / IMPRINT / PROMOTION LABEL	II MELSEN BOS CERTERCATIONS	PL TW	AYS
LOCK AFTER YOU THE FRANCEPIC)		162	225
I WILL POLLOW YOU INTO THE DA	VAK .	174	165
GRAVITY JOHN MAYER (MINNE COLLINGS)		134	95
IS IT ANY WONDER?		134	130
MEW SHOES MOLONLYM (ATLANTE)		133	364

N	EW AN	D ACTIVE	
TITLE ARTIST / LABOL	PLAYS	ARTIST / LABEL	PLAY!
YHE PERFECT CRIME #2 The Downharists (CAPITOL)	89/39	REHAB Amy Winshouse (LANVERSAL REPUBLIC)	72/26
TOTAL STATIONS:	13	TOTAL STATIONS:	- 1
HOLLYWOOD Collective Soul (EL)	89/23	CLOSER Tools (MOEPENDENTE/EPIC)	71/10
TOTAL STATIONS:	10	TOTAL STATIONS:	-
NOBODY Ryon Show (ONE HAVEN/COLUMBIA/RED)	86/1	TIME WON'T LET ME GO The Brevery (ISLAND/IDAG)	67/19
TOTAL STATIONS:	10	TOTAL STATIONS:	
MAKES ME WONDER Mirroon 5 (AGMICCTONE/INTERSCOPE)	80/10	HUMAP DE BUMAP Red Het Chill Pappers (WARNER BROS.)	67/3
TOTAL STATIONS:	4	TOTAL STATIONS:	
DON'T STOP NOW Crowded House (ATO/RED)	78/51	COULDN'T BE DONE Tim Firm (MANNATTANCAROLINE)	67/1
TOTAL STATIONS:	17	TOTAL STATIONS:	- 0

4	٨	10	ST	
ì			AS	N .
	Р	LA	VS.	

+60	Collide Collist (Universal Republic) WCLZ-HL KRIVE HL WZEW HL KRICO HL KRIVE AL
	HQAV-5, IGATT -5, ISPOG -2, WIRRER -2, ISPAC -1
+51	Crowded House (ATORED) KRIM-42, KTIM-44, WRIM-43, WZEW-43, KELAV-43, KRIM-53, KTICZ-53, KRICG-42
+39	HEY THERE DELILAH Plain White T's (halywood) WZW-4, WTS-4, WEJ-4, WHOL-4, WHOR-5, WCOO-4, NECO-4, WARRI-4, W.C.Z-4, KEZ-4
+39	THE PERFECT CRIME #2 The Decemberlets (Capta) 1011 -2, 1004 -4, 1000 -4, 1000 -5, 1000 -6, 1000 -5, 1000 -6, 1000 -5, 1000 -6, 10
+38	UNDER THE INFLUENCE James Marrison (Polydorhorocopy) SSP-43 KNNE-4, KN

THINK I'M IN LOVE

1-800-213-5274

www.firstflash.com

Great Service Great Products.

No Gimmicks

hi Line offers some of the industry's fastest turnaround tim

FlashBags Ponchos Stickers License

gs . Stadium Cupso

24/7 NEWS ONLINE @ www.RadioandRecords.com

53

AMERICANA

Section of	Tonas .	TITLE IMPRILY / PROMOTION LABEL	700	PLAYS	CALL AND
0	2	CIMARRON MANUFESTO JAN 15FM REDHOUSE	378	-24	1416
	1	THE SEARCH SON VOLT TRANSACT SOUNDLECKCYRED	373	-20	5756
3	3	CLAMONDS TO DUST	352	47	2531
0	4,	SKY BLUE SKY WLCO MONTH SKY	310	•2	1945
6	6	BALLS BARANTHOOK NIESS	295	44	1880
	7	STANDARD SONGS FOR AVERAGE PROPLE JOHNNE & MC WISHAM CHECY	289	4	2060
0	15	ROOM TO GROW ADMINOR YOUNG ADDRESS.	284	•35	786
	0	PEACE LOVE & ANARCHY 1000 SHIDER OHBOY	276	-10	2554
	•	ANCHORS & ANVILS ANTIMEE ANGER	273	-9	1012
	10	RESERVENTING THE WHEEL. ASLEEP AT THE WHEEL	261	-13	3510
	5	WEST LUCKON WILLIAMS LOST NICHWAY	260	-31	8722
	12	WATERLOO, TENNESSEE UNCLEAR ROUNGER	250	-3	3203
6	10	STRANGE WINDOS	290	+24	870
		A HUNDRED MILES OR MORE: A COLLECTION ALSONIAMES ROUNDER	245	-9	2298
	36	PROM THE CRADLE TO THE GRAVE ONE WISSON HYDIA	241	-10	2444
	13	HAPPY SONGE FROM RATTLESHAKE GULCH ACELY MOTEN	257	-15	5099
97	23	CHANGINGS IN THE CARK SARAH BORGES AND THE BROKEN SINCLES SUCAN HILL	235	+15	904
18	35	COMPADRES: AN ANTHOLOGY OF DUETS MATYSTUAT SUPERATORANE	231	+132	220
-	77	SWEET WARRINGS ROWAD THOMPSON COCKING YAPA.	230	-9	989
20	21	EASY TIGER INM ADMS LOST HERIONY	230	-6	767
	16	EMOTTIONALISM METT MOTHERS AWGELE	226	-16	1444
22	25	POSTBELLUM NEIGHBORHOOD CATIMARY SHIMMFLAND	198	-8	1248
	20	REVENICES YEARS YEARS	194	-30	1103
	3	REARYSEW MARROR TEARS KENDEL CARSON TRAIN WISECK	193	-5	1608
	22	THE SHOE GOX WEST ASSAULT STEELS COUP	192	-30	5626
	24	LAST GOOD KIBS LAST TRANHOME RED RET	194	-23	3033
2	28	NOOTS & NELLAGORTON HOOTS & HELLMOUTH MAD DIMCON	106	4	1166
. **	19	RICKY SKAGGS & BRUCE HORNIBBY NOY SKAGGS & BRUCE HORNIBBY LEGACY	183	-42	3902
	27	THE TRAILER TAPES ONS SINCHT ONFERS OURO PRODUCTIONS	101	-6	1761
*	29	CHILDREN RUNNING THROUGH NATY CRITIS ATORES	162	-20	5157

FROM LOVE 34
Kelly William
(RYNODISC)

34 SAN Brees (SUST Br LOW GY SURT

AN ANTONIO 15 Ivon Rolling BUSTANO COUNTRY H WINCOMMASTIS

Parter Wagner
(ANTI-EPITAPIO

OR WEEK ENDING JUNE 10, 2007

The Americans Chart represents the reported play of formation radio elektron, maleurally symbologic states allowed indice and internal states as that have great to submit workly spin counts. For more information places with www.americansmunic.org. © 2007 Americans Music Association.

TRIPLE A

TRIPLE A REPORTERS

WAPS/Aluren, OH OM: Andrew James PD/MD: Bill Gruber

KMBA/Ancherage, AK OM/PD: Loren Dison MD: Danny Preston

KSPN/Aspen, CO

KGSR/Ametin, TX* OM: Chase PD: Chris Edge APD: Jody Denberg MD: Susan Castle

KUT/Amatin, TX PD: Hank Menderhall MD: Jeff McCord

WRNR/Baltimore, MD* OM/PD: Bob Waugh APD/MD: Alex Cortright

WTMD/Baltimore, MD PD/MD: Mile "Matthews" Variation

KLRR/Band, OR OM/PD: Doug Donaho APD: David Miller

KRVB/Bolos, IO* OM/PD: Dan McColly MD: Tim Johnstone

WBOS/Boston, MA® PD: David Ginsburg MD: Dana Marshall

WXRV/Boston, MA* OM/PD: Ron Bowen APD/MD: Catie Wilber

KMMS/Bosomen, MT OM/PD: Michelle Wolfe

KYSL/Brechenridge, CO PD: Tom Friche MD: TJ Sanders

WNCS/Burlington, VT° PD: Zeb Norris APD/MD: Jamie Canfield

WMVY/Cape Cod, MA PD/MD: PJ Finn

WCOO/Charleston, SC* OM/PD: Mile Allen MD: Joel Frank

WCNRACharlottesville, VA OM: Rick Daniels PD: Brad Savage APD: Tad Abbey MD: Jeff Swastman

MCMCharlette Me, V/ Mt Tim Davis D: Michael Friend Mt Jaz Tunelo

WDOD/Chettaneogn, TN° OM/PD: Danny Howard MD: Brad Steiner WXRT/Chicago, IL* OM/MD: John Farneda

orage, AK
n Dison
OM: Tammy Allen
PD: Dan Mushalio
MD: Maggie Brennan

WMWV/Commy, N
PD/MD: Mark Johns
X* APD: Box Prescott

KBCO/Dunver, CO* PD: Scott Arbough MD: Mark Abuzzahab

KCUV/Denver, CO* PD: Doug Clifton MD: Benji McPhail

KPTL/Des Meines, IA PD: Deeya McClurkin

CIDR/Detroit, MP PD: Matt Franklin

KHUM/Earoka, CA OM: Cliff Berlowitz PD/MD: Mike Dronkers APD: Larry Trask

WFIV/Ferragut, TN OM: Brian Tatum PD/MD: Todd Ethridge KOZT/Ft. Broom, CA

PD: Torn Yates APD/MD: Kate Hayes

PD: Lauren Stone KSUT/Ignacia, CO

PD: Steve Rauworth MD: Stasia Larier WTTS/Indianapolis, IN

PD: Brad Holtz APD/MD: Laura Duncan

Fishman KTBG/Kameas City, MO

PD: Jon Hart MD: Byron Johnson

WEBK/Killington, VT PD: Dave "Uncle Dave" Tibbs APD/MD: James Emmons

KOHO/Leavenworth, WA PD: Elliott Salmon MD: Carl Widing

KROK/Leawille, LA
OM: Rick Bernicle! KE
PD/MD: Sandy Blackwell PD

WFPK/Louisville, KY OM: Brian Conn PD: Stacy Owen APD: Laura Shine

WMMM/Madison, WP OM: David Moore PD: Put Gallagher MD: Gabby Pursons KTCZ/Minneapolis, MM PD: Lauren MacLeash MD: Thorn

WZEW/Mobile, AL® OM: Tim Camp PD: Gene Murrell MD: Lee Ann Konik-Camp

WBJB/Monmouth, N OM: Torn Brennan PD: Rich Robinson APO: Leo Zaccari MD: Jeff Pasce

