

COUNTRY'S 'IDOL' GETS PERSONAL ON 'PLAY ON'

OCTOBER 24, 2009 www.billboard.com www.billboard.biz

US \$6.99 CAN \$8.99 UK £5.50

962000 ONG BEACH CA 90807-3402 MONTY GREENLY hilliandhahaaillabilahahallahallahil # 120193NBB/CB/9#MAR10 001 A04 000/003

Just when it can't

BOSTON

5 minute sell-out, 7 months in advance 5 years in a row... 57,890 tickets sold

PHILADELPHIA

Added seats THREE times so 52,343 could attend

DETROIT

Biggest year of 4 straight sell-outs 49.215 in attendance

DALLAS

Torrential rain halts show 2/3 way through, free fan show the following week attracts 25,026

PITTSBURGH

4 sold-out stadium shows in 5 years

Thank you for being part of our team... It was yet another sur

LOI

get ANY bigger...

imer we'll never forget!

LUCAS OII STADIUM

CONTENIS

UPFRONT

- FULLY LOADED CLIP Major labels exert greater control over monetizing music videos.
- Retail Track
- Digital Entertainment
- 12 On The Road
- 15 Latin
- 16 Global
- Q&A: Billy Mann

FEATURES

- PLAYING BY HEART With new co-writers and confidence from two multiplatinum albums, Carrie Underwood gets personal with "Play On."
- PRIME TIME FOR LATIN PROGRAMMING A new wave of Spanish-language TV networks wants to steal the remote.

MUSIC

- TRANSATLANTICISM David Bisbal attempts world domination.
- 6 Questions: Jay Farrar, Global Pulse
- 32 Reviews
- 34 Happening Now

IN EVERY ISSUE

- Opinion
- 36 Marketplace
- Over The Counter
- Market Watch 37
- 38 Charts
- 53 Executive Turntable, Backbeat, Inside Track

ON THE COVER: Carrie Underwood photograph by Matthew Roiston

HOMETRONI

360 DEGREES OF BILLBOARD

Online

NEW BILLBOARD.COM

Check out new, exclusive content on Billboard.com. including the chance to listen to a preview of two new songs from Carrie Underwood's new album. "Plav On" (due Nov. 3)-one per week-before you can hear them anywhere else.

Events FILM & TV

This conference, set for Oct. 29-30 at the Beverly Hilton in Los Angeles, will feature a keynote by Mary J. Blige, For more information, go to filmand tymusicconference.com.

TOURING

At the Billboard Touring Conference-Nov. 4-5 in New York-Ozzy Osbourne will receive the Legend of Live honor and Kevin Lyman the Humanitarian Award. For details, go to billboardtouring conference.com.

MEDIA AND MONEY

This conference-Nov. 12-13 in New York-brings together leaders in media. entertainment and finance. Keynotes include Kara DioGuardi, Steve Tisch, Chase Carey and Jeffrey Berg, Register at media and moneyconference.com

4 | BILLBOARD | OCTOBER 24, 2009

30 de sus grandes éxitos grabados en nuevas versiones y 10 temas inéditos

A CAREER THAT SPANS OVER 41 YEARS

41 AÑOS DE TRAYECTORIA ARTISTICA

45 RECORDED ALBUMS

45 ALBUMS GRABADOS

STAR IN LAS VEGAS WALK OF FAME ESTRELLA EN EL PASEO DE LA FAMA DE LAS VEGAS. NV

OCTOBER 23 ALEX LORA DAY IN LAS VEGAS, NV

OCTUBRE 23, DIA ALEX LORA EN LAS VEGAS NEVADA, NV

50 GOLD, 30 PLATINUM, 1 DIAMOND AWARDS50 DISCOS DE ORO, 30 DE PLATINO, 1 DE DIAMANTE

3 GRAMMY NOMINATIONS

GRAMMY

3 NOMINACIONES AL GRAMMY

OVER 8 MILLION ALBUMS SOLD IN MEXICO AND THE U.S.

MAS DE 8 MILLONES DE ALBUMS VENDIDOS EN MEXICO Y ESTADOS UNIDOS

OPINON EDITORIALS COMMENTARY LETTERS

Rock Of Ages?

How Small Ambitions And Short-Term Thinking Are Hurting Pop Music

BY ROBERT HILBURN

I was surprised by a friend's reaction when I told him about one of the key points in my new memoir, "Corn Flakes With John Lennon: And Other Tales From a Rock-'n'Roll Life": The glory days of rock'n'roll are rapidly fading. He looked at me, paused and said, "It sounds like you've written the epitaph for rock'n'roll."

I hope not.

The more I think about the current state of popular music, however, the more I think of the book as, if not an epitaph, then at least a final warning.

For all the focus on technology and new ways of reaching consumers, the overriding challenge facing the record industry is the need for more visionary artiststhe kind who once won the allegiance of fans by giving them comfort and inspiration that they couldn't consistently find in other parts of pop culture.

At its most powerful, rock'n'roll was never just about a sound, but about an article of faith—the bold idea that we could change the world. That's why many of the genre's most enduring anthems addressed that theme, from "Blowin' in the Wind" to "Lose Yourself."

The influence of top-tier acts, from the Beatles to U2, went well beyond the millions of records they sold. They created and then nurtured the idea that rock'n'roll mattered in our lives and in turn fostered such a large appetite for rock around the world that hundreds of other musicians could march under

Rock bands continue to make music. Record companies still turn out albums. And music fans love their iPods. But some-

FOR THE RECORD

- A story in the Oct. 3 issue misspelled the last name of Mo Ostin, former head of Warner Bros. Records.
- Marilyn Bergman co-wrote the song "Trust Me," which appears in the Steven Soderbergh film "The Informant!" A story in the Oct. 10 issue misstated the movie's title.
- Keith Urban's mobile marketing campaign for his Escape Together tour drew the participation of more than 300,000 fans but didn't include free track giveaways. A story in the Oct. 10 issue was incorrect on these points.
- Flyleaf's album "Memento Mori" is scheduled to be released Nov. 10. A story in the Oct. 17 issue misstated the release date.

thing essential is missing. Music is no longer a vital part of most young people's lives—and everyone must share the blame.

Young musicians must take some blame for rock's decline as a social force because most of them no longer aim to make recordings that will reach a mass audience. Ever since the death of Kurt Cobain, artists have been increasingly contemptuous of major record labels, and even too much success. They've witnessed a pattern of compromise, greed and self-destruction on episodes of "Behind the Music."

We've seen many of the most promising new acts, from Arcade Fire to Radiohead, choose to operate outside the major-label structure rather than risk being chewed up by the system or enter the uncertain world of 360 deals.

Major labels have some blame for the industry's woes because they were so slow to respond to challenges posed by the Internet. More than ever, label executives are slaves to their short-term bottom lines in a way that makes it almost impossible to provide the kind of long-range career development that helped most landmark acts.

"If the new Bruce Springsteen walked into this office tomorrow, I wouldn't know how to break him in this Internet, 'American Idol' era," one top record label president told me last December when I was writing the book. There's only room for about four acts to break in a year, he said, and three of them are going to be from "American Idol."

Ultimately, though, the biggest reason for the industry's crisis is that so much of today's young pop audience no longer feels allegiance to the music. The rock'n'roll bond has been broken. To most pop music fans, records are no longer the cornerstones of their lives. They don't feel the need for rock'n'roll to provide their heroes or their social network. They can turn to Facebook, Twitter, even videogames.

"I'm not a negative person, but I'm very realistic and it doesn't look good right now," said lack White when Linterviewed him for the book late last year. "I would pick this as the absolute worst time to connect with people through music. Today's generation takes a lot for granted when it comes to music. It's like, 'I'm going to play videogames and when I come back to rock'n'roll it's going to be there waiting for me.' They don't buy the CD, but they'll download it and give it to friends."

So where do we go from here?

If rock has any chance of reclaiming its position of power, great young bands need to regain the confidence and ambition to reach a wide audience with purposeful music—and hope it's not too late to recapture their mass audience.

If major labels are going to have any chance of being part of this renaissance, they have to devise new guidelines and practices that enable them to reclaim the trust of musicians. First, they have to hire A&R people who can find young, visionary artists. They need to nurture those artists throughout two or three albums rather than demand immediate sales results. Finally, the major companies have to be willing to design record contracts that make artists feel like partners rather than ones that place artists in virtual servitude.

That will require realizing that this shift will pay off. Legendary artists like Bob Dylan, Stevie Wonder and Neil Young didn't just make albums that affected society. They sold millions of records. It's easy to think of Dylan and Young as cult artists but they have sold millions of albums for the past few decades. More important, their music won the allegiance of generations of young people, who in turn felt so strongly about music that they bought millions of albums by other artists.

How many record company presidents today can point to even one artist on their label who has the bold imagination to bring together a generation of fans?

The answer, I'm afraid, shows how desperate things are.

Robert Hilburn was the Los Angeles Times' pop music critic from 1970 to 2006. He is the author of "Corn Flakes With John Lennon: And Other Tales From a Rock'n'Roll Life," published by Rodale and in stores now, His Web site is Robert Hilburn Online.com.

WRITE US. Share your feedback with Billboard readers around the world. Send correspondence to letters@billboard.com. Include name, title, address and phone number for verification

SUBSCRIBE. Go to billboard.biz/subscribe or call 800-658-8372 (U.S. toll free) or 847-559-7531 (International).

Letters should be concise and may be edited. All submissions published shall become the sole property of Billboard, which shall own the copyright in whole or part, for publication.

BILL WERDE

EXECUTIVE EDITOR: ROBERT LEVINE 646-654-4707

SENIOR EDITOR: Ann Donahue 323-52 SPECIAL FEATURES EDITOR: Thom Duffy 646-654-4716

INTERNATIONAL BUREAU CHIEF: Mark Sutherland 011-44-207-420-6155

INTERNATIONAL BUREAU CHIEF: Mark Sutterland 011-44-207-420-6155
MUSIC EDITOR: Cortney Harding 646-654-5992
BILLBOARD.BIZ EDITOR: Chris M. Walsh 646-654-4904
EXECUTIVE DIRECTOR OF CONTENT AND
ENGRAMMING FOR LATIN MUSIC AND ENTERTAINMENT: Leila Cobo (Miami) 305-361-5279

EXECUTIVE DIRECTOR OF CONTENT AND PROGRAMMING FOR TOURING AND LIVE ENTERTAINMENT: Ray Waddell (Nashville) 615-431-0441

PROGRAMMING FOR TOURING AND LIVE ENTERTAINMENT: Ray Waddell (Nashvile) 615-431-0441 EXECUTIVE DIRECTOR OF CONTENT AND PROGRAMMING FOR DIGITAL/MOBILE: Antony Bruno (Denver) 303-771-1342 SENIOR CORRESPONDENTS: Ed Christman (Retail) 646-654-4723. Gail Mitchell (R&B) 323-525-2289. Tom Ferguson (Deputy Global Editor) 011-44-207-420-6069 SENIOR EDITORIAL ANALYST: Glenn Peoples gpeoples@billiboard.com CORRESPONDENTS: Ayala Ben-Yehuda (Latin) 323-525-2293. Mitchell Peters 323-525-2322 INTERNATIONAL: Lars Brandle (Australia). Wolfgang Spahr (Germany) Robert Thompson (Canada) GLOBAL NEWS EDITOR: Andre Paine 011-44-207-420-6068

COPY CHIEF: Chris Woods

COPY EDITOR: Christa Titus

ASSOCIATE EDITOR, SPECIAL FEATURES: Evie Nagy 646-654-4709

CONTRIBUTORS: Jim Bessman, Larry Blumenfeld, Juliana Koranteng, Kerri Mason, Deborah Evans Price, Paul Sexton, Steve Traiman, Anastasia Tsioulcas, Ken Tucker SPECIAL PROJECTS MANAGER: Kristina Tunzi

BILLBOARD.COM EDITOR: JESSICA LETKEMANN 646-654-5536 BILLBOARD.COM NEWS EDITOR: David J. Prince 646-654-558;

BILLBOARD.COM ASSOCIATE EDITORS: Mariel Concepcion 646-654-4780; Monica Herrera 646-654-5534

CREATIVE DIRECTOR: CHRISTINE BOWER-WRIGHT

PHOTO EDITOR: Amelia Halverson SENIOR DESIGNER: Greg Grabowy

DIRECTOR OF CHARTS: SILVIO PIETROLUONGO ASSOCIATE DIRECTOR OF CHARTS: Raphael George

SENIOR CHART MANAGERS: Keith Caulfield (T

Wade Jessen (Bluegrass, Christian, Country, Gospe CHART MANAGERS: Bob Allen (Boxscore, Nashvil Reggae, Rhythmic), Gordon Murray (Comedy, Dan Networking, World), Silvio Pietrolloungo (The Bible of the World, London), Gary Trust (Adult, Alternat Top 40, Rock, Triple A). Alex Vitoulis (Classical, Kr. INTERIM CHART MANAGER: Rauly Ramirez (Latin

CHART PRODUCTION MANAGER: Michael Cusson

ASSOCIATE CHART PRODUCTION MANAGER: Alex Vitoulis BILLBOARD RESEARCH MANAGER: Gordon Murray 646-654-4633

VICE PRESIDENT, DIGITAL: JOSHUA ENGROFE DIRECTOR, MARKET DEVELOPMENT: Eric Ward
MANAGER, MARKET DEVELOPMENT: Justin Harris

VICE PRESIDENT, SALES/ASSOCIATE PUBLISHER: JEREMY LEVINE 646-654-4627

NASHVILLE: Lee Ann Photogio 615-376-7931 (Labels), Cynthia Mellow 615-352-0265 (Touring) ADVERTISING DIRECTOR DETROIT: Kathy Vargo 248-687-9168

ADVERTISING DIRECTOR DETROIT: Kathy Vargo 248-687-9168
ADVERTISING DIRECTOR EUROPE/U.K.: Frederic Fenucci 011-44-207-420-6075

ADVERTISING DIRECTOR EUROPE/U.K.: Frederic Fenucci 0II-44-207-420-60. INSIDE ACCOUNT REP: Jeff Serrette 646-654-46597
MANAGING DIRECTOR/LATIN: Gene Smith 973-746-2520
LATIN AMERICA/MIAMI: Marcia Olival 305-864-7578. Fax 305-864-3227
ASIA-PACIFIC/AUSTRALIA: Linda Matich 612-9440-7777, Fax 612-9440-7788
JAPAN: Aki Kaneko 323-525-2299
MANAGER OF SALES ANALYTICS: Mirna Gomez 646-654-4695
ADVERTISING COORDINATOR: Alexandra Hartz 646-654-5581

SENIOR MARKETING DIRECTOR: LILA GERSON 646-654-4629 SENIOR MARKETING DIRECTOR: LILA GERSON 646-654-4 EVENT MARKETING MANAGER: HICCOLE CARDON 646-654-4 SENIOR MARKETING MANAGER: James Cress 646-654-5467 MARKETING MANAGER: Kerri Bergman 646-654-4617 SALES/MARKETING ART DIRECTOR: Melissa Subatch SALES/MARKETING DESIGN MANAGER: Kim Grasing

AUDIENCE MARKETING DIRECTOR: NEIL EISENBERG
ASSOCIATE AUDIENCE DIRECTOR (GROUP): Linda Lam
AUDIENCE MARKETING ASSISTANT MANAGER: Nidia Augustin

LICENSING, EVENTS & REPRINTS

VICE PRESIDENT, BUSINESS DEVELOPMENT & LICENSING: ANDREW MIN andrew.min@nielsen.com
EXECUTIVE DIRECTOR, CONFERENCES & SPECIAL EVENTS: MICHELE JACANGELO
SPONSORSHIP/BUSINESS DEVELOPMENT MANAGER Cebele Marquez 646-654-4648
SPONSORSHIP SALES MANAGERS: Matthew Carona 646-654-5115. Kim Griffiths 646-654-4718
SPECIAL EVENTS DIRECTOR: Margaret O'Shea
SPECIAL EVENTS DIRECTOR: Margaret O'Shea
SPECIAL EVENTS MANAGER: Lisa DIAntonio
EVENT CLIENT SREVICES MANAGER: Courtney Marks
DIRECTOR; LICENSING & CUSTOM MEDIA: Diane Driscoll 646-654-4677
MANAGER, INTERNATIONAL LICENSING & SALES: Angeline Biesheuvel angeline biesheuvel@nielsen.co
MAGAZINE REPRINTS: Angie VanGorder - 1-800-280-5460 Ext. 176 or BB@theYGSgroup.com

PRODUCTION DIRECTOR: TERRENCE C. SANDERS
ASSOCIATE PRODUCTION DIRECTOR: Anthony T. Stallings
ASSOCIATE PRODUCTION MANAGER: Rodger Leonard

GROUP FINANCIAL DIRECTOR: BARBARA GRIENINGER 646-654-4675 HUMAN RESOURCES DIRECTOR: BILL FINTON LEGAL COUNSEL: MARK MILLER

DISTRIBUTION DIRECTOR: Lou Bradfield PERMISSIONS COORDINATOR/ASSISTANT TO PUBLISHER: Dana Parra 646-654-4696

VICE PRESIDENT, AUDIENCE MARKETING: Joanne Wheatley BILLBOARD OFFICES

New York, N.Y. 10003 Phone: 646-654-4500 Edit. Fax: 646-654-4681 Adv. Fax: 646-654-4799

NASHVILLE: 3200 West End Ave., Suite 500, Nashville, TN, 37203

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

The Hollywood Reporter • Billboard • Back Stage • Film Journal International The Bookseller • Kirkus Reviews • ShoWest • ShowEast • Cinema Expo International • CineAsia

PRESIDENT: Greg Farrar; SENIOR VICE PRESIDENT, HUMAN RESOURCES: Michael Alicea; SENIOR VICE PRESIDENT, BRAND MEDIA: Andrew Bilbao; SENIOR VICE PRESIDENT, MEDIA & ENTERTAINMENT: Gerry Bilbao; SENIOR VICE PRESIDENT, FINANCE: Sloane Googin; SENIOR VICE PRESIDENT, ENTERTAIL: David Loechner; SENIOR VICE PRESIDENT, CONTENT: Scott McKenzie; SENIOR VICE PRESIDENT, BUILDING & DESIGN: Joe Randall; SENIOR VICE PRESIDENT, CENTRAL SERVICES: Mary Kay Sustek; CHIEF OPERATING OFFICER. ENTERTAINMENT: Howard Appelbaum; VICE PRESIDENT, MANUFACTURING & DISTRIBUTION: Jennifer Grego; VICE PRESIDENT, LICENSING: Andrew Min; VICE PRESIDENT, CLIENT MARKETING: Sue Tremblay; VICE PRESIDENT, AUDIENCE MARKETING: Joanne Wheatley

6 | BILLBOARD | OCTOBER 24, 2009

Verizon Wireless dives into artist apps

10

SILVER THREADS How to make a great concert T-shirt

16

A chat with EMI's international A&R chief

18

SOUND-**CLOUD TAPS** FORMER **MYSPACER** KANTROWITZ

SoundCloud, the Berlin-based online audio distribution platform, has appointed former MySpace senior VP of strategy and global marketing Jamie Kantrowitz as board director Prior to her appointment. Kantrowitz worked for five years at MySpace and played an integral role in overseeing the company's international expansion across 30 territories.

>>>ITALY'S SIAE DIRECTOR QUITS

Italian collecting society SIAE director-general Domenico Caridi, whose two-year mandate ended Oct. 8, has left the organization, His role is temporarily filled by assistant director-general Manlio Mallia. The mandate of SIAE president Giorgio Assumma is due to expire in November, and his future should be decided at a general assembly set for Oct. 27.

>>YO GABBA **GABBA! SELLS** OUT

Yo Gabba Gabba! Live: There's a Party in My City, the first U.S. touring shows for the popular children's program "Yo Gabba Gabba!," looks like a hit. Conceived by the animation/entertainment company W!ldbrain and produced and promoted by Michael Cohl's Miami-based S2BN Entertainment. the tour production put six shows in three cities-New York, Chicago and Los Angeles—on sale Oct. 9 and immediately sold out New York's two shows.

9

17

FULLY LOADED CLIP

Major Labels Exert Greater Control Over Monetizing Music Videos

In just five short years, music videos have gone from a marketing and promotional expense for record labels to the linchpin of their strategy to profit from online advertising.

So far, at least, such efforts have been hampered by low advertising rates (measured by the cost per thousand impressions, or CPM), which according to industry sources generated less than 1% of the labels' total digital revenue last year.

In a bid to reverse these fortunes, major labels like Universal Music Group, Sony Music Entertainment and Warner Music Group are taking control of the distribution and monetization of their content. Rather than simply license videos to aggregators like YouTube and AOL and let them pitch to advertisers, the labels are embracing a syndication strategy under which they supply the videos and sell advertising around that content.

Universal and Sony are doing so in their Vevo joint venture with YouTube,

through which they hope to establish a destination site for all music videos. Warner is establishing branded channels within YouTube and other video aggregators in an effort to drive more traffic to and monetize its artists' Web sites, and it recently partnered with Outrigger Media to sell these opportunities to brands and ad agencies. They hope to more than double the CPMs gained through the old model, with the aim of raising their current single-digit CPMs to the estimated \$30-\$40 CPM rate charged by the online video portal Hulu.

"This model flips the economics so we take a bigger share of the total revenue generated," says Michael Nash, Warner executive VP of digital strategy and business development. "It's winwin for us. More money is generated and we take a larger percentage of it."

To do so, the labels will have to do more than sell a few banner or pre-roll video ads. Instead, they'll need to offer advertisers deeper opportunities to integrate their brand with artists and

their content. An example of how this may play out is the way Atlantic Records filmed some behind-thescenes footage of Cobra Starship at the MTV Music Video Awards using the new Nokia Twist phone as part of a multitiered digital marketing campaign by Nokia that's still unfolding. Future examples could include product placement in music videos and sponsor skins of artists' Web sites.

Warner's partner Outrigger Media has studied Warner's structure, label organization and artist roster so it can pitch clients on these kinds of opportunities, according to Outrigger CEO Mike Henry.