MD: Jeff Raspe KPIG/Monturey, CA OM: Frank Caprista APD: Alleen MacNeary

WRLT/Nashville, TN° OM/PD: David Hall APD/MD: Rev. Keith Coes

WFUV/New York, NY OM: Ralph Jennings PD: Chuck Singleton APD: Tara Anderson

WRSI/Northampton, M/ PD: Sean O'Meuly MD: Johnny Memphis

KDBB/Park Hills, MO OM/PD: Greg Camp APD: Glenn Berry

WXPN/Philadelphia, F OM/MD: Dan Reed PD: Bruce Warren

WYEP/Pittsburgh, PA PD: Kyle Smith MD: Mile Sauter

WCLZ/Portland, ME* PD: Herb ky MD: Brian James

KINK/Portland, OR*
PD: Dennis Constantine

WDST/Poughkeepsie, OM: Greg Gattine PD: Jimmy Bulf MD: Dave Doud

KSQY/Rapid City, SD OM/PO: Chad Carlson

KTHX/Reno, MV*
PD: Mark Keele
APD/MD: Dave Herold

WOCM/Salishery, MD OM: David Rothner PD/AMD: Skip Disson

KENZ/Selt Lake City, UT° PD: Mile Peer

KPRI/Sen Diege, CA* OM/PD: Bob Burch APD: Sean Smith

KFOG/Son Francisco, PD: David Benson MD: Kelly Ransförd KPND/Sandpulet, ID OM/PD: Dylan Benefield APD/MD: Diago Michael

KBAC/Santa Fe, NM PDMD: ka Cordon

KRSH/Senta Resa, CA* PD/MD: Parn Long

DMX Fell: Rock/Satellite OM: Learne Flask MD: Dave Sloan

Music Choice Adult Alternative/Satellite PD: Justin Prager MD: Tiffany Sinder

Sirius Spectrum/Satellite* PD: Gary Schoenwetter MD: Sean Mascoll

PD: Gary Schoenwetter MD: Sean Mascoll XM Cafe/Satellite

PD: Bill Evans MD: Brian Chamberlain KMTT/Souttle, WA*

KMTT/Souttle, WA* PD: Kevin Welch APD/MD: Haley Jones

WKZE/Sharon, CT OM/APD: Pete Nugent PD: Will Stanley MD: Will Bayles

WNCW/Spindalo, NC OM/PD: Dave Kester MD: Martin Anderson

RXILY/Spokane, WA^o PD: Ken Richards MD: Marie McCallister WRHX/Springflold, MA^o APD: Kevin Johnson

APO: Kevin Johnson

KCLC/St. Leels, MO PD: Rich Reighard MD: Will Baker

KFMU/Steamboot Springs, CO OM: Julia Arrotti PD/MD: John Johnston

KTAO/Toos, NM OM: Dave Noll PD/MD: Brad Hockmeyer

KWMT/Tucson, AZ^o OM: Tim Richards PD: Blake Rogers WVOD/Wanchese, NC

PD: Matt Cooper MD: Jeff White WXXPX/White Plains, MY

D: Chris Herrmann PD/MD: Rob Lipshutz

WTYD/Williamsburg, VA PD/MD: Arry Miller WUIN/Wilmington, NC

* Monitored Reporters

INDUSTRY INFO AT YOUR FINGERTIPS

WWW.EADIGANDRECORDS.COM/REDIRECTORY

Taking The Pulse On Radio

Jackie Madrigal

n the era of MySpace, You Tube and personalized ringtones, is radio still the ultimate vehicle for launching and promoting music? Each Latin format has its own issues to contend with, station playlists are tight, and the pop format has fewer stations than it did a few years ago.

Meanwhile, the number of tropical and Latin rhythm signals is small compared with other formats. And at the largest format, regional

Mexican, the sheer volume of music being released at any given time means stations have a huge selection from which to choose.

For rock and alternative artists, station specialty shows are the only airplay vehicle.

So what's a label to do? Many have turned to alternative methods of promotion, including the Internet and other technologies, to get their music to the masses. Is radio, then, not considered as vital as it used to be?

It is a fact that Latinos love radio and tune in much more often and for longer periods of time than general-market listeners. That is one of the reasons why radio

remains such an important medium, according to the radio executives and programmers with whom R&R spoke.

Spanish Broadcasting System's pop WPAT (Amor)/New York PD Tony Luna says that, so far, no other medium or system has proved to have the massive impact of terrestrial radio, which he calls "magic and captivating."

"Radio is the No. 1 place where people find out what's new in music and with the artists," SBSVP of programming Pio Ferro says. And while no one denies that new technologies have a role, Ferro says radio's potential for "spontaneity" makes it unique. A radio station should be predictable, he says, but it's the unpredictable that keeps it special.

Luna also points to radio's portability, its local and regional elements and the influence it has on society, especially on Latino listeners-influence that Internet services don't yet share. Plus, he adds, "Radio is free."

Uni-Radio regional Mexican XHTY (La Invasora) and pop XHFG (Pulsar)/San Diego PD Elvis Valle points out that radio can be listened to while driving, and a receiver is much less expensive than a computer. And, because many Latinos work in construction or in farm fields, Valle says, "They use the radio as a form of distraction to get their work done and entertain themselves."

He says of radio's promotional power, "It's a proven fact that if an artist gets played on the radio, he or she has much more success selling out live eventsparticularly dances, which are a very important part of regional Mexican actsand has higher record sales."

When radio supports a song, SBS Latin rhythm WODA (Reggaetón

THISWEEN	Tenant,	ON CHART	TITLE ARTIST	IMPRINT / PROMOTION LABEL
	1	19	NARCHESTA POR EXCELENCIA PARCA	WARRERLATINA
	2	10	GROSA BLALETA STOIC FRAME	EL COMMONTE/VEJ
3	7	3	A MARTE PASTILIA	SONY BMG HORTE
0		12	SHAMORADO CUSTANO LAUREANO	UNIVERSAL LATINO
	8	9	PIROTECHICAS CURRY	(SCUCHALOVA)
	5	22	SIGNED DAYSON MINUSCULA	UNIVERSAL LATIND
0		4	BESANE ELTR	FONDWSA
8	11	2	LOS MALAMENTURADOS NO LLORAN PAROA	WARRER LATINA
9	N	EW	ENTRE LA CUERRA Y EL AMOR DELIX	SONY BMG HORTE
10	77	2	INTOCABLE ALEKS SYNTEK	EMI TELEVISA
0	15	3	PRESIDENCE MELANCE	ENG TELEVISA
12	36	4	ME CAMERO ALLISON	SONY BMG NORTE
13	10	17	BESAME HOVEL	FONDVISA
10	10	2	MAMAN WALA ROORICUEZ	UNIVERSAL LATINO
15	H	EW	MULTINEX (LIVE) LOS MOR	RAMHAUS/V6.J
16	N	EW	MINO DE CRO VOLOMM	UNIVERSAL LATINO
Ø	H	EW	SOCIMARE DIVISION MINUSCULA	UNIVERSAL LATINO
(B)	H	EW	OULLA TRACTOM SELECTA	EM TELEVISA
19	D	6	SATULITE MOTEL	WARNERLATINA
100	8.	4	LA TELEVISION FOLIO	UNIVERSAL LATINO

	THE WEE	1	CHOME	TITLE ARTIST	DL MPRINT / PROMOTION LABEL
	0	1	6	DALE PA TRA (BACK IT UP) HOTCH	CINCO POR CINCOMMCHETE
		2	n	LA MANERA ADASSA	UNIVERSAL LATINO
	6	3	13	CHAPTER A LLORAR ANTHONY CRUZ	M.P.
	0	7	9	MADA PUEDE CAMBARME PALLMARUDO	UNIVERSAL LATINO
			12	MAS QUE TU AMIGO TITOMEVES	LACALLEAUNIVISION
			10	NERA FULAHTO	CUTTING
	70	5	14	QUE LLOREN MY QUEEN	UNIVISION
	8		2	LA POTO SE ME BORRO ELVIS CRESPO	MACHETE
	9		4	NO ME LA PONGAS BURA PEDROCONCA	M.P.
	10		10	TU AMOR NO ES GARANTIA MAS	UNIVISION
	0	100	7	CONNECTATE OPTIMO	SONY BMG HORTE
	1	20	2	ADDRESS FUE XTREME	LACALLEAUNIVISION
	13	10	2	TE QUIERO AGI RETZADA	MELODY/FOROVISA
2002	13	20	5	MERICATE III CARLOS HUNO Y LA CRANDE DE MADRID	MP/J6N
9	(3)		4	MI PUERTO RICO LETY PEREZ	ESHTION LATINO
Ę	(6)	RE-E	NTRY	BINNE QUE FALTO ZACARAS FERREIRA	JAN
1	12	15	n	CALM BOY RESIVES DONOMAR	VAMACHETE
WEEK EN	(8)		17	MI MUJUR ES UN POLICIA PJERTORICAMPONER .	36N
MEE	10	8	15	PREATE RICKY MARTIN	SONY BMC HORTE
8			10	REAUTIFUL LIAR/BELLO ENGUSTERO SEVORCE & SHAKIRA	MUSIC WORLD/COLUMBIA/SONY BMC NORTE

'A song on the Internet is a curiosity, but a song on the radio is a hit."

-Rogie Gallart

94)/Puerto Rico PD Rogie Gallart says, it sends a message to the public that this is the best there is at the moment, and that it is what they should be listening to."A song on the Internet is a curiosity," he says, "but a song on the radio is a hit."

Those who don't consider radio an important promotional vehicle are kidding themselves. Even suggesting it, Luna says, is "wrong and rash."

"Every promotion vehicle is incredibly necessary," he adds. "We are in a business where we have to add, not subtract. Technology is important, but so far I haven't seen any

Labels that don't see radio as their main tool probably have artists who are not for radio, Valle says. In Puerto Rico, Gallart says, "labels depend on radio," and not acknowledging its importance in promoting music would be a "contradiction."

The best way to measure how significant radio is to the Latin market is to take a look at listeners' feedback. Gallart says the CD-buying consumers purchase "CDs they heard of on the radio.