'Whether or not a marketer has a music strategy," Henry says, "we can really efficiently go after the group of artists that attract the highest concentration of their target audience, which in media is the name of the game."

Vevo, meanwhile, is building an ad sales and support team in-house with about 30-40 employees. They'll be

charged with creating integrated marketing programs, branded content opportunities and metrics reporting for advertisers and brands partnering with the service. In September, Vevo hired Nokia mobile ad sales head David Kohl as executive VP of sales and customer operations.

Sources close to the Vevo venture say the team will consist primarily of veteran ad executives with existing client and agency relationships and include former employees of Yahoo, MSN, MTV, NBC Universal, MySpace, AOL and other major online portals. Kohl, for example, previously led MTV Net-

> works' online and TV ad programs before joining Nokia.

This strategic shift comes at a time when online video is hitting its stride. Total online video streams and time spent per viewer both surged 25% in the United States during September from a year earlier, spurred by a 12%

increase in unique viewers in the same period, according to Nielsen Online.

Although Nielsen doesn't break out music video views in its report, data compiled by the tracking firm Tube-Mogul suggests that music videos remain among the most valuable online video assets. In a recent examination of all-time views for videos that have landed in YouTube's top 25 most-viewed clips, TubeMogul found that the four major labels and Disney's Hollywood Records accounted for 76.5% of all views.

This new approach by the majors has won praise from industry analysts like Gartner's Mike McGuire, who says the labels need to get more skin in the game if they're to benefit from new digital revenue streams. Now, he says, it's about execution

"You can only whiteboard it and spreadsheet it so many times," McGuire says. "At some point, you have to get something out into the field to see what happens. And that's what you're seeing right now."

Additional reporting by Glenn Peoples.

>>SPANISH STUDY

The Spanish government is creating an interministerial working commission to study the violation of intellectual property rights online. The country's cabinet, the Council of Ministers, issued a statement saying the study-to be presented before Dec. 31-will focus on analyzing existing legislation and suggest ways to "improve legal action in the civil and penal areas." However, the move falls short of creative industries demands for specific concrete proposals by the end of October (see story, page 17).

>>>IMAGEM MUSIC U.K. UPS MINCH TO CEO

John Minch has been promoted to CEO of Imagem Music U.K. Based in London, he will report to Imagem Music Group cofounder/CEO André de Raaff. Minch's new role will incorporate his position as CEO of the classical publisher Boosey & Hawkes, which Imagem acquired in April 2008. He also takes charge of Imagem's pop catalogs— Rondor Music U.K., Zomba Music U.K., 19 Music and the greater part of the BBC catalog-acquired from Universal Music **Publishing Group two** years ago following a **European Commission** antitrust ruling on UMPG.

>BLOG **NETWORK MOG** TO ADD WEB SITE SERVICES

The music-focused blog network MOG expects to add a music streaming. download and Internet radio service to its site by Thanksgiving. Dubbed MOG All Access, the music service will be Web-based and cost \$5 per month for unlimited music streaming and five free downloads per month.

Compiled by Melissa Virzi. Reporting by Antony Bruno, Howell Llewellyn, Andre Paine, Richard Smirke, Ray Waddell and Mark Worden.

biz analysis on your mobile device, go to: nobile.billboard.biz

UPFRONT

BY AYALA BEN YEHUDA

Eyeing Opportunities

Regional Mexican Music Summit Addresses Cost Pressures. **Promotion Vehicles**

How does one promote and develop talent at a time when no one wants to pay for anything? The struggle among artists, labels, radio stations and tour promoters over their share of a shrinking pool of money was a consistent theme at this year's Billboard Regional Mexican Music Summit.

The fourth annual conference-held Oct. 8-9 at the Hyatt Regency Century Plaza in Los Angeles-featured a lot of hand-wringing over a depressed economy and the failure of various sectors of Latin music's highest-selling genre to adjust.

Artist Lupillo Rivera, whose family has spawned a dynasty of recording stars, said during a panel that artists should no longer be expected to perform for free at radio festivals. After the conference, radio programming consultant Jose Santos countered that radio still drives music sales and that free shows play an essential role in exposing new and midlevel artists. Established acts can "start cherry-picking festivals based on where [they] need the most exposure," Santos told Billboard.

But radio stations are facing their own problems, such as covering the costs of producing festivals in the first place. During the conference's touring panel, Santos spoke up from the audience, saying, "I had to cancel three events in September because we saw the artists are charging a lot when they're just starting out. The labels don't have money either . . . there weren't sponsorships, the cities are asking more money to rent parks . . . We've sought trades with hotels and flights, but the money isn't there."

Asked during the touring panel what his biggest mistake was during the prior year, promoter John Frias responded that

TeleRitmo/Multimedios Television production/programming director MAURICIO ALATORRE
GONZALEZ and Bandamax executive producer VICTOR MANUEL MORENO VALADEZ (from left) it was paying as much for talent this year as last. "If we bought cheaper, we could reduce our costs," Frias said. "Groups have to understand that.

Amid the doom and gloom, there were signs that the industry is adapting. Fonovisa/Disa president Gustavo Lopez pointed to the opportunities the labels are bringing to artists like Espinoza Paz, a breakout singer/songwriter who placed a song on Universal pop star David Bisbal's album.

Live Nation is looking to work with newer regional Mexican acts at the club level. VP of ethnic programming/touring Manuel Moran told those in attendance at the touring panel. And Spanish Broadcasting System is selling overnight infomercial spots to artists and gives them ratings.

promotion has filled an impornew talent. "Before, [regional Mexican acts) would go on promotion [tours] from little town to little town and then they they do this through the Internet," said Tomás Rubio, programming VP/executive producer of the new satellite channel A Toda Musica TV, during the "It's All About Image" panel.

Other channels represented on the panel, Bandamax and TeleRitmo, have shows that reward new acts that win audience votes with such prizes as production of a new music video that they'll put into rotation.

That was music to the ears of the many people in attendance who were relatively new to the business. Jenni Rivera summed up their views by citing a recent radio festival she attended that had many wellknown acts but didn't draw many people.

"People are tired of hearing original and different."

Talking points: A Toda Musica TV VP of programming/executive producer TOMAS RUBIO

What was clear at the conference was that while radio airplay remains crucial, online tant void in terms of exposing would go to the big cities—now,

the same thing over and over,' she said. "They want something

BRANDING BY GAIL MITCHELL

Branded 'Beats'

Jimmy Iovine, Dr. Dre Partner With PC Maker HP

If Interscope Geffen A&M chairman Jimmy Iovine and Dr. Dre are to succeed in developing products with improved digital sound, they won't be able to do it alone.

That could make their new partnership with computer maker Hewlett-Packard an important step forward. Iovine, Dre and HP executives recently unveiled a new HP notebook PC called the Envy 15 Beats, which includes software and hardware tweaks that HP claims offers dramatically better sound quality from digital music.

The computer was developed in conjunction with Beats Electronics, a company Iovine and Dre co-founded in 2006 that has already developed a line of high-end Beats by Dr. Dre headphones in partnership with the audio/video accessory company Monster. In addition to Dre, other artists and producers like Will.i.am, Pharrell, Timbaland and Polow Da Don helped HP engineers fine-tune the project.

The Envy 15 Beats, which also includes music-mixing software and a pair of Beats by Dr. Dre headphones, won't

come cheaply, retailing for \$2,299. Despite the relatively steep price, lovine said during an Oct. 9 press conference that the Envy will appeal to anyone who values great sound.

Digital audio quality "has been degraded to such an extent that it's at times not even representative of what actually went on in the recording studio," he said. "With HP, we found a partner willing to take the step to improve the overall sound in the PC. This is for anyone who plays music."

lovine and Dre's partnership with HP comes at a time when few consumers seem focused on sound quality. Even Apple and other consumer-technology companies rarely market their computers and digital media players as sounding better than the competition, choosing instead to tout features that offer improved versatility and convenience

Carlos Montalvo, VP of product experience at HP, acknowledges that "the MP3 revolution was driven by

convenience and portability." But he adds that there's a need in the market for products that can deliver better sound quality.

"As Jimmy and Dre say, it's about improving the entire sound chain," Montalvo says. "The emergence of the PC notebook as the entertainment hub gives HP, artists and the music industry an opportunity to deliver to consumers richer, better-sounding music."

HP accounted for the largest share of U.S. and worldwide PC shipments during the third quarter, according to the market research firm IDC, giving Beats Electronics a high-profile partner with significant marketing and distribution muscle.

The HP partnership also represents the latest chapter in Beats Electronics' ambitious efforts to extend artist branding to consumer electronics. Monster's Beats by Dr. Dre headphone line will launch a new product Oct. 18: Heartbeats by Lady Gaga, in-ear headphones that will retail for \$100.

A representative for Beats Electronics declined to discuss the financial terms of the Monster and HP deals. HP's Montalvo says the PC maker has a "global, multiyear innovation and marketing partnership" with Beats Electronics, but declined to comment on the structure of the deal.

SEE THE WORLD

World Cafe Live Plans Expansion Into Delaware

Five years after launching the World Cafe Live in Philadelphia, founder Hal Real is planning on opening another similarly branded facility about 35 miles away in Wilmington, Del.

Real, who licenses the moniker of the nationally broadcast noncommercial WXPN radio show "World Cafe," is planning to open in 2011 a venue tentatively named World Cafe Live at the Queen. The venue will be the second of what he hopes will be many World Cafe Livebranded venues to open in the coming years

Like the Philadelphia space, the new multilevel venue/restaurant will use the brand identity of the 18-year-old daily program (which is carried on NPR in 200 markets and broadcasts locally in select parts of Pennsylvania, Maryland and New Jersey) to draw concertgoers in the region.

"Everybody knows that WXPN is first-class."

and that the 'World Cafe' brand is their baby and very sacred to them," Real says, noting that the station's name gives his venue credibility with listeners. "It's got to be one of the most listened-to contemporary radio shows on all of radiocertainly public radio."

Under a long-term licensing agreement with Philadelphia-based WXPN, Real's Real Entertainment Group holds the exclusive rights to use the World Cafe Live name for music venues in North America. The original conditions of the licensing deal "anticipated there would be

some expansion, and it kind of required that there would be an expansion in order to keep those rights," WXPN GM Roger LaMay says. Bolstered by the success of World Cafe Live

in Philadelphia, Real accepted an offer from the Wilmington city government to be part of a \$250 million downtown revitalization plan that included the reopening of the Queen Theater, which has been dark since the '50s. To fund the project, the city teamed with local developer Buccini/Pollin Group to start the Light Up the Queen Foundation, which has helped raise the \$21 million needed to restore the facility. After it's renovated during the next 20 months, Real's company will lease the theater from the foundation.

In addition to a 950-capacity ground level room and a 180-capacity second level with a restaurant, the World Cafe Live in Wilmington will contain a WXPN control room and small studio that can broadcast live concerts. "We won't have any permanent staff there, but the idea is that we can broadcast any shows or interview any artists from there," LaMay says. "So it will really broaden our reach in that respect."

Real says that launching a new music venue in a bad economy could be risky, but adds that the opening date is far away enough to put him at ease. "In some ways it's great that it won't be open until early 2011 when hopefully the economy is starting to turn around," he says. "We're not about huge touring artists and taking huge risks on a nightly basis—the economics are certainly more challenging now than they were, but we think we can make a go of it."

Real is also confident that the Wilmington venue's proximity to Philadelphia shouldn't cause a problem with overlap. "I don't really think it's going to cannibalize Philly," he says. "Some of those folks who can't get to Philly on a weeknight will find that they would go to Wilmington."

Although WXPN and World Cafe Live regularly team for events, LaMay and Real stress that the station and venue are two separate

World Cafe Live venue in Wilmington, Del.; inset: Real Entertainment's HAL REAL

business entities and don't have any contractual obligations other than the licensing deal. Following the October 2004 opening of World Cafe Live, "there was enormous concern on the part of local promoters who thought we were going into competition with them," LaMay says, "For the most part, that's now gone because we've continued to work with everyone who promotes music that appeals to our listeners.'

WXPN is also careful to make sure that World Cafe Live doesn't receive special treatment over other venues and promoters in the area. "We pay for spots just like Live Nation and everybody else does." Real says, adding that his venue also hosts concerts in conjunction with other radio stations in the market.

Meanwhile, there aren't any solid plans to open an additional World Cafe Live venue beyond Wilmington, but Real is already looking into potential new locations, which he declined to reveal. While he isn't opposed to establishing future venues outside of the Northeast, 'we're very interested in expanding in this part of the country," he says. "We're not trying to be a Hard Rock Cafe, a Fillmore or a House of Blues—we're very much a part of the community that we're in."

AcrossTheSea

Roots Music Exporters Cater To Foreign Demand For Hard-To-Find U.S. Titles

At a time when CD sales continue to plunge, it's unusual to find someone who's running to embrace the physical marketplace.

But that's exactly what former artist manager and music journalist John Lomax III is doing with his company Roots Music Exporters. The Nashville-based wholesaler sifts through U.S. music releases to track down hard-to-find titles, then sells them to wholesalers in Europe, Asia and Australia.

Roots Music Exporters is a modest twoperson operation that also gets help from a couple of part-timers, Lomax's wife and a bookkeeper. But the growing business expects to top \$1 million in annual revenue this year

for the first time. Through the first nine months of 2009. Lomax says he shipped about 60,000 album copies to about 25 international wholesalers.

Lomax boasts a strong music pedigree: He's the grandson and nephew, respectively, of famed musicologists John Lomax and Alan Lomax. He's also the son of John Lomax Jr.,

who recorded for Folkways and managed Lightnin' Hopkins.

John III started Roots Music Exporters during his days as an artist manager for talents like Townes Van Zandt, Steve Earle and Kasey Chambers. At the time, he was trying to widen distribution beyond the United States for another artist he handled, David Schnaufer, a renowned dulcimer player Lomax recalls attending the MIDEM convention in 1996 to move Schnaufer's album abroad and realizing that there was demand around the world for other rare U.S. releases. Lomax launched Roots Music Exporters upon his return while continuing to manage artists. In 2001, the exporting work became a fulltime venture.

Business really took off in the middle of this decade when big-name acts like Garth Brooks, the Rolling Stones and Prince started cutting exclusive deals with retailers like Wal-Mart, Best Buy and Target. So far this year. Lomax says he has sold nearly 5,000 Brooks albums, which he still buys from Wal-Mart, even though the artist's albums can be found at other chains.

Lomax says he hit the jackpot selling Prince's Target-exclusive set "LotusFlow3r," selling 42,000 copies, or 11% of the 385,000 copies counted by Nielsen SoundScan. Lomax's claim couldn't be independently confirmed, as Target doesn't "release information on guest purchases," a company spokeswoman savs.

"We started buying Prince from Target corporate," Lomax says. "They would ship it to a Target store nearby and we would go pay and pick up. At one point we bought 8,000 at one time . . . It was pretty interesting when I presented a check for \$95,000 to them.

Then word came down from Target corporate that bulk sales could no longer be made, Lomax says. So he started buying out Prince inventory at individual stores in the surrounding area and in other states by calling ahead so the stores wouldn't be caught short

Retail

Track

ED CHRISTMAN

when he cleaned them out. After placing the call, he says, he just goes to the customer service desk, where the product is waiting for him.

"I drove down to Atlanta and in two days got about 3,500 [Prince copies] from 16 stores," he says of a weekend trip in June.

Lomax isn't the only music merchandiser mining exclusive

albums at big-box chains. Most independent merchants, and even chain retailers, buy plenty of exclusive product from the big-box retailers. It's also well-known that U.S. wholesalers shop for exclusives at retail so they can ship those titles overseas. But most wholesalers like to keep a low profile to avoid complaints from major labels and artist managers about how the practice hurts their overseas sales and marketing plans.

When an act or its manager cuts a deal to give a retailer an exclusive, such agreements typically include terms of trade, like whether it can be sold in bulk to other merchants or wholesalers. But those agreements are hard to police. And the U.S. Copyright Act's firstsale doctrine allows a copyrighted work to change ownership as long as additional copies aren't made. That, coupled with the escalating trend of established artists breaking away from labels to cut their own distribution deals, leaves Lomax feeling optimistic that his business will keep growing—that is, as long as music is being sold physically.

Meanwhile, the exclusives keep coming. Kiss' new album "Sonic Boom" hit Wal-Mart stores Oct. 10, and Lomax says he expects to see strong demand for the title.

DIGITAL BY ANTONY BRUNO

Can You Hear Me Now?

Verizon Turns To Artist Apps To Recharge Mobile Music Offerings

Record labels disappointed with the low adoption of music services on mobile phones often say wireless operators need to get more aggressive with their music services if the mobile music market is to escape its current rut.

Careful what you ask for.

Verizon Wireless-already one of the more music-focused operators—is turning up the volume by developing and selling its own artist apps, the first of which is coming from Pearl Jam Oct. 19. Apps from Green Day and Keith Urban will be released in the weeks ahead, and all will precede the launch of the operator's new VCast Apps program-Verizon's answer to the iPhone App Store—which is expected to go live by year's end.

By itself, offering three artist apps is hardly the kind of strong music statement labels are seeking from wireless operators. But it is certainly a notable escalation of Verizon's music strategy, one that could generate as much tension as opportunity between the operator and its music industry partners.

On the positive side, the apps illustrate the potential of Verizon's new open development program. The operator wants to help jointly create new apps with developers and device manufacturers by providing access to network services like location data, messaging services and billing functions.

The Pearl Jam app, for example, lets users buy and download music directly from within the app rather than forcing them to find it in the VCast Music Store. Selecting "buy" in the app simply directs users to the section

Sonos ZonePlayer S5.

music to other rooms.

\$400

pearljam

of the VCast store for that song, album or artist. The same goes for ringtones or ringback tones.

Access to Verizon's location data lets artists send news alerts or ticket discounts to fans in a specific city. Soon the ability to buy tickets and even merch will be added to the app.

Artists can a so set their own prices for content and give away items like ringtones to fans as gifts or prizes. And Verizon will advertise the launch by sending an alert to any customer who has purchased a ringtone or other content by the participating artists and inviting them to download the new app.

It's a pretty compelling take on the artist app model. But it's also potentially disruptive for record design. Verizon and other wireless operators have so far moved slowly on music services because they don't like the economics. Labels, they say, want to keep the majority of revenue while leaving the operators to carry all the marketing cost

"There's still a reluctance to step away from old business models," Verizon director of strategic business development and partner management Ed Ruth told attendees of Billboard's Mobile Entertainment Live conference recently. "Innovation has to come from both sides, and until that paradigm shifts, we'll probably be at a stalemate."

These artist apps are Verizon's way of breaking that standoff. It's pitching these apps to

> artists who are either already out of their label relationships or who will soon be as a way of avoiding those difficult licensing

negotiations. And their offer is tempting—distribution over a nationwide wireless network with nearly 90 million subscribers (not to mention potential synergies with its landline Internet service provider and FiOS TV services), tour sponsorship, possible features in TV ads and now collaboration on digital apps for a range of BlackBerry- and

Android-powered devices.

"This is a chance for [artists] to distribute their content directly to consumers," Ruth says. "Apps are the new format. They are the way for artists to have a one-to-one conversation with their fans.

Verizon will work with labels and signed artists who also want to create apps for the Verizon platform, but the best opportunities will go to artists free to work with the operator directly. While that means fewer artists, it gives Verizon access to the exclusive content it hopes will translate to not only better profit margins, but also attract new music-minded customers and keep existing ones.

Whether Verizon or any other mobile company can effectively compete with iTunes isn't important-it can't. Nor can it replace the role of a record label, and it's of no use for traditional necessities like radio promotion, physical distribution and so on.

Still, labels should take heed. Verizon is signaling it will offer the full power of its nationwide wireless network, retail presence and advertising dollars to artists free to strike content deals outside the confines of a label licensing agreement. How's that for aggressive?

BITS & BRIEFS

ACTIVISION UNVEILS 'DJ HERO' SET LIST

Activision has finally released the set list for "DJ Hero," which comes out Oct. 27. The game, which represents the first expansion of the rhythm game genre into hip-hop and electronica, features 93 exclusive mixes. The mashups include 50 Cent's "Disco Inferno" vs. David Bowie's "Let's Dance," the Beastie Boys' "Intergalactic" vs. Blondie's "Rapture" and Bell Biv DeVoe's "Poison" vs. Cameo's "Word Up!" Other participating acts include Rihanna. Queen, Weezer, M.I.A., Public Enemy, Kool Moe Dee. Kid Cudi, the Black Eved Peas and Herbie Hancock.

SLACKER ADDS TWITTER FEATURE

The Internet radio service Slacker has added a feature so users can automat-

ically send alerts and links to Twitter every time they launch a new station, add a new song to their favorites list or perform other tasks to customize their listening experience. The integration works with the free and premium Slacker services. Their Twitter followers will receive an alert and a link to Slacker's service to hear the station or song themselves.

GOOM STRIKES LICENSING DEALS

GOOM Radio, which is still in beta mode, says it has secured licensing deals with SoundExchange and the performing rights organizations ASCAP, BMI and SESAC ahead of its expected formal launch before the end of the year. The company hired the law firm Greenberg Traurig to assist with the rights aggregation process.

HOT MASTER RINGTONES TM

			2009
THIS	LAST	WEEKS ON CHT	TITLE COMPILED BY NICISCT MobileScan
1	2	4	FOREVER TWK DRAKE FEATURING KANYE WEST, LIL WAYNE & EMINEM
2	5	4	EMPIRE STATE OF MIND JAY-Z + ALIGIA KEYS
3	1	8	RUN THIS TOWN JAY-Z, RIHANNA & KANYE WEST
4	7	8	PARTY IN THE U.S.A. MILEY CYRUS
5	4	20	BIG GREEN TRACTOR JASON ALDEAN
6	3	14	OBSESSED MARIAH CAREY
7	6	11	DOWN JAY SEAN FEATURING LIL WAYNE
8	14	5	SUCCESSFUL DRAKE FEATURING TREY SONGZ & LIL WAYNE
9	10	6	WHATCHA SAY JASON DERULO
10	9	13	BEST I EVER HAD

John Carpenter's "Halloween (Movie Theme)" rockets 13 positions, to No. 14, after re-entering the chart last week at No. 27. The timely tune peaked at No. 13 in the same issue last year and reached as high as No. 16 during the 2007 season.

11	8	17	I GOTTA FEELING THE BLACK EYED PEAS
12	11	11	TOES ZAC BROWN BAND
13	12	5	PAPARAZZI LADY GAGA
14	27	14	HALLOWEEN (MOVIE THEME) JOHN CARPENTER
15	13	11	IMMA STAR (EVERYWHERE WE ARE) JEREMIH
16	16	8	WASTED GUCCI MANE FEATURING PLIES OR OJ DA JUICEMAN
17	20	3	NEED YOU NOW LADY ANTERELLUM
18	15	17	BREAK UP MARIO FEATURING GUCCI MANE & SEAN GARRETT
19	30	4	DO I LUKE BRYAN
20	19	7	NUMBER ONE R. KELLY FEATURING KERI HILSON
Name and Address of the Owner, where	100	_	ad and

ROCK THE HOUSE

Why bother connecting an iPhone to

multiple speaker docks when you can

use the device to control a sound system that reaches your entire

house instead? Sonos, the multiroom streaming music

system, gives iPhone owners that option with its new

The SS lets users use their iPhone or iPod Touch to

play music from their iTunes library or online music

services like Rhapsody, Last.fm, Napster, Pandora,

Sirius Internet Radio and Deezer. The S5 base unit has

built-in speakers and requires additional units to stream

The S5 will hit retail shelves in late October for

Mercedes,

you were and will always be the voice of hope, justice, and freedom.

Mercedes Sosa (1935-2009)

> We will miss you, Your family at Sony Music

Evolve Or Die

On The

Road

RA**Y** WADDELL

Indie Promoter Frank Productions Has Intelligent Designs On Concert Booking

This year's commemoration of **Charles Darwin's** 200th birthday has intensified the discussion of natural selection. But the concert business has always subscribed to an especially harsh form of Darwinism: Adapt or die.

Those who successfully evolve, however, can thrive. Consider Frank Productions, the Madison, Wis.-based independent concert promotion firm founded more than 30 years ago by Herb Frank. At a time when promoter

consolidation has made it tougher for independents to compete with giants like Live Nation and AEG Live, Frank Productions has carved out enough of a niche to get its first listing as a finalist (alongside Chicago's Jam Productions and Austin's C3 Presents) for the top independent promoter award, U.S. at the Billboard

Touring Awards. The awards, which will be handed out at a Nov. 5 reception in New York, are determined based on box-office grosses reported to Billboard Boxscore as opposed to a vote.

Frank Productions partners Larry and Fred Frank successfully grew a small promoter of country music and family entertainment into a healthy midsize company that focuses its efforts on hard rock bands playing markets too small to make much of an impression on corporate radar.

"When my brother and I got heavily involved in [the company] we started with mainstream country—Alan Jackson, Brooks & Dunn," Fred Frank says. "Our roots have always been country, but I have to tell you in the past six or more years we've morphed into about 80% rock, mostly active rock. That seems to be our niche."

That focus has paid off. "Larry and myself decided to do what nobody else was doing: taking hot, new, up-and-coming rock bands and selling them to the markets where the big guys aren't going anymore," Frank says. "We're taking these bands into markets that don't usually get shows, the Mankatos and Topekas of the world. We're exposing these bands to new audiences and our numbers have been through the roof."

The company's success in 2009 was driven largely by the whole tours it promoted for **Disturbed**, **Buckcherry** and **Avenged Sevenfold** and a package with **Mudvayne** and **Black Label Society**. The company also frequently works with **Metallica**. "We just did three last weekend, all sold out: Tampa [and] Fort Lauderdale [Fla.] and Atlanta, all million-dollar grosses," Frank says.

Since they run a family-owned company, the Frank brothers can chart their own course.

"That's one of the luxuries of being a promoter in charge of your own destiny," Frank says. "We're able to change quickly and roll with the times."

Of course, that same independence also means the Franks don't have the deepest pockets. "We say this to a lot of people: 'If it's just about the money, then we're probably not

your guys,' "Frank says. "'We all know who's got the checkbook. But if it's about building a career and longevity, give us a call, because that's what we're all about.'"

Adam Kornfeld, Metallica's agent at Artist Group International, says of Frank Productions, "It's about time they were a finalist for top independent promoter. We have worked with them on both big and small shows across the country for many years. Larry, Fred and their staff are great to work with."

Allen Kovac, president of Buckcherry's management company 10th Street Entertainment, adds, "Working with Frank Productions is a partnership with a capital 'P.' They really understand how integrated marketing and smart tour packaging combined with a reasonable ticket price are what work in this economy. As managers, we are looking for innovative ways to market and present in changing times, and the Franks allow us that flexibility."

Frank knows that independents have become an endangered species in the last decade. "We look at ourselves as being very fortunate," he says. "There are not a whole lot of independent promoters left. They've either been bought out or squashed out. But we continue to fight for our niche, and we feel like we're in a pretty good spot right now."

VENUES THAT ROCK.

Introducing CDE, a dynamic new entertainment company with a stable of unique and celebrated venues. Featuring exceptional seating for 12,000-50,000, each venue can host concerts, festivals, and electrifying events of all sizes.

www.cdentertainment.com

Churchill Downs

- Louisville, KY
- 50,000 seats
- World-renowned iconic location

Arlington Park

- Chicago, IL
- Chicago, IL
- Great suburban location
- METRA train stop on-site

Churchill Downs Louisville, KY Arlington Park Chicago, IL Calder Race Course Miami, FL

Fair Grounds Race Course New Orleans, LA

BOXSCORE concert Grosses

)	OV2	CORE Con	cert Gros	ses
	GROSS/ TICKET PRICE(S)	ARTIST(S) Venue, Date	Attendance Capacity	Promoter
١	\$6,718,315 \$250/\$30	U2, MUSE FedEx Field, Landover, Md., Sept. 29	84,754 sellout	Live Nation Global Tourlng
2	\$5,746,430 \$250/\$30	U2, MUSE	61,419	ويطافعونها
ł	\$4,962,240	Georgia Dome, Atlanta, Oct. 6 U2, MUSE	sellout	Live Nation Global Touring
4	\$250/\$30	Carter-Finley Stadlum, Raleigh, N.C., Oct. 3	55,027 sellout	Live Nation Global Touring
١	\$4,738,695 \$250/\$30	U2, MUSE Scott Stadium, Charlottesville, Va., Oct. 1	52,433 sellout	Live Nation Global Touring
5	\$2,326,062 \$250/\$175/\$140/ \$95	CHER The Colosseum at Caesars Palace, Las Vegas, Oct. 6-7, 10-11	15,992 16.967 four	Concerts West/AEG Live
1	\$1,711,295	RUBÉN BLADES		
$^{+}$	\$95/\$35 \$1,150,896	Coliseo de Puerto Rico, Hato Rey, Puerto Rico, Aug. 21-22 TAYLOR SWIFT, KELLIE	25,985 27,151 two shows PICKLER, GLO	RIANA
4	\$49.50/\$39.50/ \$20	Allstate Arena, Rosemont, III., Oct. 9-10	26,265 two sellouts	The Messina Group/AEG Live
	\$976,062 \$75/\$65/\$35/ \$20	TAYLOR SWIFT, KELLIE Madison Square Garden, New York, Aug. 27	13,597 sellout	RIANA The Messina Group/AEG Live
	\$867,495 \$90/\$75/\$60/	ARETHA FRANKLIN Radio City Music Hall, New York,	11,672 11.920 two	MSG Entertainment, The Bowery Presents
1	\$835,071	MILEY CYRUS, METRO S		
	\$79.50/\$25	HP Pavilion, San Jose, Calif., Sept. 20	13,100 13,918	AEG Live
1	\$831,990 \$96/\$30	BRUCE SPRINGSTEEN & Bi-Lo Center, Greenville, S.C., Sept. 17	10,281 10.938	AEG Live
2	\$821,425 \$65/\$55	DAVE MATTHEWS BAND	O, GREGG ALLI 12,725	MAN Jam Productions
1	\$821,422	NICKELBACK, HINDER,	PAPA ROACH,	
4	\$82.50/\$28.50	First Midwest Bank Amphitheatre, Tinley Park, III., Aug. 21	27.462	Live Nation
4	\$794,596 \$127/\$97/\$49.50/ \$39.50	BOK Center, Tulsa, Okla., Sept. 15	10,930 sellout	Concerts West/AEG Live
5	\$788,024 (\$848.067 Canadian)	THE TRAGICALLY HIP Northern Alberta Jubitee Auditorium,	9,586	Live Nation
5	\$83.16/\$64.58 \$784,920	RASCAL FLATTS, DARIU	S RUCKER	
4	\$65/\$49.75	Xcel Energy Center, St. Paul, Minn., Sept. 19 KINGS OF LEON, GLASV	12,372 sellout	Live Nation
7	\$765,470 \$49.50/\$32	Comcast Center, Mansfield, Mass., Sept. 11	18,621 19.900	Live Nation
3	\$743,492 \$49.50/\$39.50/ \$20	TAYLOR SWIFT, KELLIE Quicken Loans Arena, Cleveland, Oct. 3		RIANA The Messina Group/AEG Live
9	\$738,656 \$125/\$95/\$49.50/	BRITNEY SPEARS, JORE		Consorts West/AFC : in
	\$39.50 \$735,309	Toyota Center, Houston, Sept. 16 JOURNEY, NIGHT RANG	sellout	Concerts West/AEG Live
4	\$67.50/\$49.50	New Orleans Arena, New Orleans, Sept. 26	12,893 sellout	Beaver Productions
1	\$728,328 \$79.50/\$25	Rose Garden, Portland, Ore., Sept. 14	10,917 11,787	AEG Live
2	\$722,618 \$150/\$49.50/	BRITNEY SPEARS Allstate Arena, Rosemont, Ill.,	15,695	Concerts West/AEG Live
3	\$39.50 \$718,706	MILEY CYRUS, METRO S	sellout	Concerts West/AEO Live
	\$79.50/\$25	Thomas & Mack Center, Las Vegas, Sept. 26	11,426 12.512 SWITCHEOO	AEG Live
4	\$710,126 \$65.75/\$35.25	Cricker Wireless Amphitheatre, Chula Vista, Calif., Sept. 12	13,862 19.253	Live Nation
5	\$707,901 \$54.50	JAY-Z Madison Square Garden, New York, Sept. 11	14,683 sellout	Live Nation
6	\$699,885 \$59/\$25	BRAD PAISLEY, DIERKS Blossom Music Center,		
#	\$697,411	Cuyahoga Falls, Ohio, Aug. 28 JAMIE FOXX	20,300	Live Nation
7	\$75.50/\$45.50	Chastain Park Amphitheatre, Atlanta, Sept. S-6	10,255 13,400 two shows	Live Nation
8	\$695,633 \$57.75/\$25	BRAD PAISLEY, DIERKS Darien Lake Performing Arts Center, Darien Center, N.Y., Aug. 14	BENTLEY, JIM 18,965 19,500	Live Nation
9	\$693,533 \$75/\$35	RASCAL FLATTS, DARIU Verizon Wireless Amphitheater, VIrginia Beach, Va., Sept. 10	15,998 20,055	Live Nation
0	\$693,347 \$88/\$21.25			SAVING ABEL
1	\$693,221	Cincinnati, Aug. 19 KATHY GRIFFIN	20.509	Live Nation
1	\$66.50/\$56.50/ \$46.50	Chicago Theatre, Chicago, Oct. 8-11	12,489 14.117 four shows three sellouts	MSG Entertainment, Live Nation
2	\$688,569 \$59.50/\$39.50	PINK, THE TING TINGS Allstate Arena, Rosemont, III., Sept. 26	14,472 sellout	Concerts West/AEG Live
3	\$688,328 \$63/\$7.75	BLINK-182, WEEZER, TA Comcast Theatre, Hartford, Conn., Aug. 29	KING BACK SU 24,767 sellout	JNDAY, CHESTER FRENCH Live Nation
4	\$687,437 \$126/\$96/\$49.50/	BRITNEY SPEARS, JORE Amway Arena, Orlando, Fia.,		Consorte West AFC Liv
	\$39.50	Amway Arena, Orlando, Fla., Sept. 1 NICKELBACK, HINDER,	sellout	Concerts West/AEG Live SAVING ABEL
	\$685,819			

www.americanradiohistory.com

And The Winner Is.

Univision Makes The 'Idol' Model Work, With A Few Tweaks

Music-themed reality contests like "American Idol" have traditionally been a losing proposition for Spanish-language networks in the United States.

Although the format has flourished in countries like Spain and Mexico, in the States home-grown Latin music reality shows have failed to garner substantial interest and ratings. One reason behind the lack of success was the exorbitant costs of synch and mechanicallicenses, which sometimes exceeded Latin TV production budgets.

But now the Univision network is bucking the trend with its reality show "Viva El Sueño" (Live the Dream), a weekly two-hour live competition on which the up-and-coming acts already have record deals.

The show, which airs Sundays at 8 p.m., was the eighth-most-watched prime-time program among Hispanic viewers for the week ending Oct. 4, according to Nielsen data. This week it was the eighth-most-watched show, with an average of 2.5 million people and 1.5 million households

While part of the show's success can be attributed to Univision's clout and multimedia promotion—the show is heavily touted on Univision.com and its judges are all Univision radio personalities—that is just part of the equation.

Viva el Sueño," produced by a team led by Cisco Suárez (producer for Premios Juventud and the Latin Grammy Awards) is detail-oriented and more fo-

Sing while you're winning: DIEGO DIBOS

cused on talent than on good looks.

Prior to the start of production, the network cleared the use of hundreds of songs, almost all of them hits. Contestants are accompanied

Latin

Notas

LEILA COBO

by a live band that performs original arrangements they learn and rehearse every week. Prior to the show's taping, which is done before a live audience, contestants rehearse for two days with guest artists at the Gibson showroom in Miami.

In other words, subpar acts really don't have a space on this show—the onus to perform well under pressure is too great—and this was a powerful lure for labels to convince signed artists to participate.

"Viva el Sueño" kicked off Aug. 30 with 14 artists, and one is eliminated every week by audience vote. Although the bulk of contestants come from Mexico, overall competitors represent the vast array of styles and nationalities necessary to attract the broad U.S. Latin audience.

While those who last longest get the most exposure, even early losers gain, says Paula Kaminsky, marketing VP for Sony Latin, which had two artists on the show—Bárbara and Zuly. Both were eliminated but stirred a strong reaction online, measured by new fans

and comments and visits to blogs.

"These kinds of shows are very important windows of opportunity," Kaminsky says. "Particularly the fact that Univision feels it's important to

work with labels in finding new talent, and exposing this new talent is key for any artist development story."

Warner has four artists on the show-Fedro, Paco de María, Diego Dibos and Donatella, who was eliminated last week. All have

albums out, but, according to marketing VP Gabriella Martínez, the show allows for the development of a marketing strategy almost in real time.

"Their image and style get promoted and known far quicker than it would normally take us," Martinez says.

"Viva el Sueño" is slated to run for six more weeks, during which ratings are expected to rise as the show continues to gain momentum.

The winner will receive \$200,000 in cash. But one of the bigger prizes to be gained from this show is that given the proper promotion and exposure, new artists can garner big ratings—as they do in the mainstream—leading to sales and revenue for labels.

biz For 24/7 Latin news an see billboard.biz/latin.

THE BILLBOARD

Jesus Lara has been busy recently, celebrating the third anniversary of MTV's U.S. Latin channel MTV Tr3s and planning the eighth installment of Los Premios MTV Latin America, the network's annual awards show for the region. Lara, who is the senior VP of music and talent/artist relations for both channels, helped preside over an ambitious new multicity format for the show, which saw pretaped ceremonies in Bogota, Colombia; Buenos Aires; and Mexico City brought together in a live broadcast from Los Angeles' Gibson Amphitheatre Oct. 15.

A multi-city show across Latin America sounds like a logistical challenge. Can it be done live?

It certainly adds some more complexity to the whole process. Our first and foremost objective was to come up with a new and innovative format that can really take the format to the people. It's the first time we [did] it, so we just needed to make sure that we can design something that was actually executable. We want to keep building a bigger and

better show every year, so we'll see how it goes this year and build on that.

What have you learned about balancing English and Spanish content in the United States? For example, MTV Tr3s and other Latino youth channels have been incorporating telenovelas.

The U.S. marketplace continues to be influenced by Latin America and vice versa. It's a continuous exchange of music culture. [The Venezuelan teen telenovela] "Isa T.K.M." became a massive success for us at Nickelodeon Latin America. We programmed it on MTV Tr3s because we strongly felt it would find an audience. and it did.

Has increasing MTV Tr3s' regional Mexican programming led to ratings results? Sure. The U.S. marketplace

is a very complex marketplace. When you talk about Latino music, there's segments of Latino music, and that's a very important segment. You can't ignore it.

Is the music industry fully aware of how exposure on MTV Tr3s can help move the needle?

The majority of them do get it. The Internet has democratized music to such an extent. I do still

strongly believe that you have a need for programming-media companies that program music and have an intelligent push. If you just have a plethora of Internet sites out there where people can find music, I'm

sure they'll find great music. But if you don't have media companies giving the audiences intelligent pushes behind particular artists, I think it's very difficult to break through the clutter.

-Ayala Ben-Yehuda

EN ESPAÑOL: All the great Latin music coverage Billboardenespanol.com

LARA

THEMED CAFE OPENS

Stars Café Digital, a new chain of cafes in Argentina, opened its first location Oct. 2 in a Buenos Aires mall.

The cafes feature machines where patrons can legally download music to their phones, MP3 players, CDs or USB drives. The machines offer 1 million tracks from the four major labels at a price that reportedly is an average of 52 cents, though some songs sell for as much as \$1.17.

The chain is part of Vi-Da Global, which operates the download site Baiamusica.com. Dell, Heineken, wireless carrier Personal Y and Banco Macro are sponsors.

—Ayala Ben-Yehuda

SGAE ISSUES COLLEGE **SCHOLARSHIPS**

The Spanish collecting society SGAE will issue seven scholarships to study at the Berklee College of Music in Boston, as it prepares to open the first Berklee center outside the United States in Valencia, on Spain's southeast Mediterranean coast, in 2011.

The scholarships are part of a deal signed between Berklee and SGAE in 2008 to build the 27-story Valencia center, whose latest estimated cost exceeds \$150 million. Berklee Valencia will offer advanced courses currently unavailable in Spain but taught in Boston.

The application deadline for the scholarships is Nov. 24; they will cover an academic period from September 2010 to July 2013. Three scholarships were awarded last year, and the Spanish students and SGAE members began their courses in September.

Berklee Valencia will be the star project of SGAE's Arteria program, which envisages the construction of several cultural centers in Europe and Latin America. Some already operate in cities like Buenos Aires and Mexico City. Arteria aims to promote international artistic exchange.

A few of SGAE's 95,000 members-mainly from the music publishing sector-have criticized Berklee Valencia and Arteria for advocating real estate development rather than

-Howell Llewellyn

HOW TO:

MAKE A T-SHIRT THAT REALLY SELLS

by DELL FURANO, CEO, LIVE NATION MERCHANDISE

Retail sales of music are struggling, but no one can download a T-shirt. So merchandise is becoming increasingly important to the music business-especially for touring bands, and creating must-have swag can be central to the success of a marketing campaign.

'Your concert shirt is your badge and tells everyone a great deal about who you are." says Dell Furano, CEO of Live Nation Merchandise. Band T-shirts not only promote an artist but also generate revenue. "One of the very positive trends in the past several years is that the quality, colors, styles and printing techniques have improved dramatically," Furano says. "As a result, you can provide better quality to your fans and still maintain reasonable prices."

Furano's division runs the official Web sites and merch businesses for dozens of acts including U2, the Beatles, Bruce Springsteen, Kiss, Madonna and Coldplay. He has spent more than 30 years in the business, helping artists translate their music and personas into collectible, wearable statements for fans.

In this economic climate, however, even small bands can use some advice on how to create a cost-effective T-shirt that will fly off the merch tables.

1. TIE THE T TO THE TOUR

It's axiom No. 1 in the merchandise bible: The best-selling merch is the products with designs related to the imagery, photo, itinerary and logos that promote your tour and its twin brother, the new album cover. And many times they're the same or related. Coldplay's "Viva La Vida or Death and All His Friends" artwork is a classic example [of album art that was repurposed for tour art and high-selling merchandise]; Bruce Springsteen's biggest-selling shirts right now are related to the "Working on a Dream" tour and album. And, yes, a staple that hasn't changed in 35 years is that everyone likes the tour T-shirts with the itinerary on the back. Everyone likes to see the dates, turn the shirt around and point to their city. It connects everyone. Everyone still looks back on the Rolling Stones' Steel Wheels tour, U2's Joshua

Tree tour, Madonna's Blond Ambition. So time-stamp it in terms of year, in terms of city and venue.

2. LIMIT THE **OPTIONS-MORE IS NOT MORE**

One of the most common myths in the merch business is that more is better. More isn't better when it comes to product lines, so don't offer too many different options with the thought they'll attract more sales. The selling window at the concert is brief. Fans arrive later and later, need to go to the bathroom, buy a beer, find their seat and at the end they want to leave—the longer they have to stand in line while people look and choose, the more sales you lose. Ask Kiss' manager Doc McGhee about this. He uses a stopwatch to clock the transaction times. If it's too long, he has us reduce the choices.

3. BE STYLE-INCLUSIVE

While you don't want to give people too many choices, you do want to make sure all your fans can show off their loyalty. We sell a lot of women's-fit shirts, as well as double extra-large, so it's smart to make those styles available—sweatshirts for cool weather, children's sizes, etc.

4. WEIGH THE COST OF EACH PRINT

The more prints you put on a shirt—front print, back print, sleeve print—the higher the cost. If à sleeve print costs, say, 30 cents per shirt, you can charge an extra dollar for the shirt, 25% of which you might have to give to the venuebut you don't want to sell a shirt for \$34 or \$36, you want to sell it for \$35 or \$40 because of the transaction time at a show. So adding a sleeve print so many times—do the bands like it? Yes. Do the fans think it's cool? Yeah. But we don't think it generates more sales or total revenue.