The Internet is a great tool, Ferro says, but "radio is where the magic happens."

nielsen BDS

STATE OF THE PARTY	1	1000	1) NELSEN BOS TITLE CERTIFICATIONS ARTST IMPRINT / PROMOTION LABEL	PL.	AYS	ALDE	ACE RANK
7	1	19	DARREUM DESO NO. 1(4 W/S)	1339	-31	9.293	2
2		12	MIL HERRIDAS OUSALOS MUSANTIBALBOA	1234	•32	9.058	3
3		10	DIE TI EDECLUSIVO LA ARROLLACORA BANDA EL LIMON DISAFEDRICINSA	1148	-42	9.670	1
4		22	CADA VEZ QUE PIENEO EN TI LOS CIEACORZOS. PASTO DURACUENSE DE ALFREDO RAMREZ DISAGEMACINSA	998	-73	7.071	5
п		21	Y SI VOLVIERA A NACER ALGAS DE LA SERRA EDINALANIA	995	-19	6.346	8
6		18	ESO Y MAS JOHN SERISTAM MAJSARTVINAL BOA	980	•73	7.603	
			BASTA YA COLUMTO PRIMAVERA FONOVISA	943	-25	7.053	6
8			QUALA MATO ANTONO SQLIS FONOVISA	848	•79	5.932	9
9		3	A TI SI PURDO DECIRTE El OMPOR SINADA DISA	771	•120	5.115	14
		16	DETALLES LISTIGNES DEL NORTE FONDVISA	767	-140	5.381	13
0		6	POR AMARTE ASI MACIMES MUSCAL UNIVERSITY	753	•73	5.708	n
		10	COMO TE VA MI AMOR LOS HOROSCOPOS DE DURANECO DISA	751	-24	4.928	16
		10	INVESTIGATION OF THE PROPERTY	729	-51	3.223	25
			ES COSA DE EL. GACIGA RETIAN LINVERDI	70	-6	6.890	7
		33	LA NOCHE PERFECTA	709	-30	3.8T	10
		-	BLOWNORE SINALDA DISA Y AQUI RETTOY K-PAZOE LA SERRIA QUET WITH AMA CARRIEL DISA/EDINORISA	666	-47	3.367	22
		39	IN-PACK CA SERING CUET WITH AND CARREL DESAFERACIONA DOMNE QUARMO CE LOS RECEROS DEL NORTE FONOMSA	641	-59	5.484	12
		23		629	-50	5.072	5
		20	UN IDIOTA COMO YO	625	-84	3.784	19
20	21	6	NORAME AMPOWER	614	+19	4,441	77
6		2	JOHNSON FOROVER LAGRIMAS DEL CORAZON	589	-366	3.271	23
22	-	2	CAUPOMONTES DE CUMMICO DISA LAGRIMAS DE SANGRE MOST INCREASED PLAYS	588	-174	3,227	24
ĭ		6	CUANDO REGRESES	567	-23	3.742	20
		77	ME DUBLE PROJECTAR TO MONROE	526	-125	2.770	35
23		3	CRUPOMONTEZ DE DURMICO DISA PORQUE TE QUIERO AMDA EL RECODO FORIONSA	404	+85	3,666	21
	9	3		493	-86	2.934	27
~		7	LOS TUCNES DE TILLIMA UNIVESORI SOLLO LINI SUEMO BANDA CLASAROMA STANAEXANAVENAL LATRICO	486	-56	1827	
		17	LA CHICA DEL ESTE	467	-42	1.997	38
29		-	QUE CHULADA DE MILJER	407	-19	2.776	28
•		10	CUATRO MESES	443	-23	2.542	31
9		2	BANDA MACHOS SORY BAG HOWTE UM JURIGO LOS RIELBIOS DEL MORTE FONDWISA			2943	
~		B	CHUPARLE O NO	441	+95		26
			E. FLACO ELZAIDE FONOVSA TE AMO TANTO	416	-67	2.030	37
		10	LOS INQUIETOS BEL NORTE EAGLE	381	-35	2.629	29
30			FALADRA DE MACHO LOS CONTENTOS DE SANCIA MO DE LABOR DE AMADETE	370	+82	1.913	
		9	NO DEJARE DE AMARTE UNICISALIATIO PARA IMPRESIONARTE	363	-44	1.413	4
			EL COVOTE Y SU BANDA TIERMA SANTA UNIVISION	362	-5	3.877	10
		20	TAL VEZ LOS MINOS OF OURNICO MAR RITERMACOMAL	360	-92	1.793	-
38		2	LLAMANE, ESCRIPTINE LOS BUTTES DE CLINCAN SINILOA UNIVERSAL LATRIQ RIO PLISTO ESTAR SINI TI	358	•29	1.992	39
39			BETO Y SUS CAMARIOS DISAFEDIMONSA	313	-48	2.360	33
		8	AMOR PRISIONERO B. COVOTE Y SUBMICA TERRA SANTA UNIVISION	30	-29	1018	

		Œ.
TITLE ARTIST / LABOR		STATE
TE VOY A M Dissa Reyso (LINEVERSAL LA KISF, KIMI, KIMY	OSTRAN (NO) K, KRAY, KOL	M, IOSSO
LAGRIMAS E Los Tigras Dal R (FONOVISA) 1004L, KHOT, KS	E EANGRI	0.00
PORQUE TE Book & Rossis (FONOVISA) KBNO, KLINY, KT	TAL KYDOL W	YMY
Montan De Dura (DISA) KBLE, KCMT, KE	E, KSAH, WY	NY NY
CLAVEDATE TO Dools (LAVISION) (CLAX, KLHR, 10)	IVX, KROM, I	TAM
VIELO RABO Populo Lo Del S (MUSART) KIMI, KIMQA, KS	VERDE arrio IN, KKIPK, KY	90
SOLO 1880 Analo (LINVISION) KOUT, KMYX, KS	MY, KXLM, K	KSB
POR AMART Alexano Minte (LINVISION) KMQA, KSCA, KV	E AND	12
PALONA QUA Lan Hurasman D (LINVISION) KROM, KYQQ, W	ENIOA al Harto EZY, WLEY	7
MOLIES & BOOL Lan Conten Do Si (SONY BMG NON KRUE, RLINK, KM	INS S Instea ITE)	N. A

	NEW AN	DACTIVE	
TITLE ARTIST / LABEL	PLAYS /GAIN	ARTIST / LANG.	PLAY
QUE HARLA SIN 17 La Asteridad De La Signe (DISA)	310/22	V TU TE VAS Las Primes De Durango (MAR INTERNACIONAL)	200/6
TOTAL STATIONS:	100	TOTAL STATIONS:	
NO SUENO Oro Martena (VIVA)	307/31	SOLO QUEDAN Contembre (FONOVISA)	191/2
TOTAL STATIONS:	- 17	TOTAL STATIONS:	
TE VOY & MOSTRAR Diano Reyes (LINIVERSAL LATINO) TOTAL STATIONS:	299/83	JURA Corres Liserage Y Su Band Shades	186/1 o Catrolias De
TOTAL STATIONS:		(DISA) TUTAL STATIONS:	-
PALOMA GUERIDA	284/29	TODE STATEORS	-
Les Hussesses Del Herte (UNIVISION)		TU CASTIGO	106/3
TOTAL STATIONS:	23	(THUMP)	
	-	TOTAL STATIONS:	
OLVIDATE TU Duele (UNIVISION)	215/156	BQUIS 4 EQUIS 5 Les Cestes De Sinales	162/7
TOTAL STATIONS:	- 14	(SONY BMG MORTE)	
		TOTAL STATIONS:	

+174

LAGRIMAS DE SANGRE
Les Tignes Del Nertre (Frenche)
mino 128 Mers 2, Mentr 4, M

FOR WEEK ENDING, JAME 10, 2007

LIBERTHIS See begand to charts in charts section for rules and symbol evaluations.

30 regimed mexican database stationateally regulated by Michael Brankost Data Systems 2 hours a day, 7 days a work. © 2007 Mallon Business Modils, Inc. All rights reserved.

She is their **Voice.**Their **Connection.**

Only Thalia can deliver the most competing blend of musk, op-culture entertainment and hard-hitting issues that affect Latinos today.

Airing in major markets including Los Angeles, New York, San Francisco, Miami and Chicago.

O Attiliate call Filisa Torres at 305 460 2134. To Advertise call Carlos San Jose at 317 990 407

abc

LATIN POP

FIRST LATIN POP NO. 1
FIRST LATIN POP NO. 1
WITH "TODO CAMBIO,"
ENDING THE FOUR WEEK
REIGN OF CHAYANNES
"SI NOS QUEDARA
POCO TIPMPO"