5. STAND OUT FROM THE CROWD, LITERALLY It goes without saying that your T-shirt needs a

great design, but that's not necessarily enough. Last year we worked closely with Tom Petty's manager Tony Dimitriades and came up with a burgundy shirt with this great bust print of Tom in an off-yellow that we sold at the Pemberton festival in Canada. And you could see those 10,000 fans who bought Tom Petty shirts of the 50,000 in attendance—from airplanes, from the stage, as you walked through the crowd, in a picture in the newspaper the next day—because the shirt was so distinctive. And I told Tony, "You deserve the credit." When this shirt was up on the wall with the other 40 shirts of acts playing at the festival, it completely jumped off the wall. Same thing in an arena-merchandise has got to grab your attention and pull you over. -Interview by Evie Nagy

Give me a T! Shirts for Mos Def (on model) and Sliimy

GLOBAL BY ROB SCHWARTZ

Tokyo Hang Up

Decline In Japanese Digital Sales

TOKYO—A ripple of apprehension has spread across Japan's recording business in the wake of its first digital sales dip.

Japan's success in offsetting declining physical sales with digital has been the envy of other territories in recent times. Notably, demand for mobile music has been increasing despite a drop-off in other markets-including the United States, where the RIAA reported a 7.3%

But insiders say the slowing rate at which Japanese consumers replace their mobile phones, combined with piracy and a weak release schedule, has taken its toll. The Recording Industry Assn. of Japan registered its first quarterly digital sales decline in the April-June period, when values fell 2% year on year to 22.1 billion yen (then the equivalent of \$228.2 million). In comparison, second-quarter 2008 digital sales had risen 28% year on year to 22.5 billion yen (which equaled \$212.8 million at that time)

The RIAJ insists there's no need to panic. "The market is stable," GM Shigeta Shoji says, adding that first-quarter digital sales stayed flat 408,000 in April 2008. According to the IFPI, Japan had 110.6 million mobile phone sub-

The slowdown followed an October 2007 government recommendation that carriers reduce mobile phone fees. Carriers complied but began charging for handsets, which had previously been free with subscriptions.

Before the change, "users had replaced their handsets every four to six months," says Hiroshi Yamazaki, GM of digital distribution at the market-leading mobile music store Reco Choku. Yamazaki estimates handset replacement now happens every 12-18 months.

That, he says, has a "twofold effect" on music sales. "First, more users have phones which aren't compatible with certain [emerging| mobile music formats, and when a user gets a new phone, they're more likely to make music purchases.'

The RIAJ figures show master ringtones were hardest hit in the first and second quarters. In the first quarter, their retail value fell 24% year on year to 4.4 billion yen (\$45.1 million), while an 18% drop to 4.1 billion

yen (\$44.4 million) occurred in the second quar-

Full-track mobile downloads and online sales fared better, however. In the second quarter, full-track mobile download sales stayed unchanged at 12 billion yen (\$130 million), while online sales rose 8% to 2.4 billion yen (\$26 million).

In an attempt to bolster revenue, Yamazaki says Reco Choku is engaging in "one-to-one marketing" to update consumers digitally about artists and releases "that appeal to their personal preferences" through a free membership scheme.

Fukao says Universal will step up digital marketing, including distribution of more videoclips and digital booklets with mobile tracks. On the A&R front, he adds, "we'll create more [Japanese pop]

lyrics and tracks that appeal to women in their 20s who are the main target for mobile distribution.

Piracy remains problematic, however. The RIAJ claims mobile phone users illegally downloaded 407 million master ringtones and full-length tracks from October 2007 to September 2008, compared with 329 million

And Fukao remains realistic about the industry's challenges. "The more people get used to mobile [formats]," he says, "the easier it becomes to find ways to download tracks illegally."

changes can reflect "a stronger or weaker release schedule."

Universal Music Japan GM of sales, marketing and digital Naohiro Fukao says the digital drop is significant, but partly attributable to a "weak release schedule." He notes that the first half of 2008 featured major mobile sellers from Japanese stars like Thelma Aoyama, G ReeeeN and Hikaru Utada, but such huge hits were lacking in 2009.

Sources agree that the cell phone market's slowing growth has hit mobile music, which dominates Japan's digital sales (88% of retail value in 2008, according to the RIAJ).

The trade organization Telecommunications Carriers Assn. of Japan says total mobile subscriptions increased by 355,000 in April (its most recent figures); that figure was

Sanity Regained

Management Buyout Aims To Boost CD, DVD Sales

BRISBANE, Australia—Following a management buyout, the Australian retailer Sanity Entertainment is staking its future on consumer interest in physical formats

A consortium led by the Sydney-based merchant's CEO Ray Itaoui recently acquired the company from its parent Brett Blundy Retail Capital (BBRC) for an undisclosed sum (Billboard.biz, Sept. 24).

The 238-store operation includes the Sanity, Virgin and HMV brands Down Under and, according to Itaoui, will continue to devote about 49% of its floor space to CDs, with most of the remaining space for stocking DVDs and a small space for other merchandise.

That underlines the fact that, for Itaoui, "the core of what we do at Sanity is physical product."

"The key focus for us is as music and movie specialists," he adds. "We really want to get back to what we do well."

Despite Sanity shuttering its LoadIt music subscription service Jan. 1, less than five months after launch, Itaoui says digital is "an important part of what we do" and that Sanity is gearing up to deliver digital rights management-free content from its Web site (Sanity.com.au).

Digital sales have taken off in Australia in recent months (Billboard, Oct. 17), with the sector worth \$37.1 million Australian (\$32.6 million) in the first half of

2009, according to the Australian Recording Industry Assn. But CDs still account for 90% of all album sales, with Itaoui claiming Sanity is "seeing growth in physical music product in our like-for-like stores.'

Sanity has another year of the licensing rights to the HMV name Down Under, through an October 2005 deal; the Virgin name is licensed until 2015. Neither BBRC nor Itaoui would comment on the deal's structure, which, although never publicly announced, was completed in early September. Retail sources estimate the price was around \$30 million Australian (\$26.6 million). Itaoui won't identify his financial backers.

The first Sanity Entertainment store opened in 1992 in Melbourne. At its peak at the turn of the decade, it was Australia's music market leader with 300 stores. However, label/distributor estimates now give it second place with 23%-25% of the market behind JB Hi-Fi's 40% (Billboard, July 25).

Labels have welcomed the Sanity developments.

"We feel very positive about the management buyout," says Universal Music Australia managing director George Ash. "The core focus of the new group is music and movies, which is music to our ears."

"I respect the mayerick spirit they are showing." says EMI Music Australia chairman Mark Poston. "Ray and his team have proven to be smart operators in looking to broaden their store coverage regionally."

Colin Daniels, managing director of the Sydneybased indie Inertia, welcomes the move but warns that Sanity needs to "improve its range and re-establish its connection with customers."

Some label sources suggest Sanity had lost focus in recent years, concentrating too much on top 40 albums, cheap boxed sets and DVDs.

JB Hi-Fi's rise to prominence has been fueled by a deeper range of music product than Sanity and cheaper prices. Paramore's chart-topping new album, "Brand New Eyes," is \$19.99 Australian (\$17.80) at JB Hi-Fi and \$21.99 Australian (\$19.50) at Sanity.

1B Hi-Fi didn't return calls requesting comment, but Gavin Ward, executive director of the 170-store Leading Edge Music chain, says JB Hi-Fi will continue as the market leader. "This isn't going to affect [JB Hi-Fil one way or another," he adds.

However, Itaoui is confident he's made the right move and remains bullish that Sanity can avoid the issues that have caused other international retailers to shutter in recent times.

"I know the numbers and the business," he says. "Am I nervous? No."

www.billboard.biz/global

KENYAN, **NIGERIAN STARS** SHINE ON MTV

Nigerian and Kenyan artists were the big winners at the second MTV Africa Music Awards, held Oct. 10 in the Kenyan capital Nairobi, Kenyan hip-hop artist Nameless won two awards, and Nigerian hip-hop artist M.I. was also a double winner at the event in the Moi International Sports Complex. The popularity of African hip-hop was underlined when South Africa's HHP took home the award for best video for "Mpitse" (EMI). U.S. vocalist Akon led winners and performers in a version of Michael Jackson's "Wanna Be Starting Something" for the show's finale.

>>>SKY SONGS LAUNCHING

The U.K. pay-TV broadcaster/Internet service provider BSkyB launches its long-awaited digital music service Sky Songs Oct. 19. BSkyB announced the service almost 15 months ago, when Universal was confirmed as the first major onboard. Sky Songs offers access to more than 4 million tracks for download and ad-free streaming. All four majors have licensed their repertoire, along with various indies. The service (songs.sky.com) is available to anyone with a broadband connection and has a two-tier subscription, priced at £6.49 (\$10.25) or £7.99

>>SIX-PACK FOR **LADYHAWKE**

(\$12.62).

The U.K.-based alt-pop singer/songwriter Ladyhawke collected six awards Oct. 8 at the New Zealand Music Awards in Auckland, including album of the year for "Ladyhawke." She also performed at the ceremony, organized by the Recording Industry Assn. of New Zealand at the Vector Arena. Universal Music hip-hop act Smashproof collected three awards, while Warner Music rock band Midnight Youth collected two.

Reporting by Diane Coetzer, John Ferguson and Andre Paine.

GLOBAL BY HOWELL LLEWELLYN

HOT OCTOBER NIGHTS

Spanish Telecoms, Creative Industries Fight Over Illegal **Downloads**

MADRID-The Spanish government faces a "hot autumn of confrontation" with the creative industries if it doesn't get its act together on unauthorized downloading, says Joan Navarro, director of lobbying group the Coalition of Creators & Content Industries. The coalition's members include the IFPI affiliate Promusicae, authors' society SGAF and representatives of the cinema and software sectors.

Navarro's threat follows first-half Promusicae figures showing music sales fell 35% to €87.7 million (\$128 million) this year, compared with €126.2 million (\$185 million) in first-half 2008

Promusicae blames online piracy for stunting digital growth and harming physical sales. From January to June, mobile sales-previously the dominant digital format in Spain-fell 37.4% to €6.4 million (\$9.4 million); online digital sales rose 68%, but only totaled €7.1 million (\$10.4 million).

Navarro suggests mobile's slump partly reflects that the novelty of downloading to phones has passed for many young people, but insists piracy is the real problem.

Promusicae claims more than 2 billion tracks were illegally downloaded in 2008. "The situation is desperate," Promusicae president Antonio Guisasola says, adding, "It is a joke to think that, in the current situation, there could exist a viable digital market [here] similar to that in neighboring countries."

The coalition wants the government to resolve an impasse with the trade group Redtel, which represents telecoms and Internet service providers including Telefónica, Vodafone and France Telecom/Orange.

Lengthy talks between Redtel and the coalition on tackling unauthorized downloading collapsed in April. "For one year we had been insisting the solution must involve the collaboration of all sides to generate an attractive and legal Internet content offer," Redtel

GUISASOLA (top) and EMI Spain director general SIMONE BOSÉ

director-general Maite Arcos says. However, she adds that the coalition was "entrenched in solutions that demand penalizing Internet users."

So far, the coalition says it has received conflicting responses from the government. In September, Secretary of State for Telecommunications Francisco Ros deferred action until after a May 2010

European telecommunications ministers' meeting in Madrid.

But shortly after, industry minister Miguel Sebastián wrote to both sides expressing his desire to close a deal before 2009 ends, saying it was "absolutely necessary"

Redtel, however, has refused to return until the government puts proposals on the table. Navarro says Sebastián promised that would happen by the end of October, hence his threat of unspecified "confrontation" if none materialize.

The music industry is hampered by a 2006 recommendation from Spain's attorney general that peer-to-peer exchanges of copyrighted files be viewed as legal, provided there isn't a profit motive. That makes it "virtually impossible to take offenders to court," Guisasola says. "There's little labels can do.'

A May IFPI report said 81% of Spanish Internet users younger than 24 years old download copyrighted content illegally. However, Arcos suggests that's largely because fewer legal services operate in Spain than in other established European markets.

Although Apple's iTunes does operate in Spain, Arcos notes that other key players,

www.americanradiohistory.com

including Amazon, have yet to launch. "If Spaniards could gain [easier] access to tracks online," she says, "it would reduce piracy.

Nevertheless, the difficulty in competing with unauthorized free music was illustrated in June when subscription-based streaming operation Yes.fm withdrew its service after it attracted slightly fewer than 5,000 subscribers in eight months.

Individual labels say they're stepping up online efforts. EMI Spain director general Simone Bosé says he's working with existing services to bundle exclusive merchandising, movie or concert tickets with download sales. "We are also looking to establish direct consumer relationships through [various] online tools," he says.

Meanwhile, Universal Spain director Fabrice Benoit insists the industry must stand together and "make government understand that while it isn't checking the problem, Spain's cultural patrimony is being destroyed.

Guisasola adds, "If the government does not act as soon as possible, it will go down in history as the government that helped do away with the local record industry."

PLAYING BY

WITH NEW CO-WRITERS AND CONFIDENCE FROM TWO MULTIPLATINUM ALBUMS, CARRIE UNDERWOOD **GETS PERSONAL** WITH 'PLAY ON'

BY DEBORAH EVANS PRICE

PHOTOGRAPH BY MATTHEW ROLSTON

Carrie Underwood just spent several hours sitting in Audio Productions-a Music Row radio and TV production facilitydoing interviews with radio stations across the country, but she looks fresh and relaxed as she prepares for her final chat of the day. She talks with the engineer about how excited she is to hear Miranda Lambert's new CD, "Revolution." And when someone offers to give her a copy, Underwood sweetly protests, "Oh, no, I'm going to buy it."

It's that combination of girl-next-door charm and a killer set of pipes that has made Underwood the most successful artist to come out of "American Idol" in any genre. Since winning the fourth season of the Fox competition, Underwood has released two albums, the 2005 "Some Hearts," which has sold 6.8 million, according to Nielsen SoundScan, and the 2007 "Carnival Ride," which has sold 2.9 million. She's won four Grammy Awards and numerous other accolades including three Country Music Assn. (CMA) female vocalist titles and three Academy of Country Music female vocalist honors. Last spring, she took home the ACM's entertainer of the year award, becoming only the seventh woman in the show's 42-year history to earn that accolade.

With such impressive accomplishments just four years into her career, one might expect Underwood to feel a little pressure before the Nov. 3 release of her new Arista Nashville album, "Play On." Instead, she radiates a quiet confidence.

"I feel like the second album had the most pressure for me,"

she says, acknowledging that she felt the first one had a shot at succeeding because of her builtin "Idol" audience. Then it exceeded expectations. "It kept going and kept going and kept going and the next thing it was like triple-platinum and quadruple-platinum and fivetimes-platinum and it was like 'Oh, my gosh!' '

Looking svelte in a black sweat shirt dress with a red belt, red bracelet and red Marc Jacobs flats, 26-year-old Underwood is the epitome of casual chic—but don't mistake laid-back for unambitious.

"I want to be somebody in the music business, not just somebody that [people say], 'Oh, yeah, five years ago she won that. Where did she go?' So making ["Carnival Ride"] was pretty stressful, but on this one I feel like I'm home," she says. "I'm in the music business. When people mention names like Kenny Chesney and Keith Urban and Brad Paisley, sometimes my name is in there too."

Sony Music Nashville chairman Joe Galante feels Underwood's confidence has translated into a more personal body of work on "Play On."

"It already has scored a victory because it represents growth for her sonically, vocally and from a lyrical standpoint," he says, seated in a conference room at Sony Music Nashville's headquarters. "We had more fun on the last album with some of the things that she was writing. With this, there is a balance between the fun Carrie and also one that is revealing more about herself, her views about life."

UP CLOSE AND PERSONAL

"Play On" features 13 tracks, seven of which were cowritten by Underwood. "I'm not an easy person to get to know, and I feel like I keep a lot of myself closed off to the world," she says. "It's really nice to be able to scratch the surface and to be able to open myself up a little more."

In recording "Play On," Underwood once again worked with producer Mark Bright, who produced "Carnival Ride" and seven tracks on "Some Hearts." "Over the summer, we spent more time with arrangements, and Carrie experimented more than ever with vocal textures," Bright says. "What came out on the other side is extraordinary. I think we got it right."

Underwood says she trusts Bright and that makes recording a more comfortable process. "I've known him now for five years," she says. "I've worked with him on every album and I trust him and he trusts me. I'm comfortable with him now—whereas in the beginning it was like, 'Oh, my gosh. This guy is a big-time producer. What if I do bad?' I was really afraid to mess up. Now I'm not afraid to screw up. I can screw up royally when I'm in the studio and it's OK. I trust him."

In the past, Underwood co-wrote with a stable of Music Row tunesmiths including Hillary Lindsey and Luke Laird, who co-wrote "So Small" and "Last Name," and Brett James, who co-wrote "Jesus Take the Wheel" with Lindsey and Gordie Sampson. In writing for "Play On," she expanded her circle to collaborate with "American Idol" judge/BM1 2007 pop songwriter of the year Kara DioGuardi; Mike Elizondo, known for his work with Dr. Dre and Eminem; and Raine Maida, co-founder of the rock band Our Lady Peace, and his wife, Canadian singer Chantal Kreviazuk.

"I listen to all kinds of music, all genres," Underwood says. "Bringing somebody from a different world into my world to see what their influence can do in my writing style—it's a lot of fun."

These new collaborations don't mean that Underwood's about to switch genres—she's still a country girl at heart. "I'm promising right now it would never happen." she says.

Several of the songs on "Play On" are standouts: "Temporary Home" is a poignant ballad in which Underwood, a Christian, speaks of her belief that "life on this Earth is just passing through" and heaven is the final destination; and "Mama's Song" is a loving tribute to her mother. "I really am in a good place in my life and I think that does show," Underwood says.

"What Can I Say" features special guests Sons of Sylvia, a trio consisting of brothers Ashley, Austin and Adam Clark. The group won Fox's "The Next Great American Band" contest and are working on its Universal South Records debut. "The lead singer was actually my first fiddle player. I've known him for five years now," Underwood says of Ashley Clark. "When thinking of duet partners, you think of the common names—but I wanted someone that people would say, 'Who's that?' "

SINGLE-MINDED SUCCESS

Judging by the success of the first single, "Cowboy Casanova," "Play On" looks sure to follow the platinum path of its predecessors. In its first week, "Casanova" sold 110,000 copies, according to Nielsen SoundScan. It's No. 6 on Billboard's Hot Country Songs chart. "An unfinished version leaked," Underwood says of the label rushing the finished version to radio. "It was really frustrating, but then it was exciting too. Radio stations were immediately putting it into heavy rotation and it was like, 'Oh, my gosh, this is good.'"

Galante says the track seemed like an obvious choice as the first single. "There's a number of great ballads on this album, but we had just come off of 'I Told You So' and 'Just a Dream' and really wanted to say, 'I'm back and this is different,' " he says. "It

just gives her a fresh attitude."

Galante attributes much of Underwood's success to her multigenerational appeal. "Carrie goes from cradle to grave," he says of her fans. "She has positioned herself as somebody that cares about this format deeply. She is a country artist. She's made it very plain."

In the past four years, Underwood has dominated country radio with such No. 1 hits as "Jesus Take the Wheel," "Before He Cheats," "Wasted," "All-American Girl," "So Small" and "Just a Dream." Galante speaks with obvious pride of how Underwood has handled success. "I think it all hit her like a ton of bricks in the first couple of years and now this year has been easier," he says. "Carrie has grown up a lot considering she got dropped into this format on her head, not on her feet, and people were standing on the sidelines going, 'You're not really country, you're a TV show star.' I think she's impressed the heck out of people by her reverence for country music."

Underwood's manager Simon Fuller, chief executive of 19 Entertainment and creator of the "Idol" franchise, has high expectations for "Play On." "I think we'll exceed the success of the last album with this album," he says. "It's stronger in depth and there's more variety. The first single is just a complete smash."

'ORGANIZED STALKING'

Part of the efforts to alert Underwood's fans that there's a new album coming involved revamping her Web site, CarrieUnderwoodOfficial.com. "What we're trying to do with the Web site is give fans a place to go where they could participate with what's going on with Car-

rie, and that's why the site is set up to be more community-based," says Sony Music Nashville VP of digital business Heather McBee. "They can upload photos. They can participate on the message boards and talk about the project."

One thing Underwood doesn't plan to use is Twitter. "It just sounds like organized stalking to me," she says. "I'll be in a restaurant and I'll get home and somebody tweeted and talked about what I ordered and what I was wearing. In some cases that could be dangerous because you don't want everybody to know where you are in every second of every day." (There's someone posing as Underwood on Twitter, in the comments on her Web site and on MySpace, and she warns fans that it isn't her.)

McBee says the label has planned special promotions with iTunes to roll out new music from the album. Starting Oct. 3, a track will be released each week exclusively through the retailer, leading up to a "Complete My Album" promotion when the full album is released Nov. 3. "People have already paid for those first four tracks, so it's about getting them to buy into the album because obviously the album is the experience we want people to have," McBee says.

Paul Barnabee, senior VP of sales and operations at Sony Music Nashville, says retail is eagerly anticipating "Play On." "It's been amazing to see our retail partners embrace this long-awaited release so passionately," he says. Underwood will participate in Wal-Mart's Soundcheck program, and Barnabee anticipates more opportunities since Underwood and labelmate Brad Paisley will co-host the CMA Awards the week before her album is released.

Another opportunity that should help drive sales is Underwood's first TV special, slated to air Dec. 7 on Fox, with guests including Paisley, Dolly Parton and David Cook. "It's a variety special featuring Carrie and that's something we've not done before," Fuller says. "As Carrie develops more as an artist, we can do things like this. Carrie has potential to be an actress as well, so who knows what is coming in the next few years?"