nielsen BDS

30.00	1	100	TITLE CERTIFICATIONS ARTIST IMPRINT / PROMOTION LABEL	PL.	PLAYS TW 44		PLAYS ALCHENCE		RAIR.	ľ
0	2	15	TODO CAMBIO NO. 8(1WK) CAMEA SONY BAG ROWTE	940	•73	8.544	3			
2		16	SI NGS QUIEDARA POCO TIMAPO CHANNE SON BACHORTE	822	-50	9178	1			
0	0	8	DIRECTO DIR	760	+61	9.168	2			
		19	ALETA VERSONS SORV BAG HORTE	769	-53	5,758	7			
9		13	ME DUBLE AMARTE REK SONYAIG HORTE	642	-5	4.916	В			
6	7	33	ME MUENO US SETUCION SOM ONCHORTE	637	4	3.863	6			
7		n	MISSIA MICHE HOSE FEATURING PHILIPARLING WARREN LATINA	635	-70	4.506	16			
8		13	DUBLE (CRAZY) KALBOA SONYBEG HORTE	621	•23	4.095	19			
9		6	TE VOY A PERDER	571	+54	6360	5			
		21	MARDA UNA SENAL	354	-33	2,220	39			
		25	PEGATE	529	7	150	25			
		21	RECKY MARTIN SONY BAG HORTE THE LED AGRAGMENTO, PERSO NO ALE MORRO SANZ FEATURING SHARINA WARREST LATRIAL	475	-34	2.80	31			
(B)		6	ALEMORO SAIG FEATURING SHADIN AHORA QUE TE VAS LA SA ESTACION SONY MACHORTE	440	-68	5,447	9			
۳	5	9	LA SA ESTACION SONY BMG HORTE BBLLA TRANCION BIL HA TRANCION BIL HA TRANCION	1						
		1	REALTIFUL LIAB/RELLO INVILISTRAD	436	-40	3.602	23			
۳		18	BEVOICE & SYNORA MUSIC WORLD COLLANDAY SON BAIG HORTE BENOOFTA TU LUZ	417	-39	4374	16			
		34	THE DECISION	397	•9	4.676	5			
Н		37	RECRY MANTHE FEAT, LA MARK DE CHAMBAD Y TOMMY TORRES SORY BAG HORTE CEL ESTEAL	354	-10	6.318	4			
18			NNO EM TELEVISA	344	-14	1.676	-			
19		6	QUE ME DES TU CARNO AMILUS CUERAY 440 BRITELEVISA	343	•21	5.741				
	*	2	MABILA BL CORAZION YURIOA SONY (MG HORTE	340	-82	3.567	24			
		9	LO MEJOR DE TU VIDA ALEXANDR PRES BATELEVSA	334	-7	3.938	20			
	-	9	SURA SUMBERA SONY BAG HORTE	307	-17	5A35	10			
0		3	INTOCABLE ALEKSSWITEK EM TELEVISA	291	+51	1,139				
24	26	4	PERDONAME ON SILINCIO REVU SONY MIGHORTE	276	•20	2.080				
3	2	7	AYUDAME PRUMARUM LIMPERSAL LATINO	270	-30	3.749	21			
	35	19	NOY TENGO GAMAS DE TI REARDOMONTANER ENETELEVISA	252	-7	5.186	12	ē		
0		6	TORRE DE BARGE. DINDESSAL WELLINGESALLATRO	244	-8	4.731	14			
28	N	EW	SOLO MIO MOST ADDED (MYSION	243	-62	1.695				
3	7	3	CAMA PUDIERA SCRIRARTE	240	•27	4.458	17			
30		6	CAALA MACO ANTONO SOLIS FONOVISA	239	•30	5.215	n			
30	-	5	LLORARAS R.L.M. & NEW Y UNIVERSAL LATRICO	221	7	3.241	26			
9	-	3	EMERICAME TUS MANOS ALEMOROSAIZ WAREFLATINA	2m	•13	2.845	30			
33	22	1	SENTIMENTIAL MODERATIO FACTOLEVISA	200	-9	1.405				
0		4	ESO Y MAS JOHI SERISTIMI HASARTIRA RISA	171	•7	2.054				
55	N	W	A LODVAIV	166	•36	3.639	22			
V.	2	n	SHORTY SHORTY	163	-3	1306				
37		W	LEJOS ESTAMOS MEJOR	154	+9	0.377				
	40	A	MOTEL WAVERLATINA LOS INFIBLES AVENTURA PREMIABATIN	147	-5	-				
	H		POR AMARTE			0.728				
			PIPE ACULAR BOD DESIGNAD ON AN	MS	•35	1.516	-			
W.		12	RECKY MARTIN SONY BAG HORTE	M	-25	1.674				

17.34	
MOST AL	DDED
3.5	17.00
ARTIST / LABOL	STATIONS
CUNIVISION CUNIVISION CREO, KWZ, WFID, WKAQ	
Disso Rose (PHANTOM VOIC) WAC, WOA, WKAG, WITH	rk .
Y SI TE DIGO FINNY LO (UNIVERSAL LATRIC) KMARA, WEIG, WXYX	3
TUVA January Para (LINEVISION) (CANAL, KINC), WAC	3
QUIEN ERES TU Martigues (MARRIER LATRIA) KRIQ, XANQ, XIVIK	
Chapters (SONY BING HOWTE) WAC, WICA, WICAG	,
VOY A LLORAR La (WASHER LATINA) WICA WIKAQ JIPPK	3
PERDOMANE ON SE Repli (SONY BING HORTE) KINNAL KINO	LENCIO 2
POR AMARTE Popo Agrillor (EM TELEVISA) HIMG, XHFG	2
CUALA PUDIERA BO	PRARTE 2

	NEW AN	DACTIVE	
TITLE ARTIST / LABOL	PLAYS (GAIN	ARTIST / LABOL	PLANT /GAIN
Y SI TE DIGO Fenny Las (UNIVERSAL LATINO)	133/54	NO TE VEO Case De Leones (WARRER LATENA)	87/7
TOTAL STATIONS:	- 0	TOTAL STATIONS:	
ES THES LOVE Culture Professor (LUAR)	126/27	TE ME VAS Carles Rhom (SONY BAG HORTE)	87/1
TOTAL STATIONS:		TOTAL STATIONS:	_
QUIEN ERES TU Mintajose (WARRER LATERA)	100/100	TUYA Januarian Panan (UNIVESION)	82AI
TOTAL STATIONS:	4	TOTAL STATIONS:	- 7
LA CUMBLA DE LOS ABURRIDOS Calle 13	98/14	TENGO MIEDO Choyama (SONY BMG NORTE)	76/76
(SONY BMG NORTE)		TOTAL STATIONS:	
TOTAL STATIONS:		GIVE IT TO ME	
TE SEGLIERE Madio (EMI TELEVISA)	97/9	Timbeland Pastering Helly Fertado & Justin Timberisho (MOSLEY/BLADIGROUND/MTERSCO)	75/6
TOTAL STATIONS:		TOTAL STATIONS	-

PLAYS	
+100	QUIEN ERES TU Maria, Jaco (Maria: Lutina) XAIO «46, KRIO »54, XHIV «12 KEXA «1
+82	SOLO MIO Anglis (Universe) 1973, 44, KTCY 40, 1980 40, 1982 40, WFD 44, WIDA 42, RIQDK 44, KEXA 45, XANO 44, KBMG 43
+76	TENGO MIEDO Chayanno (Savy BAG Narta) WAC -35 WAAQ -25 WAA -44 WAAR -44 30 FFK -2
+73	TODO CAMBIO Castillo (Sony BAG Norto) 1991 - IL KVAR - IL WOLD - IL KARAR - IL WED - I KIQUE - IL NOFG - IL KUCH - IL KARAR - IL
+68	AHORA QUE TE VAS La SA Estacion (Sony Bill Hors)

MOST INCREASED

FOR WEEK FIGURE JUNE 10, 2007
LIBERIES See laqued to charts to charts section for rules and symbol aughantitions.
25 Latin page, 12 implied and 12 Latin risyllan stations are electrosticily mentioned by National Section 25 have a day, 7 days a week, O 2007 Million Business Heads, but

		Mantarey, CA
0.377	-	PD: Vicente Remare
0.728		Conjunto Primovero, Books Vo. 16 RSD, Colostini, 15
100	-	Mariano Barba, Allado Del Tiumpa, 7

KEXA

FOR MORE STATIONS GO TO: www.RadioandRecords.com

LATIN POP MONITORED REPORTERS

WWVA/Atlanta, GA
OM: Clay Hunnicutt
PD/MD: Robbie Ramirez

KXXS/Austin, TX OM/PD: Romeo Herrera MD: Julieta Jil

KPSL/Bakersfield, CA PD: Isidro Roman

KTCY/Dallas, TX PD: Javier Casanova XHPX/EI Paso, TX PD: David Castillo

KMMM/Fresno, CA PD: Jorge Guillen

KQQK/Houston, TX PD: Ezequiel Gonzalez MD: Raquenell Villarreal

KLVE/Los Angeles, CA PD: Jose Santos KSSE/Los Angeles, CA OM: Elias Autran PD: Nestor Rocha APD: Andrea Becerra

KWIZ/Los Angeles, CA PD: Eddie Leon

KNVOMIcAllen, TX PD: Robert Montalvo MD: Mando San Roman

XAVO/McAllen, TX OM: Jeff Koch PD: Juan Facundo WAMR/Miami, FL PD: Pedro Javier Gonzalez

WRMA/Miami, FL PD: Rogelio Alfonso

KEXA/Monterey, CA PD: Vicente Romero

WPAT/New York, NY PD: Tony Luna

KVVA/Phoenix, AZ PD: Edgar Pineda WFID/Puerto Rico PD: Lucy-Ann Ramos

WIAC/Puerto Rico PD: Valerie Mejia

WIOA/Puerto Rico PD: Fernando De Hostos

WKAQ/Puerto Rico PD: Carlos Gonzalez APD: Natalia Cuevas

WXYX/Puerto Rico PD/MD: Herman Davila KBMG/Salt Lake City, UT OM: Carlos Martin Valdez PD: Ana Perez

KRIO/San Antonio, TX OM: Robin Flores PD/MD: Manny Herrera

XHFG/San Diogo, CA PD: Elvis Valle

XLTN/San Diego, CA PD: Libia Sauza

198			TROPICAL NEL SEN BOS CERTIFICATIONS ARTIST MATERIAL MATERIAL PROMOTION LABEL	PL TW	AYS of	AUDIE	MCE MAKE
ī	1	16	MAS QUE TU ANIGO NO. E(9 WKS)	298	-19	2.75	6
2		5	LA POTO SE ME BORRO BUSCRESPO MACETE	343	•25	3.845	1
	2	13	PRINCA HABIA LLORADO ASI VICTORIMALELE DUET WITH DONOMAR SONY BAG HORTE	206	-13	1.959	5
0	5	20	EN EL ANDR	190	-3	2.90	5
ı	4	20	MI CORAZONOTO MONIMA PROGRAMATO	176	-26	3.656	2
		21	IGUAL QUE AYER RULL S KENY PROGRESSA LATRO	174	4	2.389	
0		6	QUE ME DES TU CARINO AUMUNGUERRAY 440 DATELEYSA	166	+23	2.603	
8			IMPACTO DADDY YAMKE FEATURING FERCE BL CARTEL/INTERESIDE	162	4	2.706	7
4	7		ARROZ COM MARICHUELA EL CAM COMBO DE PUERTO INCO DISCOS 605/50NY BING HORTE	156	-8	1188	23
100	-	6	LA DILLER QUE MAS TE DURLE ISSAC DELGADO FEATURING VICTOR MANUELLE LA CALLEURINISMIN	253	46	3.042	3
0		9	PASARIELA ULIEL SON Y DALMATA FLENARIVERS À LATINO	143	-2	1.752	12
72		2	EMPECE A LLORAR ANTHONY CRIZ	143	-4	1.241	20
12	,	17	QUE LLOREN NYQUEEN UNIVERNI	137	-16	0.899	29
16	27	4	CONTAINE LAS VERIES ARPOWERANDST PICHEASED PLANSAGES ACCED TOWN ROSAND	136	+50	2.349	10
	16	2	DICEN JOHN RIVERA CHEARWEISAL MOTOWN	134	-10	1.050	27
65.	=	23	MACE THEMPO FORSEA BATELYSIA	128	-14	0.858	30
0	22	8	SHIPPTE III. BOOM TITO "EL SAMBOUT FEATURING RANDY ENSTEEVISA.	122	•2	0.819	31
18	2	10	DIME QUE FALTO ZACAMAS FERRENA JEN	122	-10	1.698	13
19	24	6	DIMBLO AIRPOWER DIMBLE CLESS WITE SERVICE STATES	119	-9	2.955	4
70		31	PRISAD WISH 6 WHOLL PLATURING LOS WIQUEROS WYMMCHETE	115	-32	1.226	22
20	30	4	COMMETSUFE SONY BACHORTE	112	•25	0.622	39
77		7	TORRE DE BABEL DINDESSAL VILLUMOSSAL LATRO	106	-34	0.716	35
23		19	LA LLAVE DE MI CORAZON AMILIAS GLERRA Y 440 EM TELEVISA	103	-35	0.812	32
24)		7	SOLO TU Y YO LIACALEANWISON	97	•21	1.644	14
25	25	6	THE WAY SHE MOVES ZON FEATURE AND CHEARWERSAL MOTOWN	95	-8	1.489	17
26		16	ME VOY HETTOR ACOSTA D.A.M.	84	•3	1158	25
27		2	CHOCOLATE	74	•20	0.706	36
28	HI	EW	SI LA VES POR ANI E. CAMACOMIO DE PLETTO RECO SONVEMIC HORTE	70	-47	1.355	19
29	NI	EW	MARIA OLGA TAMON UNIVISION	70	-19	1.161	24
30	36	3	DAME UN MOMENTO THE DEV. EPICSONY BAG HORTE	70	3	0.968	
33		13	PRIGATE RICKY MARTIN SONY BAC HOFTE	64	•2	0.633	37
	36	5	DALE PA' TRA (BACK IT UP) NOTEH ORDOPORCHCOAMOETE	56	-3	0.253	
15	3	19	QUE HICHSTE AMERICANI AMER	56	-32	0.392	
30	NI	W	LA CUMBIA DE LOS ABURRIDOS CALLED SONYBIGHOITE	55	+13	1.227	21
53	NE	W	ME SIENTO VIVO MCME START MACHETE	52	-18	0.736	33
36	H	W	Y SI TE DIGO	52	+3	1.381	18
w		12	NO TE PIDO PLORES FAMILIA UNVESALLATIO	22	-8	0.527	
38	37	6	MANA MA MYAVERINEA	53	-5	0.045	
39	RE E	NTRY	ME MUNIO LA SA ESTACION SONY BAG NOTTE	49	+21	0.213	
		9	SI NOS QUEDARA POCO TIEMPO	48	-12	0.258	
			CHAYANNE SONY BING NORTE	-		Married World	

100.00		SHOW!	TITLE LATIN RHYTHM ON THE SEN BY CHIEF ARTIST MARKET PROMOTOR LA	05 15 PM	LAYS	AUDIE	NCE RANK
0	1	9	MONACTO MO. 1(8 WKS) MO. 1(8 WKS) EL CARTELINISMENT	pt 667	-1	8.650	1
0	2	25	IGUAL QUE AYER RUM 6 KEN-Y PRIMURYERSALLATI	MD 605	•25	7.663	2
3	3	17	SHENTE EL BOOM THO 'EL BAMBRO' FEATURING RANDY EM TELEV	SA 554	-12	6.360	3
			THE WAY SHE MOVES ZON PEATURES AND CHEARWEISAL MOTO	474	-64	4.822	5
6			LLORARAS RLM 6 KEN Y UNIVERSALLAT	470	-81	6.004	4
		30	SOLA HECTOR TE FATHER" WHATCH	450	-48	4.679	7
0		16	NE CORAZONOTO MORUM MORUM	363	•53	3.828	12
		33	PRICAD WISH 6 WINDER FEATURING LOS WIQUEROS WYAMACHE		-56	4.703	10
9	20	6	MO TE VED MOST INCREASED PLAYS/MOST ADDE CASADELEDIES WARRELATE	D 324	-109	4.693	6
10		18	WAGEER TRANS	1	-10	3.828	13
0		16	TONY DEFE WYMANCH	1	•33	4.159	8
12		45	LOS INFIBLES MENTALA M	-	-39	3,175	15
8			CHICA VIRTUAL BINESON FERTURIC AKANGE UNISURVERSALLATI	-	-13	2.224	25
(6)		5	LEAN LIKE A CHOLO DOMALA RED SLENT CANTAMORE	200	•22	2.949	19
п		•	DIMMELO DIMOLE ICLEMAS MILIPROPERAMMERAL LATE	-	-59	2.579	22
16.		8	DALE PA' TRA (BACK IT UP) NOTCH CHEDPORCHEDANCHE	2/2	-58	2.978	16
17	-	14	DON'T MATTUR ANDN KRINYETARFRONT/SKEADIVEREA, MOTOR	227	-79	4.130	9
		56	PAM PAM WISH & WACH	774	-23	2.625	21
в		23	LA OTRA BECAUS FEATURIS MONCHY Y ALEXANDRA URINVERSAL LATE	-	-20	2.353	24
20		3	LA CUMBIA DE LOS ABURRIDOS GUES SON BIGIDOS	-	+9	1,758	28
		30	SHORTY SHORTY XTRINE LACALLEARWISE	-	-27	3.060	17
22	-		CONSCTATE SONY BLG HOS	1000	-11	1.692	31
23		6	AMORES COMO EL TUYO TORY LONE SONY INJUNIOR	-	+3	2.545	23
24		12	APARENTEMENTE MAN MACHE FEATUNG MEANCH, Y DE LACHETTO LACALLEANNING	100	-2	4.047	n
25		5	YO TE QUIENO WINNEY WYMACH	-	-19	2.914	20
26		4	BN QUE FALLAMOS	240	+44	195	26
27		4	MURETRO AMOR ES ASI	243	•28	3.503	14
28		6	TITO 'E MARRO' TO 'E MARRO' De TREV	100	•13	1432	39
29		3	RASTRILLEA RECARTOR ILLES LAMEAGEN TELEVI	-	•3	1.711	30
5	3	9	MINES PARA MI ALETA PRICAS SONY DAG NOR	100	-13	1.749	29
	50	10	PRIGATE		-6	1.549	35
		18	BENETA TU LUZ		-6	1.478	36
33	RE-E	NTRY	NO TE PIDO PLORES	204	•37	LITZ	
9	NE	W	CHAZY CHAZY UNITE FLATUNG PITELL MATT	100	-22	1105	
35		3	AYER LA VI DOHOMAR VMMCHE	-	-2	1449	38
36		4	LA LLAVE DE MI CORAZON	-	•2	1072	
97		2	Y TODAVIA		-8	1267	
		16	YOLANDTA MONEE LA CALLEADAYSE PLUEGO PITRIAL FAMOUS ARTISTS/TV		-32	0.476	
39	RE-EI		BUY U A DRANK (SHAWTY SHAPPON')	-	-40	1470	37
<u></u>	NE		TORRE DE BABEL	-	-34	1125	3/
	_		DAVID BISBAL WALFARINERSAL LATE	0		110	

TROPICAL & LATIN RHYTHM MONITORED REPORTERS

WLAT/Hartford, CT PD/MD: Nelson Brudys WXDJ/Miami, FL PD: Ruddy Hernandez WSKQ/New York, NY PD: Jorge Mier WNUE/Orlando, FL PD: Rafael Grullon MD: Jose Martinez

WRUM/Orlando, FL

PD: Raymond Torres

TROPICAL

WEMG/Philadelphia, PA PD: DJ Frankie WKKB/Providence, RI PD: Juan D. Gonzalez APD: Darvin Garcia WPMZ/Providence, RI PD: Zoilo Garcia MD: Dilson Mendez, Jr. WPRM/Puerto Rico PD: Jorge Pabon WZNT/Puerto Rico PD: Pedro Arroyo

WSPR/Springfield, MA PD: Marcos Rivera WYUU/Tampa, FL OM: Mike Culotta PD: Ricardo Blanco

MD: Carlos Jose Peralta WLZL/Washington, DC PD: Aracely Rivera **LATIN RHYTHM**

WVIV/Chicago, IL OM/PD: Cesar Canales APO: Lucy Herrera MD: Armando Reyes

KFZO/Dallas, TX OM: Andy Lockridge PD: Chayan Ortuno APD: Alejandro Covarrubias KLLE/Fresno, CA