Though plans are still in the works, Fuller wants to expose Underwood's music internationally. "We've got a shot at actually breaking out of America and having a run at a couple of other countries around the world," he says, adding that he plans to first focus on Australia, the United Kingdom and Germany. "The world needs to discover Carrie Underwood, so that's something exciting to come. Carrie always said that she'd love to take country music to the world and that would make her very proud."

For the immediate future, Underwood is just looking forward to co-hosting the CMA Awards and embarking on her new tour in 2010. "We'll go into rehearsals early next year, but it's going to be bigger. It's going to be awesome. We're pulling out all the stops," says Underwood, who was the top-ranked female country touring artist of 2008, according to Billboard Boxscore, grossing \$27.1 million from 90 shows.

"I don't need to make any money, let's just do this," Underwood jokingly told her handlers about the tour. "Let's just step it up. I know everybody is going to say, 'Oh, my gosh. This cost what?' But, shoot, we can come back next year with an acoustic tour. This year let's just go for broke."

THE 'IDOL' ADVANTAGE

Even After Two Albums, Underwood's Win Still Resonates

Carrie Underwood is the best-selling artist to emerge from "American Idol"—and the experience gives her a distinct advantage over other acts.

"I started out with a fan base," Underwood says. "Who starts their music career with a fan base already? Nobody. That's so wonderful. Every single day I hear. I voted for you."

Sony Music Nashville chairman Joe Galante says "Idol" provided Underwood with valuable training. "I'm really impressed with what they go through," he says. "It conditions them to a very pressurized environment. They are constantly working with people on arrangements, learning new things about music, really testing their skills. I remember [TV/video producer] Robert Deaton saying the first time Carrie did the [Country Music Assn.] Music Fest and she was given copy [to read], he showed it to her once and she went out there and nailed

it. She was impeccable. We have people who have been in this format forever, and they can't read a teleprompter."

Though some alumni tire of talking about their "Idol" backgrounds and try to distance themselves from the show, Underwood says she'll always be appreciative. "I do credit the show for every single thing that I have," she says, "and as long as they want me to come back year to year and perform, I am so there."

—DEP

NOT SO SMALL

Underwood's Post-'Idol' Splash Was Bolstered By A Strong Second Album

SOURCE: The Billboard 200 through the Oct. 24 chart, Sales through the week ending Oct. 4.

COUNTRY CLUB

Carrie Underwood's ties to the Nashville songwriting community have served her well on the Hot Country Songs chart.

TITLE	DEBUT	DEBUT DATE	PEAK	PEAK DATE	WEEKS ON CHART	LABEL
"Jesus, Take the Wheel"	39	11/5/2005	1(six weeks)	1/21/2006	23	Arista/Arista Nashville
"Before He Cheats"	59	2/18/2006	1 (five weeks)	11/11/2006	46	Arista/Arista Nashville
"Don't Forget to Remember Me"	54	2/25/2006	2	8/5/2006	27	Arista/Arista Nashville
"Wasted"	57	12/9/2009	1 (three weeks)	4/21/2007	25	Arista/Arista Nashville
"So Small"	20	8/18/2007	1 (three weeks)	12/1/2007	20	19/Arista/Arista Nashville
"All-American Girl"	58	12/15/2007	1 (two weeks)	3/15/2008	20	19/Arista/Arista Nashville
"Last Name"	46	3/29/2008	1	6/21/2008	20	19/Arista/Arista Nashville
"Just a Dream"	45	7/26/2008	1 (two weeks)	11/8/2008	20	19/Arista/Arista Nashville
"I Told You So" (featuring Randy Travis)	37	1/31/2009	2	5/16/2009	19	19/Arista Nashville
"Cowboy Cassanova"	26	9/19/2009	6	10/24/2009	6	19/Arista Nashville

SOURCE: Hot Country Songs through the chart dated Oct. 24

PRIMETIME BLATINI PROGRAMMING

A NEW WAVE OF SPANISH-LANGUAGE TV NETWORKS WANTS TO STEAL THE REMOTE

NOT FAR FROM where Los Angeles' elite park their private planes, a battle of the bands was raging June 18—albeit in tightly timed TV intervals—underneath the giant dome at Santa Monica Airport's Barker Hangar. Sponsored by Wrigley and taped to air in cities nationwide on the Latino youth-oriented LATV network, the event featured a live audience, a panel of celebrity artist judges and a performance by Mexican chart-topper Camila. In keeping with the motto of Wrigley's 5 gum—"Stimulate your senses"—there was also an oxygen bar to sample the gum's flavors and a gyroscope ride in which audience members could be strapped in and whirled around astronaut-style in case they got bored. And there was a VIP lounge and a light show that accompanied the entrance of each competing band. The scene—witnessed by this reporter, who was also a judge of the contest—was a far cry from LATV's beginnings as a two-hour programming block on Southern California TV station KJLA. A 2002 Los Angeles Times story described it as having "the look of a television show taken over by a band of Latino college kids with an unruly enthusiasm for music and esoteric tastes," and "the edgy spontaneity of something that seems vaguely underground."

Today, far from being a bilingual "Wayne's World," LATV is available in more than 40 million homes on basic digital cable and broadcast, according to the channel, thanks to a national rollout on local stations' digital channels that began in 2007.

LATV isn't the only upstart network targeting a Latino audience to grow its distribution in the last few years. Family-owned and publicly traded broadcast companies alike are carving out their share of Latino viewers with new channels. Many of those prominently feature Latin music as an integral part of their programming. As a host of emerging home-grown networks like LATV, Estrella TV and Mega TV pick up distribution—and as Mexico-based entertainment channels pursue stateside carriage—they open the field of promotional platforms for Latin artists on a national scale.

The newest Spanish-language TV channels are still just finding national audiences, so their full promotional potential may not be realized for a while. But they're growing with the goal of building multiple platforms around their programming and

working with sponsors and distributors on innovative promotions

The broadcast behemoths Univision and Telemundo still dominate the Spanish-language TV world. But a host of factors has made the national TV landscape for Latin artists decidedly more interesting, including the 2010 Census. The looming survey is projected to show Hispanics, already the nation's fastest-growing and largest minority group, making up more than 16% of the U.S. population (up from 12.5% in the 2000 Census).

In addition, the transition to digital TV signals opens up secondary channels and gives broadcast affiliates entry to cable systems. Competition by cable and satellite companies for the Hispanic viewer are also driving opportunities, according to industry observers.

"If you look at the population that is not Hispanic, the number of channels they have at their disposal in English is enormous." says Cynthia Hudson-Fernandez, chief creative officer/executive VP for Spanish Broadcasting System (SBS)

and managing director of Mega TV. "There is a real window for providing a different type of programming opportunity to the Hispanic market."

The growth of opportunities for TV promotion can be a boon to developing acts, with airplay on most Spanish-language radio in the United States difficult for them to obtain. In addition to focusing programs around major stars when they're releasing new albums, the bilingual youth channels mun2 and MTV Tr3s regularly feature fresh faces (see story, page 26).

While those channels are built specifically around music, others with more general-interest programming also rely on music to drive ratings. Mega says its nightly variety show "Esta Noche Tu Night" came in first among adult Hispanics 25-54 in the Miami market Sept. 21 when it featured tropical star Olga Tañón.

GROWTH STRATEGY

SBS, which owns and/or operates 21 radio stations in the United States and Puerto Rico, got into TV with a local Miami station in 2006 and has since gained satellite, broadcast and cable carriage for its Mega TV in about 4 million homes, according to SBS, mostly in Florida and Puerto Rico. But Mega TV is looking west, and it recently picked up carriage on Las Vegas' Cox Cable and on Palm Springs, Calif.'s HDTV station, KLPS 19.2.

Another Spanish-language radio powerhouse, Los Angelesbased Liberman Broadcasting, has been aggressively building its new Estrella TV network, with its own TV stations and broadcast affiliates. Liberman owns and operates 22 radio stations and seven TV stations in top Hispanic markets, including Los Angeles and New York, and has affiliated with local stations in 18 markets. As of Oct. 1, that included Tribune Broadcasting's CW channel in New York, WPIX, which carries Estrella TV on its second channel, 11.2. Estrella TV says it's in 70% of U.S.

Liberman has been pursuing Estrella TV distribution in markets where the company has a radio presence, with the goal of filling in as many of the top 50 Hispanic markets as it can. At press time, Estrella TV was in 19 of the top 25 His-

A down economy may not seem like the ideal time to create a new TV network; advertising on Spanish-language TV was down nearly 13% for the first half of 2009 compared with the same period last year, according to TNS Media Intelligence. But Hudson-Fernandez says she expects Mega TV to break even in its third year of operation. Liberman Broadcasting COO Winter Horton says Estrella TV's affiliates "were ready to embrace

TV time: OLGA TAÑÓN (above left) makes an appearance on Mega TV's 'LaMusica.com Live'; right: Estrella TV personalities join KBUE Los Angeles' PEPE GARZA (third from left) and JENNI RIVERA (fifth from right) on the 2008 telecast of Premios de la Radio.

Spanish-language broadcasting. It's not going to eat into their existing English-language audiences. It's a totally separate rev-

WHAT HAVE YOU DONE FOR ME LATELY?

In the case of Mega TV and Estrella TV, they can leverage existing radio assets to promote their TV shows and use their radio programming clout to book artists on them. Other channels can feature artists and brands as part of a sponsor promotion or help the cable operator market itself through an artist sweepstakes.

In July, SBS unveiled Debut Digital, a multimedia promotional push in which Tañón debuted her new single on SBS radio stations, SBS' online portal Lamusica, com and Mega TV's "Lamusica.com Live" the same day. Tañón also held a press conference for international media that streamed live on the site.

According to SBS, the webcast drew more than 2,300 sameday viewers and 13,000-plus in the month since it aired, as well as more than 300 concurrent chat-room users. That was enough for SBS to plan on doing a minimum of six Debut Digital programs per year, Hudson-Fernandez says, and shop the concept to sponsors. The first try with Tañón "showed what we are capable of doing as far as providing that type of experience," Hudson-Fernandez says. "Because we're not saddled with a big bureaucracy, we're able to work that way."

Mega TV also has the ability to create original programming around artists, as it did with pop star Chayanne when it cast him as the lead in its "Gabriel" series last year. SBS premiered Chavanne's theme song for the show on its radio stations and offered it as a free download on Lamusica.com.

Estrella TV also has access to major artists through Liberman Broadcasting's influential radio programmers, who are heavily involved in booking artists on the channel. Pepe Garza, PD at Los Angeles' KBUE (La Que Buena), is known for breaking regional Mexican artists, including Jenni Rivera; his goal is to use Estrella TV as a way to create and monetize its own stable of stars, similar to the model Televisa has used to create

Garza is a judge on "Tengo Talento, Mucho Talento," Estrella TV's new talent competition in which the winner gets \$100,000 and help in landing a recording or management deal. The idea, Garza says, is to feature the winner or other new acts as on-air personalities and at Liberman's events. Garza eventually wants the broadcaster to own master recordings of artists that come up through its star system and sell them online.

"I don't know how long it'll take but it'll happen," Garza says. "We want to create stars . . . we're an engine for the music industry because we're looking for new artists.'

Last year, Liberman aired KBUE's annual star-studded regional Mexican awards show live on its stations for the first time; this year, the live broadcast will be expanded to the slew of new Estrella TV affiliates.

Horton says that as the network expands east, "we'll continue with the regional acts but you'll see more pop acts." In

BORDER CROSSINGS

As Interest In Spanish-Language Programming Grows, Mexican Entertainment Channels Stake Their Claim In The U.S.

In addition to the fledgling U.S.-based networks, established Mexican channels with strong musical content have been steadily signing carriage deals north of the border. Grupo Multimedios, a media conglomerate with radio, TV, print and live venue properties in Mexico, launched its TeleRitmo regional Mexican music video channel and generalentertainment Multimedios TV on U.S. cable systems a year ago, beginning in Texas. The channels have spread to the San Francisco Bay area, the Pacific Northwest and Chicago and can now be seen in about 1 million homes, according to their U.S. distribution rep.

Mauricio Alatorre González, production and programming director for TeleRitmo and Multimedios TV, says U.S. audiences influence what artists get featured. "Artists like Selena. Intocable and Pesado are obviously big in our programming," says Alatorre, referring to the Texas-based musical icons. Alatorre also wants to break acts that come up through Multimedios' two Monterrev. Mexico, performance venues, La Fe Hall and El Volcán. "It's a complete system of promotion," he says.

Fonovisa artist FIDEL RUEDA (left) chows down with winners of a sweepstakes from Video Rola and Time Warner Cable

Multimedios TV and TeleRitmo were part of Comcast's launch of 13 new Spanish-language channels in the San Francisco Bay Area in August, as was TuTV, a joint venture between the Mexican broadcasting giant Televisa and U.S.-based Univision. TuTV's viewership is still small, with about 2 million total homes, according to TuTV, which Comcast picked up for national distribution.

TuTV includes Latin music-based Ritmo-

son Latino and the pop-culture-heavy Telehit, but its most popular offering in the United States is Bandamax, which focuses on regional Mexican music, "It cuts across a lot of demos," TuTV president Chris Fager says.

Being carried in a market provides TuTV the opportunity to promote itself locally around concerts, offering ticket sweepstakes through direct mail and print ads in local Spanish-

language newspapers. A four-week promotion of an Aleiandro Fernández concert at Los Angeles' Gibson Amphitheatre last year was accompanied by an on-site booth inviting concertgoers to sign up for Time Warner Cable's new Spanish-language package.

Live Nation VP of special markets Emily Simonitsch says it's hard to track whether a ticket sale came from a promotion by a niche channel. But "it does help," she says, adding that it's become more common for those outlets "to take part in a show and offer their viewers some of the same opportunities we give to radio stations.'

Family-run, Mexico-based regional Mexican video channel Video Rola, which entered the U.S. market in 2001, regularly broadcasts events and artist interviews from the States back to Mexico and Central America. The channel held a sweepstakes in April to promote Time Warner Cable's video-ondemand service in Southern California, in which the channel gave away a dinner date with Fonovisa star Fidel Rueda. The giveaway was advertised through direct mail, TV and radio spots, and automated calls to customers. Video Rola's next promotion with the cable company likely will involve artists signing autographs before a Chivas USA soccer match at Los Angeles' Home Depot Center.

"There is no talent fee associated with it," says Time Warner Cable of Southern California Hispanic marketing director Marlyn Garcia, "but it's a mutually beneficial marketing campaign for the cable operator, the network and the talent."

Top: Estrella TV's 'Tengo Talento, Mucho Talento' judges HECTOR SUAREZ, LORENA HERRERA and PEPE GARZA (from left); below: Reggaetóneros ALEXIS Y FIDO (left) chat with host CARLOS SANTOS on bilingual channel MTV Tr3s' 'Entertainment As a Second Language' show in New York.

addition, the company will unveil a new Web site in the fourth quarter on which full episodes of its shows can be streamed online.

LATV doesn't own radio stations, but its distribution has grown to the point where it can attract more commitments from sponsors like Wrigley. For the Vive Tu Musica With 5 campaign, "they didn't just buy 30-second spots," LATV president Daniel Crowe says, "they used us as a media partner and they worked with us to execute this national promotion wherein they promoted through Internet and TV to a national audience. That wouldn't have happened when we were a regional network only in Southern California."

In the end, Los Angeles-based Vinyl Soul won the battle of the bands, national exposure and 32 hours of recording studio time. But perhaps more to the point, Camila's performance that night was a paid gig, not merely promotional.

Crowe says only Warner Bros. made an upfront advertising commitment in LATV's first year of selling nationally, for 2007-08. "Our second year we had 14 upfront advertisers," he says. In another shift for the previously more bilingual channel, "We are clearly shifting more to Spanish-dominant programming because that's been performing better . . . we find it easier to compete in the Spanish-language world than in the English-language world."

In October, LATV will debut two new artist promotional campaigns, which are similar to MTV's "52/52" bumper program. LATV will produce a weekly 30-second promo that will air about 50 times per week, showing excerpts from an established act's video with some explanatory narration and an invitation to visit LATV's Web site, which will feature concert dates and possibly links to purchase songs from the artist. The network will do similar promos for unknown bands.

Even though music forms a strong programming foundation, "our long-term plan is to be more of a general entertainment channel with a variety of program types and to reach the same number of homes as Univision and Telemundo do," LATV's Crowe says. "We want to go beyond being a niche-type channel."

READY FOR YOUR CLOSEUP?

Latin Acts Have More TV Opportunities Than Ever—But Sometimes It's About Who You Know As Much As What You Know BY AYALA BEN-YEHUDA

ESTRELLA TV

Estrella TV goes to 8.7 million Hispanic homes in 24 markets, including 19 of the top 25 Hispanic markets, according to the network. Parent company Liberman Broadcasting's influential radio programmer Pepe Garza books higher-profile musical guests on the company's TV shows "Estudio 2" and "A Que No Puedes." Contact Vanessa Diaz in programming at vdiaz@lbimedia.com.

LATV

The entertainment channel is incorporating more film, series and talk shows in its lineup, though it frequently hosts in-studio musical performances. Music videos make up 15%-20% of programming, with a focus on pop and rock and some Englishlanguage and developing acts, says executive director of programming and production Eduardo Marrón. The Los Angeles-based talent coordinator is Enrique Piñerua

(epinerua@latv.com). LATV also co-produces some of its shows with Mexico Citybased Multivisión.

MEGATV

Given Mega TV's strong tie-in with parent company Spanish Broadcasting System's radio properties, key contacts for participation in the Debut Digital program are executive VP of programming Polito Vega and assistant VP of programming Marilyn Santiago. René Solorio, editorial director for SBS' Internet portal LaMusica.com, and SBS marketing and communications

director Isabel Bucaram-Montana also are gatekeepers. Start with Bucaram-Montana at imontana@sbscorporate.com.

BANDAMAX

The regional Mexican music and lifestyle channel's executive producer Victor Manuel Moreno Valadez says he follows what's hot on the radio charts. But new acts can get in through "Con Alma Grupera," in which developing artists' videos face off weekly. (Televisa charges an entry fee—about \$1,100—to get into the competition, Moreno says.) Contact Gina Pedroza in the new business department at gpedroza@televisa.com.mx.

TELERITMO/MULTIMEDIOS TV

TeleRitmo's regional Mexican videos reflect the channel's home in the northern Mexican hub of Monterrey, says Mauricio Alatorre González, director of production and programming. The channel programs a blend of Tex-Mex, banda, norteño, tierra caliente and other subgenres. Multimedios TV's programming includes music and variety shows as well as "Gruperismo," a regional Mexican performance-based show. The channels work closely with Multimedios' live venues on talent booking. Contact Alatorre at mauricio.alatorre@multimedios.com.

KSAT

ABC's San Antonio affiliate, whose signal also reaches Texas' Corpus Christi and Laredo, began airing back-to-back Latin music shows on Saturday nights—"Tejano y Más" and "Zonido"—about a year-and-a-half ago. The latter covers

a mix of local Latin and non-Latin artists as well as internationally known Latin acts. Both shows are in English. "For a market like San Antonio, which is 60% Latino and English-dominant, it's working really well," producer Christian Storandt says. "We compete in this market against the 'CSI' shows and 'Saturday Night Live.' We don't win every week but we take turns." Storandt can be reached at Christian 213thfloor ty.

The new Los Angeles-based channel

Good to know: Spanish Broadcasting System executive VP of programming POLITO VEGA (left) and mun2 programming VP FLAVIO MORALES

A TODA MUSICA TV

devoted to regional Mexican music videos and concerts launched on DirecTV Mas in August. Its founders are Latin music industry veterans Martin Fabian and Guillermo San-

tiso. Contact Tomas Rubio, VP of programming and executive producer, at trubio@sbcglobal.net.

VIDEO ROLA

The regional Mexican music video pioneer entered the U.S. market in 2001. Heavy on video blocks, the channel says it's in 2.7 million homes. The programming contact is Samuel Yañez at sammy@videorola.com.

Bilingual entertainment channels mun2 and MTV Tr3s are further along in their distribution and marketing goals than some of their Spanish-language counterparts, having grown with the support of media conglomerates NBC Universal and MTV Networks. Si TV, another Latin entertainment channel, broadcasts mainly in English, but mun2 and MTV Tr3s are bilingual in their programming and advertising. With their focus on youth, they compete with everything from Univision's cable channel Telefutura to Comedy Central or the CW. MTV Tr3s and mun2 have been key in creating awareness of acts like Calle 13 that appeal to young people yet don't fit neatly into a radio format; more conventional Latin artists have also taken advantage of the generous screen time to create a base of awareness around a new release.

Emerging networks "can provide a good filter to see if something can stick," says mun2 programming VP Flavio Morales. In the early days, labels "treated [us] as them doing us a favor. Now they see us as a strategic partner."

MUN2

Telemundo's bilingual youth-targeted entertainment channel is distributed on cable and satellite in 32.4 million homes. according to Nielsen. Mun2 had the biggest percentage gain in households carrying the channel year over year between April 2008 and April 2009 among all cable networks, according to SNL Kagan. Morales says the channel's video mix is about 60%-40% Spanish/English, with 15% of the videos fitting into the regional Mexican genre. To compete with what's on English- and Spanish-language TV, prime time on mun2 tends to consist of English-language wrestling, Spanish-language telenovelas and videos, with fewer of the channel's bilingual productions on during that time. For talent booking, contact Sara Kantathavorn, director of talent and artist relations, at sara, kantathavorn@nbcuni.com. To pitch videos, contact manager of music scheduling Roberto Isaac at roberto.isaac@nbcuni.com.

MTV TR3S

MTV's U.S. Latin channel is on broadcast, satellite and cable in nearly 38 million homes, according to Nielsen. Jesus Lara, senior VP of music and talent/artist relations at MTV Tr3s and MTV/VH1 Latin America, uses MTV's pan-regional reach to "see what's bubbling under in other countries in Latin America before other media outlets do. Sometimes we can take a risk on a certain thing that we think is working in Mexico or in Colombia." MTV Tr3s promotes developing acts on its "Descubre y Download" program, which offers free downloads, wallpapers and on-air promos, "It's not a requirement that they be signed, as long as they have a plan in place" for U.S. marketing and promotion, Lara says. Initial contact for bookings and video servicing is music and talent manager Henry Quintero, at henry.quintero@mtvstaff.com.