PD: Tony Santos MD: Ramona Rivera WTLQ/Ft. Myers, FL

PD: Al Sanchez KLOL/Houston, TX PD: Bobby Ramos

KXOL/Los Angeles, CA OM: Pio Ferro PD: Jerry Pulles WMGE/Miami, FL

OM: Rod Phillips PD: Frank Walsh MD: Raymond Hernandez WCAA/New York, NY

PD: Alix Quintero MD: DJ Kazzanova KVIB/Phoenix, AZ OM/PO: Josh Villa

APD: Mark Garcia

WODA/Puerto Rico OM: Jose Nelson PD/MD: Rogie Gallart WVOZ/Puerto Rico

PD: Jamie Ortiz MD: Edgar Diaz KVVZ/San Francisco, CA PD: Bismarck Espinoza

Billboard HOT DIGITAL SONGS

VIDEO CI	
OFTV St. Village & harp from Smith St. San St. San Smith Share 217-288-000	VH1 See When a blang that Can See When a bear than the When 717-725 Ref
	1 Marie Marie Marie 2 2
AND TOP AND TO	Security A. Malan the Wester Sec. (1) - 1 Street
	S Gen., July Vigori To: Mario A Marrary 22 23
Atomic Sign Prog Septem 0	Confes Manager Manager He Chants 21 21
Blanca Galler State 17 13	Bally Charleson, Namer Again 19 18
	White Carrier 17 1
S Bally Region All Group Thomas	B Carlo Bay 17 1
S fall that Stay Tresta fr To Moore 7	
7 DIEGO WILLIAM	O feel Gan Bank Freite fir Thi kilmen H 12
A Committee Ann	O Pain White TS, Hay Thorn Dollah 12 5
B State Co. Barrier	2 February Marine Was Street 11 10
The Part of the last of the la	
Saight Provide Alberta	States / Corpor Corps
	The state of the s
	Barrant I, Males the Worker Fig. 1 1 Bread Exp
# REMERCIAL	The state of the s
BET William Prog Bandon Ma BETA	CMT Village & Browning Chieffer
VP/Mosic Prog Stophen Hill STEE X MD Kody G History 213-1275-1888	VP Name & Salant Rat Chris Par Or Marris Prome Even Kreft Hanner 619-225-000
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
A September 1	
11 Female When I See U	
To Production Park States	D Cords Statement Waynes
S Bad, Figure Dough die	
William La Street	
Man New York Townson	I The Street
Bernarden	2 Second Section (As No. 19 19
B Whenh May be down	B hat black Date Got
Sections 1	Mary Sales, Action for Concessions
2 Telegraph 1000 4 2	
The state of the s	The state of the s
	Secretary State of the secretary of the
# Edition ! !	# #E-F-11
At the beautiful to the same of the same o	
Const Associate Country GAC	PUSE TOTAL POST OF
Const Associate Country GAC	PISE Library Property
Const Associate Country GAC	PISE Library Property
Const Associate Country GAC	PISE Library Property
Const Associate Country GAC	PISE Library Property
Section County GAC Supplies to the Section County GAC Supplies t	FUEE **Limitation (1750-196) **Limitation (1
Section County GAC Supplies to the Section County GAC Supplies t	FUEE **Limitation (1750-196) **Limitation (1
See America Country GAC	FUSE **Line And Property
Section County GAC Supplies to the Section County GAC Supplies t	FUSE *** A Third Control of the Con
See America Country GAC	FUSE *** A Third Control of the Con
See America Country GAC	FUSE *** A Third Control of the Con
Cont American Country GAC Street In Section 19 COC Street In Section	FUSE *** A Third Control of the Con
Cont American Country GAC Street In Section 19 COC Street In Section	FUSE *** A Third Control of the Con
Cont American Country GAC Street In Section 19 COC Street In Section	FUSE The state of the state of
Cont American Country GAC Street In Section 19 COC Street In Section	FUSE On Proper John Street, 1989 I state from March 1989 I state fro
Construction Country GAC State 1 To State 1 Construction Country GAC State 1 To State 1 Construction Country GAC State 1 To State 1 Construction Country GAC Construction Construction Country GAC Construction Country GAC Construction Construction Construction Construction Construction Construction Construction Construction Construction Construction Construction Construction Construction Construction Construction Constructi	FUSE 1. The same of the same
Const Annabase Country GAC Street Annabase C	FUSE The property of the prop
Const Annabase Country GAC Street Annabase C	FUSE Or Part Service Control of the
Const Annabase Country GAC Street Annabase C	FUSE On Proper John Street, 1989 In the Street, 1
GOAL COMMANDE COMMAND	FUSE Or Procession Procession Control of the Contr
Count Annaciona Country GAC Street	FUSE Or Procession Procession Control of the Contr
Count Annaciona Country GAC Street	FUSE Or Procession Procession Control of the Contr
Count Annaciona Country GAC Street	FUSE Or Procession Procession Control of the Contr
Count Annaciona Country GAC Street	FUSE Or Procession Procession Control of the Contr
Count Annaciona Country GAC Street	FUSE Or Procession Procession Control of the Contr
Const American Country GAC Street American C	FUSE On Proposition Statement On Particular On Par

VIDEO CHANNELS STREAMS

	_	_
AOL AO	L 🌬 Pu	do.
Peta Schindar 212-002-0400		_
212-002-0400	100	-
1 Moreon. Umbrelle	100,500	87,142
2 (0-10)	-	100,014
But UA Doyna	81,217	86,570
· Electronium	-	-
6 Hally Resident See This 6 See Hage-Hillmann	75,000	71,448
7	7000	1400
Gol & Shawty	73,000	6,76
Down Martin	72,386	
I BAOG BY		85,864
" 05	71,130	71,721
-	9,00	
10 Promy Plans	600	
M Safe Use Day Wood	65.011	9,78
* (min)	04,300	67,983
To Charles Manager	6,40	-
TOTAL PROPERTY.	61,367	E3,682
Marie No Dave	9,30	
Give It b Mb	0,30	84,785
Batterny Laur	-	3,30
AOL . AO		
Soul Co Discussed	. 🦫 m	USIC
Poto Schlade 212-002-0400	_	_
1 This	-	-
A Drunk	98,000	111,940
3 Marie Dan't Cry	14,000	-
Controls A design (brooks	73,040	90,270
1 Shap Roys,	71,000 (R)(E)	99,999 92,607
1 della dell	948	-
7 SPain.	54,007	3,500
- The House	434	-
Pad Out Bary Thomas Fr To Interes	41,604	-
H Maria Compile	400	4.75
New or Again	4.35	340
The state of the s	3.5	
m Sillians	2,00	4
. 55	2,573	20,011
- Indiana	2,30	2,300
" 1111	25511	21,407
The State of the Contract	1.0	13
Op You Know?	24,000	10,673
" GAny	2486	-
AOL OF DESIGN ACT	. Se mi	ısic
Pate Salinado		
212-052-0400		
1 Rhome, Urrbride		
2 Littimes,	14,155	Q)12
Lip Gloss	2,42	-
3 Hallo Platte, Wander 4 Pends	4,38	•
Sty Clair Dunit Cry 5 Tiffula,	4,50	84,678
Buy UA Dravit	3,25	4,122
I Dan't Hond A Man	200	-

KMARKETPLACE

OPPORTUNITIES

INTERNATIONAL

Morning Show Talent

Major Market Radio Station in Canada is conducting an international search for its next Morning Show! Looking for a creator of compelling content that will make an adult audience, laugh, cry, want to participate, and need to hear more. This is a rare opportunity in a great lifestyle city. Doesn't matter where you are currently living in North America . . . we want to hear from you! All packages will be held in the strictest confidence. Send materials to Radio & Records, 5055 Wilshire Blvd, Suite 600, #1178, Los Angeles, CA 90036 or kwood@radioandrecords.com c/o Job #1178. EOE.

WEST

GM/GSM

CM/GSM
Live and work in the beautiful Pacific Northwest!!!
Churchill Media, the Northwest's leader in Spanish language radio, is looking for a GM/GSM for one of our clusters. If you are 1) Detail oriented. 21 A ground level manager who specializes in local direct. 3] Understands the importance of selling, servicing, and collecting. 4/ Can come into a market and build relationships with the community, we want to hear from you. We are growing monthly and need qualified leaders. Please e-mail a résumé and a cover letter to P.Polter@churchillmedia.com

MIDWEST

NEXT MEDIA

Vice President/ General Manager Joliet and Aurora, Illinois

NextMedia Group, Inc. is looking for a dynamic leader to manage two of our very successful Suburban Chicago clusters. All candidates must have a proven track record of delivering results. Come see why nearby Naperville is considered one of the top cities in the country to both work and live. Why not work in a market that is not a "recruitment nightmare?"

Send your résumés and salary requirements to Jeff Dinetz, President & COO Radio Division, NextMedia Group, Inc. at jdinetz@nextmediagroup.net.

Equal Opportunity Employer

SHOW PREP

AIR CHECKS

AUDIO & VIDEO AIRCHECKS

ENT #321, KDIT/Bobby Ocean, KPLZ/Keni & Alan. KIIS/Suzy Tavarez, NKSC/Nina Chantele, KRBE/Carson & Lauren, WOGL/Big Ron O'Brien, KPWR/Miguel. \$13 CD.

ENT #328, KHKS/Billy the Kidd, KRRY/Cittl Winston, KZZA/Domino

KPLX/Amy B., WSTR/Nudge, KFRC/Baltazar & Maria. \$13 CD. PERSONALITY PLUS #PP-229, KMPS/Ichabod Caine, WSB-FM/Kelly &

Alpha, KHKS/Kidd Kraddick, KIOI/Don Bleu. \$13 CD PERSONALITY PLUS 8PP-228, WTMX/Eric & Kathy, KZOK/Bob Rivers,

KPWR/Rig Roy WSTR/Stove & Vick: \$13 CD PERSONALITY PLUS 8PP-227, KKRW/Dean & Rog, WMMR/Preston &

Steve, KYSR/Valentine & Lisa Foxx WMET/Greaseman, \$13 CD. ALL CHR OCHR-144, KRBE, KUBE, KHKS. \$13 CD ALL A/C BAC-184, KBIG, KRWM, WTMX, \$13 CD

ALL COUNTRY OCY-174, LLBQ, KILT, WUSY, WUSN, WKKT, \$13 CD. MARKET PROFILE #5-574 ATLANTA! CHR AC UC City AOR. \$13 CD

MARKET PROFILE #5-676 SEATTLET ADR CHR AC City Gold \$13 CD PROMO VAULT #PR-48 - promo samples - all market sizes - all format

SWEEPER VAULT 05V-54 - Sweeper & Legal ID samples, all formats \$15.50 CD

CHN-40 (CHR MIGHTS), O-29 IALL OLDIESI, CR-1 (CLASSIC ROCK), ALT-11 IALL ALTERNATIVES, AOR-17 [ALL AOR) at \$13.00 each CD.

CLASSIC #C-314, WXXL/Bubba The Love Sponge-1990, KFI/Lohman & Barkley-1984, WJW/Alan Freed-1953, KFXM/Steve Sands-1976. KUBE/Chartle & Tv-1985, \$16.50 CD

VIDEO #189, Dallas' KHKS/Billy The Kidd, KVIL/LeighAnn, Houston's KRBE/Carson & Lauren, Atlanta's WSTR, Nudge, Prov.'s WCTK/Robby Bridges, Seattle's KKWF/Valerie Hart. 2 hrs. \$30 VHS, \$35 DVD.

www.californiaaircheck.com CALIFORNIA AIRCHECK

85478 Sagapanach Drive - Formandino Bosch, FL 32834 - 884 SAS-A

REACCLASSIFIED

PUBLICATIONS... ONE LOW RATE!

- R&R Magazine
- radioandrecords.com
- And, your choice of R&R Today or Street Talk Daily

WE DELIVER THE REACH AND FREQUENCY YOU NEED TO FIND YOUR NEXT STAR! Contact KIM WOOD at kwood@radioandrecords.com or 323-954-3434 for information

CHR/TOP 40 11 NIELSEN BOS CERTIFICATIONS U - UR HAND POR HOME DAUGHTRY CANE IT TO ME BUY U.A. DRANK (SHAWTY SHAFT T-PANTEATURIC YURG DC

RHYTHMIC						
	-	CHOMAT	TITLE CERTIFICATI	BOS THE HITPREDICTOR IONS STATUS BUPRINT / PROMOTION LABEL		
1	'n	14	BUY U & DRANK (SHAWTY SNAPPHY) T-MM FEATURING YUNG JOC	MO. 1(8 WKS) 11 m		
0	2	12	GET IT SHAWTY	THE DICAUNIVERSAL MOTOWN		
0	3	8	PARTY LIKE A ROCKSTAR	ONDECKANIVERSAL REPUBLIC		
0	5	14	POR, LOCK & DROP IT	MITZ COMMITTEEUME/20MBA		
6	6	9	UNIDORELLA NO LA PERTURBIG JEN-Z	SWOOT JUNGSIG		
6	9	5	BEAUTIFUL GIRLS MOST IN	CREASED PLAYS		
		16	8 TRANSO BONE THUCS-N-HARMONY FEATURING ANON	PALL SURFARE/INTERSCOPE		
-	7	20	OUTTA MY SYSTEM BOW WOW FEATURING T-PAIN 6 JOHNTA AUSTIN	COLUMN TO STATE OF THE STATE OF		
0	12	n	ROCK YO HIPS CRIME NOS FEATURING LE SCHAPPY	CHUNIVALEMENTSE/MANNER BROS.		
	8	8	PM A PLIRT R RELLY OR BOW WOW (PEATURING T.L. & T-PAIN)	COLUMN ASSESSMEN		

_								
	URBAN							
The nile	į	ON CHART	TITLE CERTIFICATION	BOS # HITPREDICTOR ONS STATUS MPRINT / PROMOTION LABEL				
1	1	14	BUY U.A. DRANK (SHAWTY SHAPPIN') T-MIN FEATURING YUNG JOC	NO. 1(8 WKS) 11 m				
	2	1	PARTY LIKE A ROCKSTAR SHOPBOYZ	CHOECH/UNIVERSAL REPUBLIC				
0		12	WIPE ME DOWN LL BOOSE FEATURING FORK & WEIGH	TRELIASYLUMIATEANTIC				
0 0 0	3	13	WHEN I SEE U FANTASIA	, marc				
0	7	6	SAME GEN. R. KELLY DUET WITH USHER	ANE/ZOMAN				
6	10	7	CONTROLLA REMARKA FEATURING JAW-2	SIRVOET JAMOUNG				
1	5	13	CET IT SHAWTY	THE INC.A.HIVERSAL MOTORM				
8	8	11	LIKE THUS RELY ROWLAND FEATURING EVE	MASC WORLDCOLLANSA				
1	6	19	POP, LOCK & DROP IT HEY	HITZ COMMITTEE/JIVE/ZOMBA				
1	12	7	BIG THINGS POPPHY (DO IT)	CRAMD HUSTLE ATLANTIC				

MOST ADDED

BEAUTIFUL GIRLS Soon Kingston (BELUCAHEICHTSEPIC)

MOST INCREASED PLAYS

BEAUTIFUL GIRLS Soon Kingston (NRUGAHEIGHTSEPIC)

TOP 5 NEW AND ACTIVE

nd Fast. Kerl Hillen (MOSLEY/BLACKCROUNDS

MADE CURIVERSAL REPUBLIC) TIME AFTER TIME Quintalities (RED NAVEPIC)

FIRST TIME Lifehouse (CEFFEN)

SEXY LADY Yang Burg Feet. Junior (YUNG BOSSIEPIC) COMPLETE CHR/TOP 40 CHART ON PAGE #T MOST ADDED

A BAY BAY Hurricane Chris (POLO CROUNDS/JFMC)

MOST INCREASED PLAYS

BEAUTIFUL GIRLS Soon Kingston (BELICA HEICHTS/EPIC/HOCH)

TOP 5 NEW AND ACTIVE

LISEMENT PARK 90 Care (SHADYIAFTERMATHURITERSCOPE)

IV | ARE Timbeled Feet, Kert Hiller (ADS EVELADICED ADDRIFTSTORY)

BIG GIRLS DON'T CRY Forgio (WILLIAWAGAMINTERSCOPE) CYCLONE Buby Bush Feet. T-Pain (ARISTARIAG)

SHAWTY Plas Foot. T-Pain (SLP-N-SLOEATLANTIC)

MPLETE RHYTHMIC CHART ON PAGE

MOST ADDED

SHAWTY Plies Fost. T-Pain (SLP H-SLIDEMTLAWTIC)

MOST INCREASED PLAYS

BARTENDER T-Pain Fast. Alson (HON/CTRAPPY SCYLING/ZOASA)

TOP 5 NEW AND ACTIVE

CLIPIO SHUFFLE Capid (ATLAHTIC)

CAN'T TILL ME NOTHING Kame West (ROCA-FELLAGE JAMOANG)

INT'L PLAYERS ANTHEM (I CHOOSE YOU) UCK Fint. OutKast (INV/20MA) COFFEE SHOP Yang Jac Feet. Gerille Zoe (BLOCKMAD BOY SOUTHWILANTIC) KRISPY Kin Shine (RAPHUSTLAZAMIVERSAL MOTOWIO)

COMPLETE URBAN CHART ON PAGE 28

URBAN AC

THIS WEEK	-	ON CHARACT	TITLE	11 NIELSEN BOS CERTIFICATIONS IMPRINT / PROMOTION LABEL
1	1	36	PLEASE DON'T GO	NO. 1(6 WKS) CAMERILACICIONISA INVESAL MOTORNI
2	2	34	LOST WITHOUT U	STAR TRAKANTERSCOPE
	3	21	IF I WAS YOUR MAN	JIVE/20MBA
•	7	15	WHEN I SEE U FANTASIA	MAG
М	5	16	WHAT'S MY MAME	WANTER BIOS.
6		19	MAKE YA PEEL BEAUTIPUL RUBENSTIDDAID	JANG
7	4	23	MUSIQ SOLLOWD	ATLANTIC
÷	8	23	IN MY SONGS CERALDLEVERT	ATLANTIC
0	10	12	TEACHNE MISQSOLORD	ATLANTIC
0	13	9	CAN U BELIEVE ROBH THICKE	STAR TRAK/INTERSCRIPE

	COUNTRY			
THEN WEED	150	ON CHART	TITLE CERTIFICATIONS	M HITPREDICTOR STATUS RINT / PROMOTION LABEL
1	4	41	FIND OUT WHO YOUR FRIENDS ARE TIMEYLAMBRICE	NO. 1(1WK)
	1	26	MOMENTS EMERSON DRIVE	MONSHEW REVOLUTION
3	2	15	THERE MAD PARKEY	AMESTA HASHAFLE
	6	20	LUCKY MAN MONTOMEN CENTRY	COLUMBIA
	5	25	A WOMAN'S LOVE ALM JOSON	ARISTA HASHVILLE
6		14	WILAPPED GEORGE STIMT	MEANASMULE
	3	36	GOOD SERSCTIONS	II de
8	9	18	LOST IN THIS MOMENT	WILDHER BROS,/WITH
9	10	9	I TOLD YOU SO	CAPITOL NASHYILLE
10	n	36	STARTOF WITH ME	2

MOST ADDED

HOW DO I BREATHE Mario (380 STREET/MING)

#1 MOST INCREASED PLAYS

Tomic (BUSINAS)

TOP 5 NEW AND ACTIVE

IF WE WERE ALONE Kalto Young Fast. N'daudi (HODEN BEACH) THENKING OF YOU Victor Fields (RECINA)

GET ME BODIED Beyonce (MUSIC WORLD/COLUMBIA

ME IS Challedon (STEE WATERSAUTHER BEACH) HOOK LINE & SINKER BJ (RECATTA)

COMPLETE URBAN AC CHART ON PAGE 29

THE ME	1987	100	TITLE CERT	FICATIONS STATUS IMPRINT / PROMOTION LABEL
1	4	41	FIND OUT WHO YOUR FREE TIMEY LAMBERS	NOS ARE NO. 1(TWK)
	1	26	MOMENTS EMERSON DRIVE	HIDISHEW REVOLUTION
3	2	15	THERE MAD PAISLEY	ASSTA MIGHALLE
0	6	20	MONTCOMENY CENTRY	COLUMN
×	5	25	A WOMAN'S LOVE	ARISTA MASHALLE
6		14	WRAPPED GEORGE STRAIT	MEANAGHALLE
٠	3	36	GOOD BENECTIONS BLLY CUMMICTON	II de
8	9	18	LOST IN THIS MOMENT MG4 ROI	WILDIER BROS,/WRM
9	10	9	I TOLD YOU SO	CAPITOL MASHWILLE
10	n	*	STARTUF WITH ME	

#1 MOST ADDED

MEVER WANTED NOTHING MORE Kenny Channey (IMA)

MOST INCREASED AUDIENCE NEVER WANTED NOTHING MORE Kenny Cheeney (INA)

TOP 5 NEW AND ACTIVE

CET MY DRINK ON They Kath (SHOW DOG HASHVILLE) ING DOG DADDY Taley Kalth (SHOW DOG NASHVILLE)

GUITAR SLINGER Crossin Dison (BRCKEH BOW)

NUMETICAL WONDOWN (DREAMCATCHER) WHITE ROSE Taley Kalth (SHOW DOC NASHVILLE)

COMPLETE COUNTRY CHART ON PAGE 38

#I MOST ADDED

HOME Daughtry (RCAMIC)

MOST INCREASED PLAYS EVERYTHING Michael Bubb (NAMEPRISE)

TOP 5 NEW AND ACTIVE

HEAVEN KNOWS Toylor Hicks (ARISTAMAG)

CYOU WANT TO MAKE A ME DADLY Bee led DESCRIVE MOUNT

WAIT FOR YOU Elliott Variation (HICHORY)

FORWARD Ayla Brown (DOUBLE DEAL BRAND)

NAME AND A POST OFFICE AND ADDRESS OF THE PARTY OF THE PA

COMPLETE AC CHART ON PAGE 41

THE BACK PAGES

#I MOST ADDED

HEY THERE DELILAH Plain White T's (HOLLYWOOD)

MOST INCREASED PLAYS

HEY THERE DELILAH Plain White T's (HOLLYWOOD)

TOP 5 NEW AND ACTIVE

4 IN THE MORNING Green Stolant (INTERSCOPE)

EVERYTHING Buckdarry (ELEVEN SEVENATION/TICLAVA)

ALL AT ONCE The Frey (EPIC)

THE OLDER I CET Shillet (ARDENT/ATLANTICALAVA)

OMPLETE HOT AC CHART ON PAGE 42

OCS FR TH MINITS Full Out Boy (FLIELED BY RAMEWSLAND/ELMC)