CROSSING OVER Katherine Jenkins tries for U.S. success

Jay Farrar interprets

Rod Stewart revisits the classics

Parody becomes reality for Steel Panther

34

RETURN ENGAGEMENT Tegan & Sara go from 'Hell' to 'Sainthood'

35

31 28 30

BY LEILA COBO

TRANSATLANTICISM

David Bisbal Attempts World Domination

Spanish singer David Bisbal has the boisterous exuberance of a puppy and his trademark curls literally bounce with enthusiasm as he bounds into his label's offices to discuss his new album.

"Did you hear it? What did you think?" he asks, not anxiously, but excitedly, willing you to have loved every second of an album that mixes romantic ballads with uptempo, danceable pop and, always, the authentic Spanish rhythms and inflections that are his trademark.

Slated for release Oct. 20 on Universal Music Latino, Bisbal's fourth studio set, "Sin Mirar Atrás." will be released in Spain, Latin America and the United States simultaneously, in keeping with Universal's plan to continue developing Bisbal as an international star beyond Latin music. The album will then be released in Europe and other territories next spring.

Not content with merely having a trans-Atlantic debut, Bisbal will hold release events in three countries—his native Spain, the United States and Mexico—within 24 hours, holding an initial press conference in Madrid, then traveling to Cancún with media and fans onboard a private plane and finally traveling the following morning to Miami, where he'll host another press conference and give an acoustic performance.

The intensity of the promotion is typical for Bisbal, whose work ethic, dynamic stage presence and entrenched star appeal in his native Spain and, increasingly, overseas, have made him a priority for Universal. Beyond being his label, the company's artist development arm, Global Talent Services (GTS), has signed him as the first artist it's managing in full, including touring.

Jesús López, chairman of Universal Music Latin America/Iberian Peninsula, who oversees all of Universal's Latin operations worldwide, says Risbal's deal "is a new approach to the business and one with which we'll test the market."

Bisbal came to Universal from Vale Music, the indie that signed him when he was a finalist in the 2000 inaugural version of "Operación Triunfo," the Spanish music reality show that

launched Bisbal as a superstar in Spain. Vale had a licensing deal with Universal, which distributed the product in Spain and released Bisbal overseas, including the United States and Latin America. When Universal purchased Vale in 2006, Bisbal became a full-fledged Univer-

The relationship is now expanding, with Uni-

versal overseeing and handling all aspects of Bisbal's career worldwide

While Bisbal's stance on sharing management duties with his label may sound like anathema to some acts, it's a situation that, while still rare, is gaining ground in the Latin realm. Sony Latin, for example, handles several of its acts through Day 1/Westwood Entertainment, its

artist development arm.

In GTS' case, the company was created to provide management and development support for select acts, particularly those with panregional scope. Earlier this year, GTS extended its relationship with Bisbal, taking over all management and touring functions.

Bisbal's touring power and potential—he plays an average of 100 shows per year across three continents—was a factor in GTS' decision to sign him. Indeed, the launch of "Sin Mirar Atrás" has been set up with major live promotional performances in Spain (where he sang for an estimated half a million people during a performance lobbying for the Olympics), the United States and Mexico, which will help set up his tour in 2010.

In addition, Bisbal has already been promoted in non-Spanish-speaking markets, including Germany, Switzerland and Austria. Last year, he paired with Rihanna for a video and a bilingual version of her song "Hate That I Love You," which was released as a standalone single. This time, "Sin Mirar Atrás" includes a bilingual track, "Sufrirás," with British newcomer Pixie Lott.

"There is a lot of interest in Europe for Latin music," says Bisbal, who's acutely aware of the downturn in music sales. "There's a growing number of stations and channels, and that's a wonderful thing.

While "Sufrirás" may further open the door for Bisbal in non-Latin markets, in the United States and Latin America Universal is working the single "Esclavo de Tus Besos," which is No. 2 on Billboard's Hot Latin Songs chart.

The track launched with a massive four-week national promotion with the Univision Radio network that included a live show in Los Angeles for Univision listeners and ads that aired on radio and TV stations in 16 markets. In addition, says Universal Music Latino GM Luis Estrada, Bisbal will be the image of a Univision $TV\,spot\,campaign\,promoting\,its\,radio\,stations$ in key markets—Los Angeles, Miami and Puerto Rico. The spots will kick off the week of the album's release and run three to four times per day for one to three months.

"It's the first time a David Bisbal album is treated with the same importance in the U.S. as in Spain," says Universal Music Latino president Walter Kolm. "He is definitely an international act with potential in multiple countries."

>>>WYCLEF'S HIP-**HOP RETURN**

Wyclef Jean is set to return to hip-hop with the release of "From the Hut to the Projects to the Mansion," The 13-track EP featuring all-new material produced by DJ Drama, is due Nov. 10 on Carnival House through Megaforce/Sony Music. The set features guest spots from Eve, Timbaland, Maino and Cyndi Lauper, among others. The songs tell the story of Toussaint St. Jean. a character loosely based on the 18th-century Haitian revolutionary hero Toussaint L'Ouverture.

>>>'LOVE' CLIMBS TO NO. 1 IN U.K.

Barbra Streisand's "Love Is the Answer" (Columbia/ Sony Music Entertainment) climbed 4-1 on the U.K. albums chart, becoming her sixth charttopper on the tally but her first No. 1 studio album since 1980. Streisand last led the U.K. albums market in 2002, when "The Essential Barbra Streisand" was No. 1. The vocalist has only once before topped the list with a studio release, when "Guilty" was No. 1 for two weeks in 1980. The new set was propelled to the top with the help of her appearance on a special edition of BBC 1's "Friday Night With Jonathan Ross" Oct. 2. It sold 27,000 copies last week, according to Official

>>'THIS IS IT' HITS THE AIRWAVES

Charts Co. data.

Michael Jackson's new single "This Is It" began streaming online and airing on the radio Oct. 12 nearly four months after the King of Pop died of a prescription drug overdose at age 50. The track, which features backing vocals by Jackson's brothers, opens with a soft, soulful introduction and the lines, "This is it. here I stand/I'm the light of the world, I feel grand." It will be available for purchase as part of the two-disc album "This Is It." which is due Oct. 26 internationally and Oct. 27 in North America to coincide with the Oct. 28 global release of Jackson's movie of the same name.

Reporting by Silvio Pietroluongo, David J. Prince, Paul Sexton and Reuters.

CLASSICAL BY HAZEL DAVIS

OUTOF THE VALLEY

Welsh Sensation Katherine Jenkins **Eyes Global Success**

In the United Kingdom, if a sentence contains the words "classical music" along with "first" or "biggest," chances are it'll have Katherine Jenkins' name

The Welsh soprano was working as a teacher when she signed her first deal with Universal Classics in 2002, but she has since rewritten the rule book on classical crossover with a string of achievements, including becoming the first female artist to win two consecutive Classical BRIT Awards (for album of the year in 2005 and 2006).

Now, after career album sales of more than 2.3 million copies in the United Kingdom, according to the Official Charts Co., Jenkins has her eve on international success with the release of her seventh album, "Believe," Oct. 26. In an effort to grow on the world stage, she has secured new management and signed a new, multirights deal with Warner Music Entertainment.

The WME contract covers three albums plus a special, as-yetunannounced multimedia project and encompasses recorded music, video, TV material (including Jenkins' TV hosting work), merchandise, brand sponsorship, advertising and special live performances. Regular touring isn't part of the deal. WME president Conrad Withey calls the agreement the label's "biggestever U.K. classical deal.

Cecilia Bartoli could have followed the path of least

resistance. When the Italian mezzo-soprano burst

onto the opera scene in the early '90s with a mostly

standard repertoire of Rossini and Mozart, she

looked like she could establish a career as a tradi-

Jenkins says she signed with WME because "they can take me to the next level and really make me a global artist." In August, she also split with manager Brian Lane-managing director of Londonbased Bandana Management, who brokered the WME deal-in favor of a worldwide deal with Terry McBride's Vancouver-based Nettwerk Management. She declines to comment on the split, but Nettwerk's international profile is likely to assist her bid for global domination. So far, her main international success has come in Australasia, where her third album, "Living a Dream," went top 20 in Australia and New Zealand, but Warner plans a global push for "Believe," with releases scheduled for Australia in December, France in January and the United States in the spring.

'Katherine is an important prospect for us internationally, and that's why we have decided to give different territories freedom with release dates," says Matthieu Lauriot-Prevost, senior VP of international marketing at Warner Music International. "Katherine is the best person to sell Katherine.

Musically, her new album marks a move to a poppier sound. Produced by David Foster (Michael Bublé, Josh Groban), it features a cover of Sarah McLachlan's "Angel" and a dazzling, operatic version of Evanescence's "Bring Me to Life," as well as her traditional arias.

alienation," she says with a smile. "I am broadening my range but staying true to my audience. I can guarantee you I won't ever be doing a pure pop record though. There are other people who can do that kind of thing better than

Jenkins kicks off an 11-date U.K. arena tour booked by the Agency Group March 3, 2010, at Birmingham National Indoor Arena and plans dates in Germany, Japan and the United States before the U.K. summer classical festival season.

Her regular promotional appearances have made Jenkins a prime-time and daytime TV favorite in the United Kingdom-she has already appeared on BBC 1's "Strictly Come Dancing" and "The Andrew Marr Show" during the current campaign-and her U.S. label, Reprise Records, hopes similar tactics will boost her popularity stateside.

We're still in the introduction process," says Reprise president Diarmuid Quinn, also COO of Warner Bros. Records. "She's not done much here and we hope to raise her profile by getting

The introduction process will be gradual; Jenkins will start her U.S. campaign with an appearance on Andrea Bocelli's PBS Christmas special. She also duets with Bocelli on the album track "I Be-

WME and Nettwerk plan to boost Jenkins' merch sales and expand her branding business; she's already a "brand ambassador" for the accessories firm Montblanc. Her new official Web site (kj.tv) has launched a Diamond Club section, where fans can pay £20 (\$32) for six months' access to exclusive content and special offers.

"At the moment her demographic is really 45 upwards," says London-based Nettwerk artist manager Tara Joseph. "We want to go 9-90."

Jenkins says she's ready to make the final step on the journey from Welsh teacher to worldwide superstar.

"I have made what I hope is a global album but one which I feel I own every part of," she says. "I am definitely ready for the next phase."

CLASSICAL BY KERRI MASON

Pitch Perfect

tional classical artist. Her 1992 album, "If You Love Me," has sold 190,000 copies, according to Nielsen SoundScan; a later effort, the 1999 "Vivaldi Album," sold 75,000 copies. Opera Star Cecilia Bartoli Explores It would have been easy for her to The Music Of The Castrati

simply release more mainstream efforts and watch the money roll in. But as her fame grew, so did her appetite for more adventurous work. And while none of her more recent albums have sold as many copies as her earlier projects, Bartoli says she's grateful to have the opportunity to bring lesser-known music to light. Her 2005 album, "Opera Proibita," unearthed music that was outlawed in 18thcentury Rome because of papal censorship, while the 2006 "Maria" explored the work of

singer María Malibran and featured eight world-premiere recordings. Bartoli's latest research project/release, out Oct. 27, is "Sacrificium" (Decca), a deep dive into the cruel world of the castrati-18thcentury male singers castrated as boys to maintain the high tones of their voices. "I have always sung a lot of music which Mozart

wrote for the castrati." Bartoli says. "But when I devoted a project ("Opera Proibita"] to my home-

Exploring hidden history: BARTOLI town, Rome, I for the first time read more about the strange and sad facts that lie beneath the castrati phenomenon. I noticed that many people know music that was written for castratos, but do not know about the tragedy behind it. I think it is most important to talk about this, because it deepens our understanding for this music and it helps me as an interpreter."

In addition to the music, the two-CD set includes deluxe packaging; a hardback book that comes standard (there won't be a jewel case release) and a thick 152-page booklet that includes a libretto and the "Castrato Compendium," an A-Z guide to the era assembled by Bartoli that also features an

It's a heavy undertaking for an artist and a label. but Decca is steadfast in its support. "Cecilia Bartoli is not a typical classical artist, nor does she create typical classical releases," marketing manager Joseph Oerke says. "With her, more than any other artist, the customer gets not only the music but also a completely researched project and supplemental materials. Though we recognize that this is a trying time for the industry, such is the name Bartoli has built for herself, the quality of her work and Decca's unwavering confidence in her that we believe this packaging to be not only deluxe but essential to the project."

early-19th-century

Dear Kenny,

When you walked out onstage eight years ago as a hard-ticket-selling headliner, who knew you'd end up being the only guy who's sold over a million tickets each of the past B years?

You've played 40 major stadiums over the past 5 years - 12 of them this year alone!

You've never been afraid of big dreams ...

- ~ B Entertainer of the Year Awards
- ~ 19 #1 hits
- ~ 25 million plus records sold
- ~ Over 11 million live music fans rocked since 2002!

Thanks for letting me be part of your dream... When you love the fans and work hard, you've shown me anything's possible.

Here's to the Next wave!

Qh.

Best-known for leading the alt-country rock bands Uncle Tupelo and Son Volt, Jay Farrar teamed with Death Cab for Cutie's Ben Gibbard for his latest project, an album with lyrics based on the prose from Jack Kerouac's 1962 novel "Big Sur" that's due Oct. 20 from F-Stop/Atlantic Records. The partnership began when the two artists were asked to contribute a few songs to the sound-track to the upcoming documentary "One Fast Move or I'm Gone: Kerouac's Big Sur," about the time the writer spent in the Northern California town.

1 You had never met Ben Gibbard before working on the film. Why did the partnership click, and how did it turn into a full album?

Ben and I met the night before we started recording, and throughout the process I think it became apparent that we had a shared sensibility. Under the circumstances things could have easily not gone well, because we were basically getting to know each other in the studio as we were working, and sometimes there were cameras rolling in the studio as well, but it all turned out in the end. I

think that both of us having gone through that experience resulted in a bond that you can't create any other way.

2 How has Kerouac's work and the themes in his writing influenced you throughout your career?

I've always been a follower of Kerouac's work. I got started when I was a teenager reading "On the Road," and I think that book gives voice and meaning to a wanderlust that exists in all of us. The quest for self-discovery is encapsulated in that book very well. "Big Sur" is almost kind of the bookend to that, even though it was written during a period in Jack's life where he's kind of looking back and taking stock. Probably the biggest influence from Kerouac that I've picked up over the years is his method of writing, the idea of getting all your first thoughts out there, more of a stream-of-consciousness style of writing, not worrying about structure or form.

What was the songwriting process like using Kerouac's words as your lyrics? Was it easier or in some ways

harder to adapt than if you were putting your own ideas to music?

It was much easier for two reasons. The first being there was a familiarity with Kerouac's work just from having read so many of his books over the years. Also there was this kid being let loose in a candy store element to the project when I first started getting into the writing. Secondarily, because

I was using Jack's lyrics, words and lines from the text of "Big Sur," I think it took away a degree of self-consciousness that's sometimes there when I'm writing my own stuff.

4 How important is it that people read the book and/or watch the film in order to get the most out of the music? The fact that Atlantic is putting out an edition of the book along

with the DVD and the record itself is great. It is a very complementary experience.

5 What are your touring plans to support the album, and will shows include elements other than music, such as readings or film clips?

Ben and I talked about that, but I think because we're first and foremost musicians I think we're kind of falling back on the idea of just making it a rock show. The plan is to do a handful of shows near the end of this month concurrent with the release of the package.

6 What can you say about the reported Woody Guthrie project you're working on?

It actually won't be a continuation of "Mermaid Avenue" [as has been reported]. It's something that I started working on with [Woody's daughter] Nora Guthrie that's still in the works, and if everything goes well, it could be ready for release sometime next year.

>>>TRUE FAITH

Currently appearing on cinema screens alongside Johnny Depp and the late Heath Ledger in Terry Gilliam's critically acclaimed "The Imaginarium of Doctor Parnassus"—which opens stateside Dec. 25—London-born actress/singer Paloma Faith is also proving a hit in the music business.

Faith's debut album, "Do You Want the Truth or Something Beautiful" (Epic/Sony), entered the United Kingdom's Official Charts Co. Oct. 10 at No. 14. Marrying upbeat R&B arrangements with jazzy soulful vocals—often compared to Amy Winehouse—the 10-track album was preceded by the U.K. top 20 singles "Stone Cold Sober" and "New York."

"There's lots of great songs on this album and lots of great opportunities," says Epic Records U.K. managing director Nick Raphael, who identifies women aged 16-40 as Faith's target demographic. "She spent two years writing this record and I think that shows. As we go forward, people will see the depth of the album."

Cosmetics firm Rimmel also used "Stone Cold Sober" in a global (except for North America) TV ad campaign this summer. The 24-year-old artist is published by Sally Isaac/Universal Music Publishing.

"Do You Want the Truth" will have a staggered European release throughout the fall backed by a U.K. and European tour, booked by London-based Creative Artists Agency, beginning Nov. 17. A third U.K. single is planned for early next year, coinciding with a second European tour. There aren't any U.S. plans at present.

-Richard Smirke

>>>FLAMING JUNE

Damien Leith took a novel approach when writing his third studio album, "Remember June"—the Australian chart-topping Australian Recording Industry Assn. (ARIA) Award winner penned a parallel book of the same name.

"There are themes around the book which I couldn't disconnect," Leith says. "I'd finish writing a chapter in the book, then write a song."

Three years ago, the Irishborn singer/songwriter became the oldest winner (at the age of 30) of "Australian Idol." Four ARIA platinum (70,000 shipments) albums followed, but he says "Remember June," with themes tracing the highs and lows of life, is the "only one that really feels like a 'me' record."

"Remember June" ar-

rived Oct. 9 at retail, supported by shows at Sydney's State Theatre (Oct. 16) and Melbourne's Thornbury Theatre (Oct. 17). The lead single, "To Get to You," issued Sept. 25, has already been used in a national promo campaign for homegrown TV series "Mercy."

Next on the agenda is breaking Leith overseas. "The intent with this record is certainly to get a release in the Irish market and bleed it into the English market," Leith's manager David Champion says. Leith is published by Universal Music Publishing Australia and booked by the Harbour Agency. Harper Collins is expected to publish "Remember June" early 2010.

-Lars Brandle

>>>MILKING IT

Belgian dance duo Milk Inc's Oct. 9 completion of a sellout six-show run at Antwerp's 16,800-capacity Sportpaleis venue has confirmed its status as a major home-grown act.

Now the duo of Regi Penxten and Linda Mertens is eyeing other markets, with fall releases scheduled for Spain and France for their current album "Blackout" (ARS/Universal Music) and its title track.

The act launched in 1996 as a studio-only project of producers Penxten, Filip Vandueren and Ivo Donckers and scored its first major domestic hit single with the 1998 song "In My Eyes." A string of hit singles and albums followed, with the act's popularity undiminished by several lineup changes.

Milk Inc switched labels from Antler Subway to ARS/ Universal for its previous album, "Forever" (2008), which the act's manager says has sold 75,000 domestic copies. The act has a worldwide licensing deal with Universal Music; publishing is copyright control.

Before the release of "Blackout," the duo emphasized its crossover appeal by headlining Belgium's Rock Werchter festival (July 5). "Milk Inc has a very strong live reputation with the pop audience," says the act's manager/booking agent Michel Lenaerts. "[But] their appearance at Rock Werchter was the cherry on the cake."

-Marc Maes

Out of the many classics in this genre, how did you pick which songs to sing?

It was like the "Great American Songbook" [albums]. We argued, shouted, pushed, fought and then came up with a good compromise. We tried to stay away from the ones that are really often on the radio, like ("Sittin' On) The Dock of the Bay" and "When a Man Loves a Woman" and "I Heard It Through the Grapevine." I think we've come up with a good collection.

Did you choose any tracks based on what kind of vocal spin you could put on them?

As a vocalist, you never know what you're going to sing until you put the headphones on and the microphone is in front of you. I even surprised myself sometimes. On "Rainy Night in Georgia," I changed the melody a little bit but I didn't lose sight of the original. It's never preplanned—I guess that's why it's called "soul singing."

And you obviously have a personal connection to many of these songs.

I think "Just My Imagination" has a connection with me because it was the same year as "Maggie May" was a hit-1971-so that one hits home.

It's great that Al Schmitt was involved. It makes it all come full circle.

I've met Al before—he did some of the "American Songbook." But when I sit next to him at a desk, I feel like putting my arms around him because that's as near as I'll get to Sam Cooke. I never, obviously, met Sam Cooke, and I never saw him live. I saw Otis [Redding] once, I've seen James Brown, and I've seen Jackie Wilson. It was fabulous seeing Otis perform—I had tears in my eyes. It's funny in those days, because it was called the Soul Revue and they would come over in the late '60s and Otis would come on and sing 15-20 minutes maximum, and then Carla Thomas for 20 minutes max, and then Wilson Pickett would only do 20 minutes.

How important was it for you to change the arrangements of these songs?

On some of them, I said we have to change it, or we wouldn't do it at all, but some of the songs won't be changed. On "(Your Love Keeps Lifting Me) Higher and Higher," that's set in stone. You can't do that another way. Or "What Becomes of the Broken Hearted." It won't work. For lack of a better word, they won't bend.

These songs were recorded in an era when today's technology wasn't available. Did that have any impact on your interpretation of them?

We were trying to get the same drum sounds, but we didn't want to go back and sound the same because then there wouldn't be much point to it. I think the record sounds very crisp.

What I will tell you, though, is that lots of the vocals were done in my house in England, in the bar, and my house here, in the library, and in a hotel room in Florida. That's the great

Soul Survivor

After Delving Into 'The Great American Songbook,' **Rod Stewart** Returns To His First Love

Rod Stewart brings a splash of color to the staid surroundings of the Beverly Hills Hotel. He's wearing a blue striped shirt, a white business suitcoat with thick red trim and blue Converse slip-ons—a look that combines nautical and vaudeville, which seems perfectly fitting for Stewart, the perpetual showman.

After completing a 20-city North American tour earlier this year, Stewart returned to recording and made the album he says he's been waiting his entire life to create. "Soulbook," a collection of classic soul songs from the '60s and '70s, will come out Oct. 27 on J Records. It's a natural next step after recording standards for his four-album "Great American Songbook" series. Those four albums have sold nearly 9 million copies combined, according to Nielsen SoundScan, since the first was released in 2002, and the 2006 "Still the Same . . . Great Rock Classics of Our Time" sold 724,000. A "Songbook" boxed set has also sold 89,000 copies.

"Soulbook" features duets with Mary J. Blige (on "You Make Me Feel Brand New") and Jennifer Hudson (on "Let It Be Me") as well as two tracks featuring the original performers: "Tracks of My Tears" with Smokey Robinson and "My Cherie Amour" with Stevie Wonder. Al Schmitt, Sam Cooke's original producer and engineer, engineered the album.

"I couldn't keep putting it off," Stewart says. "I was very frightened of doing it, because as I say in the liner notes, these are the guys I looked up to and admired all my life. It was a big step."

thing about now: You can record anywhere you want. It's just fabulous. It's so comfortable. If you feel like singing now, you go sing. It's the way to do it, because Alastair, my little son, will just wander in the studio, even though we've got [signs that say], "Keep out, Dad's recording"—he doesn't know, he just wanders in. The other kids wander in, my wife wanders in, and I'm singing away. It's just wonderful.

You were a mentor on "American Idol" a few years back. Do you have plans to do more TV appearances to promote

I'll be doing "Dancing With the Stars" and its equivalent, "Strictly Come Dancing" [in the United Kingdom]. They reach a huge audience. The music business is dead when it comes to selling records; you've got to do everything you can possibly do to make people aware that you've got an album out.

You're known so much as a live performer. Are you looking forward to performing these songs in concert?

We actually have a band rehearsal at my house tomorrow. I'm really looking forward to it. It's up in the air right now, but we'll be touring next year for sure.

Will you incorporate some of your other music into the show, or will it be all soul,

Oh, I'll always have to do "Maggie May" and "Some Guys Have All the Luck" and "Tonight's the Night" and "Hot Legs." But I'll present this as its own little segment somewhere in the show. A soul revue, or something.

Talk a bit about your most recent tour.

We did a mini-tour of the U.S. of places I haven't been in three or four years: Dallas and Houston and Denver. I made a point of thanking everybody every night, because there's a recession on and the dollar is hard to come by. You look at the amount of dollars you got, and you think, "New ironing board? Or tickets to the Rod Stewart concert?"

Have you ever had any issues with stage fright?

I did one show with the Jeff Beck Group—the first show I ever did in America, in 1969 at the Fillmore East—when I hid behind the amps and sung because I was so scared. And Jeff said, "The singer's going to come out in a minute . . . and stand here." And I did, and all

I have a routine of warming up my voice. I wouldn't be able to sing the way I sing unless I warmed up. It's like running. A reoccurring dream for me is being placed in Madison Square Garden, and someone says, "Rod! Did you do your warm-up?" And no—and then not being able to sing.

Which do you prefer: touring or recording?

Give me touring any day. The spontaneity of it all, the element of risk every night, you never know what's going to happen. Keeps you lively, keeps you young.

ALBUMS

DEL THE FUNKY HOMOSAPIEN & TAME ONE

Parallel Uni-Verses

Producer: Parallel Thought

Gold Dust

Release Date: Oct. 13

There aren't any chart-topping quests on the new release from Oakland, Calif., hip-hop pioneer Del the Funky Homosapien and New Jersey underground stalwart Tame One. "Parallel Uni-Verses" is a true East Coast/West Coast dual team-up: every track a shared effort of like minds and tight handoffs. The song "Gaining Ground" revisits Del's past with futuristic ambient grooves, while "Teddy" is a hot metallic mix of crackly funk horns and space-age effects. Some may hear tracks like "The Franchise" as sour grapes for other rappers' current commercial success, but the duo backs up its devotion to classic sounds with rich layers of funk, soul, jazz, blues and rock sampling that honor the genre-bending experimentation prevalent in '80s and early-'90s hip-hop. It's a blending that the pair calls out in the song "Flashback,"

with references to Herbie Hancock and Hall & Oates alike -FN

BACKSTREET BOYS

This Is Us

Jive Records

Producers: various

Release Date: Oct. 6

Years removed from their teen-pop prominence, Backstreet Boys continue to produce pleasurable hooks and hummable vocal harmonies on "This Is Us." the group's seventh studio album and second as a foursome. Working with longtime producer Max Martin as well as in-demand dance maestro Red-One, Backstreet Boys offer standard bubble-gum fare while also taking a few intriguing forays into throbbing electronica. While "She's a Dream" and "Bigger" are expertly produced love songs, tracks like "Bye Bye Love" combine slick R&B and vibrant beats into commanding dance music. In any style, A.J., Nick, Brian and Howie can still slay high notes and whisper come-ons with equal aplomb. Although the lyrics never reach too far, the foursome simmers because

THE SWELL SEASON

Strict Joy

Producers: Glen Hansard, Peter

Katis

Release Date: Oct. 27

The Swell Season's Glen Hansard

and Marketa Irglova gained notoriety two years ago after starring in and releasing the soundtrack to the Academy Award-winning film "Once." With the arrival of its second album, "Strictly Joy," the duo proves itself as much a real-life band as believable characters. onscreen. The lyrics continue to center on relationships, providing a raw and emotionally charged narrative to songs that are sonically more integrated and refined than on the group's debut. The Van Morrisoninspired "Low Rising" layers swaying bass, punchy horns and Hansard's soulful vocals, while "The Rain" should sound familiar to fans of "Once," drawing on more restrained versions of cinematic strings and Hansard's fast-paced guitar strumming. The duo works better together than apart on the album, bestexemplified by the '60s folk harmonies of Hansard and Irglova on "Love That Conquers" and the uplifting "Feeling the Pull." "Strict Joy" maintains the relatability and sincerity that made the soundtrack to "Once" so compelling.-KS

BRIAN McKNIGHT

Evolution of a Man

Producer: Brian McKnight

F1 Music

Release Date: Oct. 27

Since his last album, the 2006

"Ten," Brian McKnight has been busy moonlighting as a morning show personality (on smooth jazz KTWV Los Angeles) as well as host of a self-titled syndicated urban radio program and a new late-night TV talk show ("The Brian McKnight Show"). The singer/songwriter returns to his original bread-and-butter gig for his 11th album, "Evolution of a Man," and his E1 Music debut. Now an elder statesman in the R&B and pop arenas, McKnight offers another mood-setting mix of midtempo cuts and ballads. In addition to the lead single, "What I've Been Waiting For," McKnight more than holds his own on the midtempo numbers "When-URlovinME" and "AlwaysbeMYbaby," whose catchy hooks and lush harmonies linger long after the last notes have sounded. But ballads remain his strong suit, especially the moving "Another You." It's signature McKnight: just him on the keyboards singing passionate, heartfelt lyrics. One quibble: two distracting interstitials at the beginning and midway through the set. While not groundbreaking, "Evolution of a Man" shows McKnight still has a way with the ladies.-GM

the album's production keeps up with the singers' harmonizing. "This Is Us" may be a steppingstone in ushering Backstreet Boys away from their days on pop radio and firmly through the club door.-JL

GOSPEL

BEBE & CECE WINANS

Producers: various

B&C Records/Malaco Music

Group

Release Date: Oct. 6

Reuniting after 15 years, BeBe & CeCe Winans offer definitive proof that things do indeed get better with time. On "Still" (the first release under their own label), the gospel duo settles right back into the inspirational groove that powered its earlier R&B crossover hits, including "Lost Without You" and "Addictive Love." The pair's smooth yet arresting blend of R&B, pop, soul and iazz carries a contemporary vibe that subtly underscores faith-based lyrics about strength, hope and love that are the Winans' stock in trade, as are their pristine vocals. The album's title track doubles as a reintroduction, cleverly weaving the titles of the duo's hits into the lyrics. They also get down to business on standouts like the God-is-lovethemed "Close to You." the joyous "Reason to Dance" and the reflective "Never Thought," After all this time. BeBe & CeCe Winans haven't lost their touch.-GM

ELECTRONIC

TIËSTO

Kaleidoscope

Producers: various Ultra Records

Release Date: Oct. 6

Only Timbaland could corral a guest list more impressive (or more eclectic) than the one on Dutch producer/DJ Tiësto's new studio album, "Kaleidoscope." Atop Tiësto's whooshing keyboards and pulsating beats, the new set features vocals from Nelly Furtado, Tegan & Sara, Bloc Party frontman Kele Okereke, Calvin Harris and Sigur Rós' Jónsi Birgisson, among others. Unlike Timbo, Tiësto isn't much of a songsmith—a lot of this is longer on groove than on tune, and it all hews pretty closely to one sonic template. The listener can't always tell why one track called for the folk-soul stylings of Priscilla Ahn ("I Am Strong"),

for example, as opposed to Okereke's post-punk yelp ("It's Not the Things You Say"). Still, there's no denying the big-room throb of cuts like Furtado's "Who Wants to Be Alone" and

"Knock You Out" with Metric singer Emily Haines. And given the generally faceless nature of most trance albums, "Kaleidoscope" represents a virtual avalanche of personality.-MW

LYLE LOVETT

Natural Forces

Producers: Lyle Lovett, Billy

Williams

Curb/Lost Highway Release Date: Oct. 20

Lyle Lovett's 12th album, "Natural Forces," should be hailed as an antidote to the absurd commercialism that permeates much of American popular music. That's not to say his previous albums were lacking in this—each stands as a testament to Lovett's peerless ability to seek out and illuminate the often hidden irony of the human condition. Considering that Lovett penned four of the songs on the new album (with the balance authored by such poets as Townes Van Zandt, David Ball, Don Sanders and Eric Taylor), one might expect a somewhat disjointed listening experience. But that's hardly the case, as Lovett deftly accomplishes the opposite and triumphs in taking the listener on a cohesive journey, "Whooping Crane" is clever wordplay devoted to the sometimes futile search for life's meaning, while "Loretta" is a man's wry concoction of a not-so-perfect imaginary lover. And the title track is a multi-act drama that zigzags between meandering individualism and social justice. From the blue double-entendre of the song "Farmer Brown/Chicken Reel" to the cautionary "It's Rock and Roll," "Natural Forces" satisfies from start

THEBILLBOARD REVIEWS

SINGLES

VICO C

Producer: Vico C

EMI Televisa

Release Date: Oct. 6

Four years after his last studio album, one of Latin urban music's truly original artists shines once again. Former drug addict and born-again Christian Vivo C has little use content most associated with the reggaetón of his native Puerto Rico. While some of the rhythms on "Babilla" approach the genre, the intricate production and evocative lyrics tell more finely nuanced street stories. "Agua" is an emotionally raw memory of arrest and jail time, the anthemic "Polyora" recounts violence wrought by the drug trade, the club track "Angelina" is about a single mother, and "Prueba de Farmacia" is a bluesy rock duet with Gustavo Laureano. Whether it's his confident, nimble delivery or clever layering of piano and organ over drum machines. Vico C shows that the devil—or the angel is in the details.—ABY

THE RAVEONETTES

In and Out of Control

Producers: Thomas Troelsen, Sune Rose Wagner

Vice Music

Release Date: Oct. 6

The girl-group sound has always been about just thatthe sound and its evolution. rather than a strictly distaff conceit (think Blondie and Holly & the Italians in the '70s and '80s. Transvision Vamp and the Primitives in the '90s and Yeah Yeah Yeahs and the Raveonettes today). "In and Out of Control," the newest album from the Danish duo the Raveonettes, may be the nurest distillation in decades thanks to a wall of sound production so draped in echo that it borders on the tactile. Raveonettes singer Sharin Foo provides sassy vet vulnerable come-ons, while quitarist Sune Rose Wagner lends unfurling twangy peals of psychedelic guitar. From the minor chords on the Yardbirds-styled "Heart of Stone" to the noisy. Jesus and Mary Chain-meets-Pink Floyd "Break Up Girls!," "In and Out of Control" is nonstop exhilaration.—FM

CHRIS BELL

I Am the Cosmos (Deluxe Edition)

Producer: Chris Bell

Rhino Handmade

Release Date: Sept. 28 "Children by the millions/Worship Alex Chilton," so goes the Replacements song, but only thousands know about Chris Bell, his bandmate in Big Star's first incarnation. Bell helped shape Big Star's take on British Invasion rock, then left after its first album to tackle personal demons and record as a solo artist. (He died in a car accident in 1978.) During the '80s and '90s, as Big Star gained critical respect as one of the greatest bands that never had a hit. Bell finally got props as its studio craftsman the underappreciated artist in an underdog band. And his legend grows still. The album "I Am the Cosmos" wasn't released until 1992. Now, to mark the long-awaited release of its Big Star boxed set. Rhino is releasing a deluxe version with a second disc of early work and alternate versions. Almost all of it lives up to the legend.-RL

LEGEND & CREDITS

EDITED BY MITCHELL PETERS ALBUMS) AND MONICA HERRERA (SINGLES)

CONTRIBUTORS: Crystal Bell, Ayala Ben-Yehuda, Mariel Concepcion, Wade Jessen, Evan C. Jones, Robert Levine, Jason Lipshutz Michael Menachem Fred Mills, Gail Mitchell, Evie Nagy, Kelly Staskel, Mikael Wood

CRITICS' CHOICE ★: A new release, regardless of chart potential, highly recommended for musical merit.

PICK ▶: A new release predicted to hit the top half of the chart in the corresponding format.

in the United States are eligible. Send album review copies to Mitchell Peters at Billboard, 5055 Wilshire Blvd., Seventh Floor, Los Angeles, CA 90036 and singles review copies to Monica Herrera at Billboard, 770 Broadway, Seventh Floor, New York, N.Y. 10003, or to the writers in the appropriate bureaus.

THE BRAVERY

Slow Poison (3:30)

Producers: John Hill, Sam

Endicott

Writer: S. Endicott Publisher: Chrysalis

The Bravery rode a wave of synthesizers and droning vocals to success in 2005, and the band's lead single from its upcoming third album, "Stir the Blood," is true to that blueprint. Harmonious quitar strums and a static drumbeat kick off "Slow Poison," as electronic loops crawl in and around the riffs. The song's quick tempo and happy-go-lucky melody work in apposition to frontman/songwriter Sam Endicott's bleak lyrics. "Burn burn the house on fire/I'm so sick and tired," Endicott wails. "I can still remember your sound/It's cut-cutcutting me down." Only at the bridge does Endicott let his veil of apathy slip and inject some urgency into his vocal delivery. The Bravery's signature sound is in full force on "Slow Poison," and it pays off in dividends. -ECJ

JUSTIN BIEBER

One Less Lonely Girl (3:49)

Producer: Stargate Writers: various

Publishers: Ezekiel Lewis

Music (SESAC) ADRAWN Publishing/LA Reid

Publishing (EMI)

Island

Justin Bieber continues to croon his way into the hearts of tween girls everywhere with his sugary second single. "One Less Lonely Girl." Much as he did on his debut single. "One Time," Bieber makes a strong case for why he's the next pop/R&B heartthrob. "I'm gonna put you first, I'll show you what you're worth/If you let me inside your world," he sings. The stump speech is hard to resist, especially when set to an arrangement that follows the lineage of hit midtempo ballads "With You" and "Irreplaceable." Although the lyrics are rather generic, Bieber's smooth delivery is right on point, and his tender vocals blend well with the song's easy-flowing beat. With this latest effort, Bieber keeps building momentum for his Nov. 17 debut album-and young girls around the world couldn't be happier.-CB

RAP

JUVENILE

Gotta Get It (TK)

Producer: Precise

Writers: Juvenile. L. Edwards

Publishers: Breka Music/

MICHAEL JACKSON

This Is It (3:46)

Producers: Michael Jackson, John

McClain, Mervyn Warren

Writers: M. J. Jackson, P. Anka

Publishers: Mijac Music admin. by

Warner-Tamerlane Publishing (BMI)

The controversy over its origins aside, "This Is It"-released Oct. 12 on Michael Jackson's official Web site—is vet another testament to the fact that the King of Pop was very much full of life when he died, "I never heard a single word about you/Falling in love wasn't my plan/I never thought that I would be your lover/Come on please, dear, understand," Jackson belts in his high-pitched. vibrating tenor. His voice is boosted by a medley of gentle violins, jazzy guitar strokes, intermittent finger snaps and horns while a choir chants an escalating series of "oohs" in the background. "This Is It" will be included on the soundtrack to Jackson's movie of the same name. He will forever be missed, but releases like this will make his

THE BLACK EYED PEAS

Meet Me Halfway (4:44)

Producers: Keith Harris, Will.i.am

Writers: various Publishers: various

Interscope

The third Black Eved Peas single from "The E.N.D." is somewhat of a departure from previous hits "Boom Boom Pow" and "I Gotta Feeling," which collectively spent a record-breaking 26 weeks atop the Billboard Hot 100. While the Peas' circa-3008 production aesthetic is still at the forefront, "Meet Me Halfway" boasts a slightly breezier, more downtempo beat and a vintage Madonna-inspired chorus: "Can you meet me halfway/Right at the borderline/Is where I'm gonna wait for you." Fergie elongates each note for a sensual vocal and offers a nice complement to co-producer Will.i.am, who handles the majority of the rhymes over funk guitar, hand claps and distorted pulses. Already climbing the Hot 100 with their latest, the Peas are evidently on a quest to prove that their hit parade is far from over.—MM

FMI Rlackwood Music (RMI) UTP/E1/Atlantic

Juvenile is a pioneer in his own right. The New Orleans rapper enjoyed a slew of Southern bounce hits years before Lil Wayne sold his first millions. Unfortunately, his first official track in three years shows he hasn't evolved as much as one might hope. While the production on "Gotta Get It" has potential (thanks to its organ synths, double-speed drums

and those famous "Nolia" claps), the track is missing the kind of infectious chorus Juvenile is known for on past favorites like "Slow Motion." Lyrically, the rapper is also a bit unoriginal, bragging about his "yellow Chevy thing with the door up" and "canaries in the grill," among other material things. Let's hope this is just a warm-up for Juvenile and, as he raps on "Ha." he'll "handle his biz" on the next one.-MC

ROCK BY LAURA LEEBOVE

Public Exposure

Steel Panther 'Rawrs' On The Chart

Most of the lyrics by the hard rock/glam metal band Steel Panther are too vulgar for radio. And Michael Starr, the parody act's frontman, says MTV handed Steel Panther the longest edit sheet in the network's history in response to the group's first attempt at a music video.

But those roadblocks haven't kept the Los Angeles quartet from its ongoing mission: to bring heavy metal back to the masses. Through long-running West Coast residencies, grassroots marketing and—surprisingly—radio exposure, Steel Panther has secured an opening slot on ZZ Top's upcoming overseas tour and is filming a pilot for Comedy Central. In the meantime, thanks to the group's success overseas, the U.S. physical release of its debut album, "Feel the Steel" (Universal Republic). was moved up a month to Oct. 6.

Produced by Jay Ruston (the Donnas), "Feel the Steel" is No. 98 on the Billboard 200 this week, selling 6,000 copies, according to Nielsen Sound-Scan. Its earlier digital release netted debuts at No. 123 on the Billboard 200 and No. 3 on the Heatseekers Albums chart the week of Oct. 17.

"If you had told me that radio would have helped the launch of this album, I wouldn't have believed you," says Frank Arigo, senior director of marketing at Universal Republic. Although the first two singles, "Death to All but Metal" and "Community Property," had to be edited before airing, Steel Panther manager

Glen Parrish says that having the band perform and do interviews on morning radio shows has been one of the best forms of exposure. "This isn't a traditional release because of the content of the record," Parrish says. "But everywhere they do a morning show, they sell out in

According to the band members' tongue-incheek back story, Steel Panther was huge in the '80s, disappeared before the release of its debut and finally returned to the scene decades later. The four tattooed musicians are usually clad in Spandex, go only by their stage names (Starr, Satchel, Lexxi Foxxx and Stix Zadinia) and won't discuss their outside lives. Created in 2000, the potty-mouthed quartet—whose songs almost exclusively talk about women, one-night stands and heavy metal—has been playing frequently sold-out residencies for about a decade. These include stints in Las Vegas at Green Valley Ranch and the Aliante, as well as the Key Club in Los Angeles during which the band has been joined onstage by the likes of Kelly Clarkson and Pink.

"We're an organic, word-of-mouth kind of band because we're not really getting the radio airplay," says Starr, who appears with his bandmates in a videoclip on Billboard.com. "But that's the way this band has always been. We're kind of like herpes: We spread slowly

The band was known as Danger Kitty, Metal Shop and Metal Skool before adopting its current moniker. A few tracks from the group's self-released first album, "Hole Patrol," were rerecorded for "Feel the Steel," including "Stripper Girl" and "Fat Girl (Thar She Blows)."

In the weeks leading up to the album's release, CD samplers were distributed at various locales across the country, including strip clubs, tattoo parlors, bike shows and this year's Crüe Fest. Or as Arigo describes the advance legwork: "Anywhere you think metal lives."

Following the album's international release in June, the band has become popular in the United Kingdom and Japan. Comedy Central caught wind of the band after comedian Sarah Silverman made an appearance in the "Death to All but Metal" video. A pilot for a weekly scripted comedy show—about bringing heavy metal back, naturally—is in the works for early 2010.

"Most people have never heard of these guys," Arigo says with a laugh. "The initial reaction is, 'Aw, they're totally ripping off Metallica.' Well, yeah, that's what Steel Panther does. But even though they write lyrics that are really funny, they're amazing musicians who couldn't be more serious about bringing metal back."

THREETIMESTHE CHARM

Britney Spears debuts at No. 1 on the Billboard Hot 100 with her new single, "3," marking only the 15th song to bow atop the chart in the tally's 51-year history. "3" is also the first title to debut at No. 1 since Taylor Hicks' "American Idol" victory song, "Do I Make You Proud," on the July 1, 2006, chart. ¶ The previous four songs to open at No. 1 were all "American Idol"-related. The last non-"Idol" song to open at No. 1 was Lauryn Hill's "Doo Wop (That Thing)" on the Nov. 14, 1998, chart. ¶ Of the 15 debuts at No. 1, 10 of them occurred between 1995 and 1998. Until the end of 1998, a song could only chart on the Hot 100 if it was available as a commercial single. The bevy of debuts was prompted by singles being withheld from the market in order to maximize chart position, which is based on combining airplay and sales data. At the end of 1998, the Hot 100 changed its formula, allowing airplay-only or noncommercially available songs to chart. ¶ "3" is Spears' third Hot 100 No. 1. Her debut single, "... Baby One More Time," spent two weeks at No. 1 in 1999. "Womanizer" claimed a sole week atop the Oct. 25, 2008, chart. —Keith Caulfield

THE 15 NO. 1 DEBUTS IN THE BILLBOARD HOT 100'S HISTORY

	DEBUT DATE	TITLE	ARTIST	LABEL
1.	9/2/95	"You Are Not Alone"	Michael Jackson	Epic
2.	9/30/95	"Fantasy"	Mariah Carey	Columbia
3.	11/25/95	"Exhale (Shoop Shoop)" (From "Waiting to Exhale")	Whitney Houston	Arista
4.	12/2/95	"One Sweet Day"	Mariah Carey & Boyz II Men	Columbia
5.	6/14/97	"I'll Be Missing You" Pu	uff Daddy & Faith Evans Featuring 112	Arista
6.	9/13/97	"Honey"	Mariah Carey	Columbia
7.	10/11/97	"Candle in the Wind 1997/Something About the Way You Look To	onight" Elton John	A&M
8.	2/28/98	"My Heart Will Go On"	Celine Dion	550 Music
9.	9/5/98	"I Don't Want to Miss a Thing"	Aerosmith	Columbia
10.	11/14/98	"Doo Wop (That Thing)"	Lauryn Hill	Columbia
11.	6/28/03	"This Is the Night"	Clay Aiken	RMG
12.	7/10/04	"I Believe"	Fantasia	RMG
13.	7/2/05	"Inside Your Heaven"	Carrie Underwood	RMG
14.	7/1/06	"Do I Make You Proud"	Taylor Hicks	RMG
15.	10/24/09	"3"	BRITNEY SPEARS	JLG

ROCK BY JASON LIPSHUTZ

To 'Hell' And Back

Tegan & Sara Hope To Entice Larger U.S. Fan Base With 'Sainthood'

Canadian indie-rock duo Tegan & Sara's snappy songwriting and intimate lyrics have found a steadily growing audience in the United States since the twin sisters started recording songs a decade ago. "The Con," the duo's 2007 album, debuted at No. 34 on the Billboard 200 and led to an opening slot on Death Cab for Cutie's 2008 U.S. tour.

'Sainthood," their sixth full-length due Oct. 27 on Vapor/Sire Records, is Tegan & Sara's most immediate album yet. The propulsive first single, "Hell," was released to iTunes Oct. 6, and with its bouncy bassline and anthemic chorus, the track may be the key to growing the pair's fan base.

"It's less of a goal to get on radio and more of a goal to not resist radio as much as we have in the past," Sara Ouin says, "We've had a really comfortable arc in our career, but at this point we recognize there is a fan base we have yet to entice. With this album, I know we have a shot at it."

After writing separately throughout their careers, Tegan & Sara penned lyrics together for the first time during a writing trip to New Orleans in fall 2008. They used the concept of sainthood, inspired by a Leonard Cohen song, as a thesis for piercing songs of devotion and emotional longing.

The duo began recording in May with Howard Redekopp and Death Cab for Cutie's Chris Walla, who advised the girls to shake up their well-

worn recording process by playing each song with a full band in the studio instead of relying on overdubbing. "The nature of what Tegan and I did had always been solitary," Quin says. "I felt terrified playing the songs live because, honestly, I didn't know if I could do it. But the songs just sounded more fleshed-out . . . and I think they'll be stronger, especially live.

In conjunction with the album release, Tegan & Sara are issuing "On," "In" and "At," a three-book set that chronicles the sisters' past year through writings and photographs. The self-published books were the vision of Tegan, whose goal was to "make something that fans could hold in their hands—not something to re-create on their computer screens," Quin says.

After a Nov. 2 performance on "The Tonight Show With Conan O'Brien," Tegan & Sara will play select dates in Europe throughout November and launch a two-month U.S. headlining tour in February. While the duo is currently spending six to seven hours per day rehearsing for the shows, the experience of recording "Sainthood" with a full band was great practice for its biggest tour yet.

"We've become a really good live band, and I say that in the most humble way possible," Quin says with a laugh. "We usually dread rehearsals, but this year they've been

SOUNDING BOARD

Comedian/actor/educator/author BIII Cosby is ready to unveil his latest project, "Bill Cosby Presents the Cosnarati: State of Emergency." A socially conscious hip-hop CD that focuses on the critical issues affecting young people, the independent project will be launched Oct. 19 during a virtual town hall meeting in New York.

Presented in association with Ustream, the town hall (7 p.m. ET/4 p.m. PT) will air on urban radio station Web sites across the country, on Cosby's Facebook page (facebook.com/billcosby) and BillCosby.com, which will simultaneously relaunch that evening.

Hosted by Cosby and the Cosnarati Band, the event will include the band's first public performance of several songs from "Emergency." Those songs will be available at digital retailers Oct. 20; the album's physical and digital release is Nov. 24. A free track will also be available on Cosby's Web site, supported by the online marketing agency Blue State Digital.

"Emergency" is the aural companion to "Come On People," the 2007 book co-authored by Cosby and Dr. Alvin F. Poussaint. Produced by Cosby's longtime musical colleague William "Spaceman" Patterson (Alicia Keys, LL Cool J), "Emergency" enlists the skills of guest rappers/community activists Jace the Great, Brother Hahz and Supa Nova Slom, Frustration, incarceration and respect for females are among the tracks' themes.

Cosby, who conceived the songs' story concepts but doesn't rap or sing, says the artists' writings hit upon much of the anger and frustration many people feel. "I came up with ideas and asked them to think deeper, but I didn't have to push. It was like, 'Thank vou. Dr. Cosby. We want to do this.'

Supa Nova Slom adds, "Dr. Cosby offered his elder wisdom, then we brought our young swag and interpreted it into hip-hop. Our generation and society at large are at a real crossroads for survival; the times demand that we reopen this chapter of hip-hop."

Noting the backlash he's received for controversial comments about African-American life, Cosby stands by the album. "People who don't want it to succeed will say I'm a curmudgeon who doesn't like poor or young people," he says. "But these rappers are young males running down the truth about the urban side of life. It's time for a change." -Gail Mitchell

HAMMOND UNSTOPPABLE

A hit single, an increasingly savvy Internet fan base and key release-week appearances have helped gospel veteran Fred Hammond score on the charts. His latest project, "Love Unstoppable," debuted at No. 1 on Billboard's Top Gospel Albums chart, making it his sixth chart-topper and third No. 1 debut, Released Sept. 29 on Verity Records, the set bowed at No. 26 on the Billboard 200. The album also spun off a top five gospel hit with the lead single, "They That Wait," featuring

Hammond says the music's "simplicity" resonates with listeners. "People want it more simple and less complicated right now," he says. "They want to be able to sing it with you."

The album's theme also came easily to him. "Even before we started writing, I said, 'It's going to be something about love.' I just love love. I love what love does."

On the album's release date, Hammond was the featured artist at the Music Experience with Chicago retailer Dedry Jones. The live event consists of a 45-minute interview and 15-minute performance, "It's 'Inside the Actors Studio' for musicians," says Verity Gospel Music Group senior director of marketing Cheryl Marks. "He attracted a huge turnout, with people also buying the album at the event." Additional release-week appear-

ances included an in-store performance at Stonecrest Mall in Atlanta.

Adding more fuel to Hammond's gospel fire were appearances as himself in J.D. Lawrence's play "The Clean Up Woman." Hammond has performed during stopovers in New York, Houston and Dallas. "It's hilarious," he says. "I'll probably do a couple more."

Rounding out Verity's marketing strategy was an iTunes campaign supplemented by messages from Hammond on Facebook, Twitter and other social networks.

"I started Twitter three weeks ago," the

singer says, "and have almost 4,000 followers so far. People who support what I do in the gospel audience have become more computerand Internet-savvy."

However, as Marks notes, there's no denying that church remains a strong vehicle for new music exposure. "We're facing the same challenges everyone else is," she says. "We don't have as many outlets when it comes to consumer publications so we rely more on the Web. But what we do have are built-in marketing and touring opportunities through the church. That's a fan base we definitely tap into." -Deborah Evans Price

PLACE

For ad placement in print and online call Jeff Serrette 800-223-7524/jserrette@billboard.com

WANTED TO BUY

WANTED TO BUY

Immediate Payment

American Royal Arts, celebrating 24 years in business, is looking to purchase music memorabilia . .

RIAA'S

Concert Awards

Set Lists

Concert-Used instruments

Autographs

Signed Contracts

Memorabilia

Original Posters

Contact Jerry Gladstone 561-869-0600

igladstone@americanroyalarts.com

HELP WANTED

Assistant or Associate Professor in Music Industry

The Department of Music at Northeastern University invites applications for a tenure-track Assistant Professor or Associate Professor in the field of Music Industry to begin fall 2010. The successful candidate will have a background in music business/entertainment, commitment to entrepreneurial and interdisciplinary thinking, and possess a wide range of professional skills and interests. Applicants will be able to demonstrate an established and ongoing research profile and a strong track record of teaching at the university level. All candidates will teach existing courses and develop new courses at the undergraduate level in areas such as (but not limited to): new media and communications, music technology, e-business, management, history of popular music, concert promotion, music publishing, international music business, artist management (including touring), and national and international licensing. Qualifications include a doctoral degree or equivalent terminal degree.

To ensure full consideration, applications should be received by November 30, 2009. Applicants should submit a cover letter and curriculum vitae online. To apply, please visit the College of Arts and Sciences website, http://www.northeastern.edu/cas/, and click on Faculty Positions. In addition, applicants must have at least three confidential letters of reference sent directly to: Hilary Poriss, Chair, Music Industry Faculty Search, 351 Ryder Hall, Boston, MA 02115. No other materials should be sent directly to Professor Poriss.

Northeastern University is an Equal Opportunity, Affirmative Action Educational Institution and Employer, Title IX University. Northeastern University particularly welcomes applications from minorities, women and persons with disabilities. Northeastern University is an E-Verify Employer.

REAL ESTATE

New Luxury LA **APARTMENTS**

ONSITE TRADER JOE'S MARKET, 8,500 sqft Health Spa, Celebrity TRAINER ONSITE, INFINITY POOL, GUARD GATED COMMUNITY

www.PalazzoWestwood.com CALL: (888) 482-9084

DUPLICATION/ REPLICATION

CO/DVD -T-SHIRTS/APPAREL - STICKERS/POSTERS

BILLINE SALES-ITUNES DISTRIBUTION - WWW.CRYSTALCLEARCDS.COM

MASTERING

tangerineMASTERING.com

Grammy winning CD mastering

REISSUES & RESTORATION

201-865-1000

CALL US TODAY AND ASK ABOUT THE

BILLBOARD CLASSIFIEDS

SOMETHING TERRIBLE HAPPENS WHEN YOU DON'T ADVERTISE . . .

BE CREATIVE • KNOW YOUR OPTIONS

ADVERTISE WISELY

Billoourd JEFF SERRETTE SENIOR ACCOUNT MANAGER

INTRODUCTORY OFFER FOR NEW ADVERTISERS!

1-800-223-7524 or jserrette@billboard.com

Issue #42 • October 17, 2009 To Order Back Issues Online, Go To: billboard.com/backissues

STARTING \$2,500

MUSIC

MERCHANDISE **BUY DIRECT AND SAVE!**

While other people are raising their prices, we are slashing ours. CD's. LP's, Books, Cassettes as low as 50 cents. Your choice from the most extensive listings available

For free catalog call (609) 890-6000. Fax (609) 890-0247 or write Scorpio Music, Inc.

P.O.Box A Trenton, N.J. 08691-0020 email: scorpiomus@aol.com

36 | BILLBOARD | OCTOBER 24, 2009

PERFECT SEVEN

Backstreet Boys' mew "This is Us" debuts at No. 9 on the Billboard 200, making the act the first to have its first seven charting albums all reach the top 10 since Sade did so between 1985 and 2002, (Sade s a group, fronted by singer

BIG CASH

>> Rosanne Cash nets her highest-charting album on the Billboard 200 as "The List" country songs her father No. 22. Her previous high came in 1981, when her third set, "Seven Year Ache," hit No. 26.

THE LONG RUN

'Gettin' You Home (The Black Dress Song)" dominates indts
35th chart week. It's the longest No. 1 climb since Tracy Lawrence's "Find Out Who Your Friends Are" needed 41 weeks to peak in June 2007.

Billboare

Bublé Bests Kiss To Earn Second No. 1

Over The

Counter

KEITH CAULFIELD

This week's biggest debuts on the Billboard 200 are brought to you by Oprah Winfrey and Wal-Mart.

The power of Winfrey's influence can be seen at the top of the chart. where Michael Bublé's "Crazy Love" enters at No. 1 with 132,000 copies sold, according to Nielsen SoundScan, after only three days of availability.

Meanwhile, Kiss claims its highest-

charting album with the Wal-Martexclusive "Sonic Boom" at No. 2 with 108,000 sold

"Crazy" was pushed up from its original Oct. 13 release date to an off-cycle release on Friday, Oct. 9—likely to capitalize on Bublé's chat and performance on that day's "Oprah" episode. Because SoundScan's tracking week

ends at the close of business on Sunday evening, Bublé's opening week is all the more impressive, since it comprises three days of sales.

Bublé's last set, the 2007 "Call Me Irresponsible," debuted with 212,000 sold at No. 2 before moving to No. 1 the following week. "Crazy" is the artist's third top 10 album, as his second studio set, "It's Time,"

debuted and peaked at No. 7 in 2005.

Had Bublé appeared on "Oprah" without having already released "Crazy," the impact would've been lessened. There's something about seeing Winfrey say to the camera, while holding a CD, about how so-and-

so's new album was released "today." There's an urgency and immediacy there that connects with viewers.

Bublé follows Barbra Streisand's "Love Is the Answer" in the Billboard 200 penthouse, giving the chart backto-back No. 1s aided by Winfrey. Streisand, however, appeared on "Oprah" the Friday before her album hit retail on Tuesday, Sept. 29.

Bublé becomes just the second artist this year-after Chrisette Micheleto reach No. 1 on the Billboard 200 without ever having had a top 40 single on the Billboard Hot 100. His best rank on the tally so far is the 2007 song "Everything," which hit No. 46.

Bublé's Hot 100 fortunes have been hampered by his lack of radio airplay outside of the adult contemporary format, where he's a cornerstone. The new album's lead single, "Haven't Met You Yet," bullets at No. 8 on the tally this week, becoming his sixth top 10.

> The tune has yet to reach any other Billboard airplay chart.

> Yet, his "Crazy" debut at No. 1 on the Billboard 200 proves that one doesn't always need multiformat radio airplay to prompt strong sales. Especially when Winfrey's in your corner.

"Crazy" may continue to reign at No. 1 next week, although one of the most anticipated soundtracks of the year could bump Bublé from the top slot. The "New Moon" soundtrack—moved up to a Friday, Oct. 16 release from Oct. 20—may rule the roost with just three days of sales. Sound familiar?

YOU WANTED THE BEST: Kiss' arrival at No. 2 on the Billboard 200 with "Sonic Boom" gives the band its highest-charting album, but its 108,000-copy opener is also the

group's second-best sales week since Nielsen SoundScan began tracking data in 1991. The act's previous chart high came with the 1998 album "Psycho-Circus," which debuted and peaked at No. 3 with 110,000 sold. That album's opening week is the group's best SoundScan sales week

Some industry prognosticators had projected the new album's firstweek sales figure to be much higher -as much as 180,000 copies. However, those early forecasts were based on how well the set sold on its first day of release. But as the week progressed, the album's sales tapered off sharper than expected, thus making the initial projections much too high.

"Sonic Boom" is Kiss' first studio album since "Psycho-Circus" and is a multidisc set. The first CD features the "Sonic Boom" album, while the second disc features live versions of some of the band's biggest hits. The third disc is a DVD with six live performances. The set carries a list price of \$14.98 at Wal-Mart but was sale-priced for \$12

All told, "Sonic Boom" is Kiss' eighth top 10 album. Its first, "Alive!," reached No. 9 in 1975. The band had three more top 10s in the '70s and another three in the '90s.

Billboard Hot 100, Britney Spears "3" is the song with the shortest title to top the chart. The song bests seven three-letter No. 1 'SOS" and Flo Rida's "Low.

With two more debuts upping its total to nine this year, the "Glee" cast passes Rascal Flatts for the most charted titles on the Hot 100 in 2009 among groups. nong all acts, the only ones th more entries in 2009 are Lil Wayne (17), Kanye West (13), Miley Cyrus (11) and T-Pain (10). The ensemble's cover of Bon Jovl's "It's My Life" at No. 30 bests the original version's No. 33 peak in 2000.

Warket Watch A Weekly National Music Sales Report

Weekly Unit Sales

	ALBUMS	DIGITAL ALBUMS*	DIGITAL TRACKS
This Week	6,278,000	1,422,000	19,336,000
Last Week	6,876,000	1,567,000	19,410,000
Change	-8.7%	-9.3%	-0.4%
This Week Last Year	6,419,000	1,161,000	18,237,000
Change	-2.2%	22.5%	6.0%
"Digital album sales are a	iso counted within albu	ım saleş.	

Weekly Album Sales (Million Units)

Year-To-Date

	2008	2009	CHANGE
OVERALL	UNIT SALES		
Albums	311,791,000	269,710,000	-13.5%
Digital Tracks	832,764,000	922,918,000	10.8%
Store Singles	1,332,000	1,411,000	5.9%
Total	1,145,887,000	1,194,039,000	4.2%
Albums w/TEA*	395,067,400	362,001,800	-8.4%
*Includes track equ	uivalent album sales (TEA)	with 10 track downloads	equivalent

DIGITAL TRACKS SALES 832.8 million

SALES BY ALBUM FORMAT

CD	260,607,000	209,312,000	-19.7%
Digital	49,722,000	58,441,000	17.5%
Vinyl	1,354,000	1,911,000	41.1%
Other	107,000	46,000	-57.0%

nielsen SoundScan

Year-To-Date Album Sales By Store Type 120 million units

traditional Merchant

Indies

Title #	CERT. PFAX
/ Love	-
Boom	
n Ride	ı
nswer	1
print 3	i
Thing	
Angel	
s (EP)	
ls Us	
Agony	
Eyes	ı
o Blue	ı
fo You	•
Still	1
Down	1
spacer	
arless 4	4
Songs	
olution	
ration	
Night =	١.
ne List	2
E.N.D.	•
dation =	
nd Tell	
Ghost	2
Fame	
e (EP)	
s Now	
Guns	1
t Here	3
n Eyes	2
stance	
Stereo	1
nanoid	3
Itrack)	1
Movie I	ı
Open •	
oellum .	
Ready	
s'night	
nd You	1
s 2010	4
OW 31	
rough	
Of Day	
Some	
nswer	

on retailer-specific a Best Buy deluxe version includes a bonus disc with German versions of the set's songs. (Naturally, since the quartet hails from Germany.)

After the band appeared on "The "Oprah Winfrey Show" Oct. 5-and performed "Don't Stop Believin' " and "Faithfully"—this set re-enters with 10 000 sold (up 681%) and its best sales week since October 2008.

81 The album, first released in October 2008, was reissued last week with four bonus live tracks. In turn, the set regain and jumps 39-19 on Top Country

After the physical version of the albi came out Oct. 6, following a week of digital exclusivity. the set jumps with a 31% gain. It also earns Heatseeker Graduate honors. prompting its emoval from the Heatseekers Albums chart.

set for the French duo starts with 6,000 copies and enters at No. 5 on Top Dance/ Electronic Albu giving the act its ourth top 10 on the latter chart.

AK	CERT.	Title	ST	CHI	2 WEEKS AGO	LAST	¥
F.	CE	Leave This Town	' & NUMBER / DISTRIBUTING LASEL (PRIC GHTRY	38 13		42	MEE!
0			33744 RMG (18.98) ⊕ EIGNER				
2	F3	Can't Slow Down	C 521324 EX/RHINO (18.98 CD/DVD) ⊕ ELBACK	2	-	29	2
	2		NNER 618028 (18 98) HAMMOND	47	39	46	3
2		Love Unstoppable	241 YEARTY 43341 JLG (13 98)	2		26	4
	•	Twang	RGE STRAIT SHVILLE #13173 * UMGN (13.98)	9	32	47	5
5		Witness	STHEFALL S 30131 (14 98)	i i	W	NE	6
		Awake	LET INO/ATLANTIC 519927 AG (13 98)	7	34	52	7
5		50: 50 Greatest Praise And Worship Songs	US ARTISTS Songs 4 Worsh ry 24702 TIME LIFE (19.98)	T	w	NE	В
5		Kaleidoscope	O . FREEDOM 2082/ULTRA (17.98)	1	w	NE	9
1		Crash Love	ERSCOPE 013380/IGA (13,98)	2	-	12	0
	H	Relapse	EM ADY AFTERMATH INTERSCOPE 012863*/IGA	21	45	50	1
3		Where The Wild Things Are (Soundtrack)	N O AND THE KIDS	2	-	36	2
		Revelation	RNEY	38	HTRY	RE-E	3
		I AmSasha Fierce	** EX (14 98 CD/DVD) + ONCE	47	44	54	4
			CHLO, COLUMBIA 19492, SONY MUSIC (11.9				
		Keep On Loving You	STERS OF FOLK	8	38	51	5
1		Monsters Of Folk	LA 10(044* (5E.98)	Ы	15	45	6
1		Church Music	D CROWDER BAND	3	11	49	7
ı		Learn To