THE RHYTHM METHOD MIL BROWN 2 19 PEAK/CONCORD READY POR LOVE LET'S TAKE A RIDE 0 17 GOT TO GIVE IT UP 19 GOOD TO GO HEADSUP SO NOT OVER YOU SMELT RED 21 SAVE ROOM 8 22 COOR COLLEGE MISTER MAGIC 29 LEGACY/COLUMNS BORN 2 GROOVE NARADA JAZZALC

SMOOTH JAZZ

ALTERNATIVE 0 EL TOMAL (CECCE) 0 TARANTULA THE REAL PROPERTY. NEW THUMP 0 MER BROS. HEY THERE DOLLAN PARALYZER FINCER ELEVEN 6 0 22 HOLLYWOOD CAPITAL G (8) 7 NOTHING/INTERSCOPE 22 LAZY EVE NAME TO BE OF THE PARTY. WORKING CLASS HERO

#I MOST ADDED

STREET LIFE U-Nam (TRIPPI) TO SHYTHAD

MOST INCREASED PLAYS

STREET LIFE U-Nam (TREPN 1/ Reythan)

TOP 5 NEW AND ACTIVE

TERESA Please Of A Dream (HEADS UP)

KSIDE SHLIFFLE Down To The Bone (NARADA JAZZIELG)

RECEIT HERE, RECEIT NOW Eric Davies, (NARADA NAZZIELG)

LET ME LOVE YOU Janks (OFFILIGHTYEAR) **EVERYTHING Michael Bubbs** (NAMEPRISE)

COMPLETE SMOOTH JAZZ CHART ON PAGE 45

#1 MOST ADDED

OIL AND WATER Incubus (MMORTAL/EPIC)

#I MOST INCREASED PLAYS

NEVER TOO LATE Three Days Grace (INE/ZOMBA)

TOP 5 NEW AND ACTIVE

BLEED IT OUT Linkin Park (MACHINE SHOPWARKER BROS.) SOULCRUSHER Quaratur (ATLANTIC)

DRIVEN Sevendust (76R05/ASYLLAI)

CHEST GOODEVE Bad Raligion (EPITAPH)

ON CALL Kings Of Leen (REARMG)

COMPLETE ALTERNATIVE CHART ON PAGE 47

ACTIVE ROCK

24 1 M Sans	I	STORE .	TITLE	11 NIELSEN BOS CERTIFICATIONS IMPRINT / PROMOTION LABEL
ī	1	10	WHAT I'VE DONE	NO. 1(7 WKS) MOVIE SHOWMANER BROS.
	1	22	POREVER PAR ROACH	EL TOMALAGEFFEN
9	ij	9	I BON'T WANNA STOP	erc.
		17	YOU WOULDN'T KNOW	PC
6		21	PARALYZER FREREIVON	WHOLP
6	1	В	SIDE OF A BULLET	CONTRACT
		23	BREATH BEARG BRUMBI	HOLLYWOOD
8	п	4	SHE BUILDS QUICK MACHIN VELVET REVOLVER	MOST INCREASED PLAYS
9		3	TARANTULA THE SMISHER PLANTERS	MANAGE
10		9	BROKEN SUNDAY	/SLAND/IDAG

MOST ADDED I GET IT Chevelle (EPIC)

MOST INCREASED PLAYS

SHE BUILDS QUICK MACHINES Valvet Revolver (RCARRE)

SOLDIERS Drowning Paul (ELEVEN SEVEN)

THE BIRD AND THE WORM The Used (REPRISE) GET IN GET OUT Cinder Road (CAROLINE)

TOP 5 NEW AND ACTIVE

HEY THERE DELILAH Plate White T's (HOLLYWOOD)

TEENAGERS My Chamical Romance (REPRISE)

COMPLETE ACTIVE ROCK CHART ON PAGE 48

MOST ADDED

WASTED TIME Fuel (EPIC)

#1 MOST INCREASED PLAYS

WHAT I'VE DONE Linkin Park (MICHINE SHOPWARKER BROS.)

TOP 5 NEW AND ACTIVE

SE THENCE I HATE (REVOLUTE AROUND ME) Built for My Valentine (LIVE/ZOARA)

SWEET SACREPICE Evenescence (WPID-UP)

WIZARD Black Stone Cherry (IN DE COUTROADRUNNER) THE PURSUIT Seems Blue (HOLLYWOOD)

LIE Black Light Burns (I AMWOLFFACHADRENALINE) COMPLETE ROCK CHART ON PAGE 49 **#1 MOST ADDED**

SING IT ALL HIGHT Decel (SAZON)

MOST INCREASED PLAYS

BUBBLY Colleic Calliet (UNIVERSAL REPUBLIC)

TOP 5 NEW AND ACTIVE

THE PERFECT CRIME #2 The Documburiets (CAPITOL)

HOLLYWOOD Collective Soul (EL)

ICOY Ryun Show (ONE HAVENCOLLMBIA/RED) KES ME WONDER Marson 5 (ASMOCTONE/INTERSCOPE)

DON'T STOP NOW Crowded House (ATORED)

COMPLETE TRIPLE A CHART ON PAGE 52

RER Profile

In his first group PD role, versatile programmer focuses on keeping radio fun

John Dimick

By Erica Farber

Liner Notes

Profile: John Dimick Title: Lincoln Financial Media radio division VP of programming and operations

Favorite radio format:

"Pop, but I love all formats."

Favorite TV show: "Family Guy"

Favorite song: "Country, It's Garth Brooks' 'The River.' I absolutely love Chris Brown. I think this new Maroon 5 single is great. I like disposable pop—shallow music."

Favorite movie: "It's a toss up between 'Top Gun' and 'Full Metal Jacket.' "

Favorite book: "I just finished reading a book called 'A Long Way Gone' by Ishmael Beah. It caused me to think about the things going on in the world. A book I refer back to a lot is 'Working With Emotional Intelligence' by Daniel Goleman."

Favorite restaurant: The Marine Room, San Diego

Beverage of choice: Grey Goose and cranberry

Hobbies: "Flying. I'm a private pilot, and it's usually augmented by camping and fishing. I love to fish."

E-mail address: john.dimick@lfg.com ountry, oldies, rock, top 40, hot AC, smooth jazz, alternative, rhythmic, R&B—John Dimick has programmed them all, most recently as PD of rhythmic WQHT (Hot 97)/New York. In February, Dimick was namedVP of programming and operations for Lincoln Financial Media's radio division, marking a return to the company where he earlier served as San Diego OM.

Getting into the business: My father refereed a football game, and the head ref's job was to drop off scores at the local radio station. We pulled in, and I saw Jim Nue talking into the microphone at the same time I was listening to him on the radio. I saw the two turntables turning in front of him and thought it was the coolest thing 1'd' ever seen.

Then my band teacher's father got a license for a 25,000-watt AM daytime station in my hometown, Helper, Utah. I volunteered to file public affairs stories and do weekend news.

I went on to Utah State, and working in radio helped put me through college. I did overnights at Q92-FM, KBLQ in Logan, Utah.

Joining Lincoln Financial Media: Al Moinet, an old record guy, introduced me to [Lincoln Financial Media radio president] Don Benson years ago. I went to Salt Lake [City] in '90 and '91 and then Seattle. When I left Seattle to go to Columbus, Ohio, Don and I stayed in touch.

The Nationwide sale happened, and Don called and asked if I could do country. Then I moved to New York. I loved Emmis. [Emmis radio division VP of programming] Jimmy Steal is brilliant and too damn good, and I was feeling it was time for me to learn more about the business part of radio.

Don hadn't hired anybody to fill his position when he became president, and we got together over dinner and I was like, "Let's talk." Had some great conversations with [Emmis radio division president] Rick Cummings and Jimmy, and Emmis showed an incredible amount of class, with Rick saying, "I've always found that whatever's best for the employee is always best for the company." So they let me out of my agreement early so I could come and work for Don.

Programming philosophy: Just give the audience what they want and stay focused. I think sometimes we overthink things. If you're listening to the radio station and you're having fun, chances are pretty good that so are the listeners.

My philosophy is to hire good programmers, stay out of their way and try not to screw them up.

Biggest challenge: We are decentralized, and every market is unique. One of the things that makes this a great company is that there are very few mandates. While it might be easier for me to say, "Everybody has to do this," we just don't do it that way.

State of radio: I think we're great. I'm so tired of reading about how something is going to take us out. If our stations do the job their local markets expect, and we keep the people entertained and informed, it's great.

Something about Lincoln Financial that might surprise our readers: We're a well-run, quiet company. We value our employees. We're owned by an insurance company, but I don't think we act like insurance people.

Career highlight: Every single station I've programmed. Almost every place I've programmed, I'm proud that when I left, they were able to promote internally.

I always believe in hiring people better than you in areas where you may be weak. That's probably the thing I'm most proud of, being able to say the people I've worked with have gone on to bigger and better things.

Career disappointments: There are always decisions you make that you wish you had made differently, but there is nothing on a grand scale. I look back at the stations I have been fortunate enough to be involved with and it's like, "Wow." There are some pretty cool things and I have worked with some pretty amazing people. There's really not anything I regret.

Most influential individual: Don Benson. He's been my mentor, and he has taken chances on me when common sense would indicate you wouldn't. Dave Robbins, who hired me to become the program director at WNCI/Columbus, Ohio, right after him. I was an unknown and untested. Rick Cummings and Jimmy Steal. They all took chances.

Advice for broadcasters: If you build it, they will come. Stop listening to the outside. No one ever holds them accountable when what they say is wrong. It's easy to stand up and say what's wrong with something, but it takes guts and courage to say what's right.

We're a great industry. We do some wonderful things. We entertain listeners, we talk them off bridges, we help them celebrate their happy days, and you know what? We sell a fair amount of burgers, too, and computers and cars and wallpaper and homes. And we just get too caught up in all this crap. Let's just keep having fun.

'Stop listening to the outside. No one ever holds them accountable when what they say is wrong.' —John Dimick

CONVENTION

September 26-28, 2007

Charlotte Convention Center • Charlotte, NC

REGISTER NOW!

www.radioandrecords.com

R&R CONVENTION CO-LOCATED WITH RADIO

PERFORMANCE-DRIVEN MARKETING

The world is shifting. My as

Success comes from being ahead of the curve. At dmr, we take pride in keeping our clients out in front of critical changes like the move to PPM.

That's why we've teamed up with Arbition and the University of Wisconsin's A.C. Nielsen Center for Marketing Research to release ou second study in two years on what drives ratings in a PPM world. That's performance driven marketing.

dinect marketing

egister for an advance summa of our new PPM study at: dmrimteractive.com/ppm2

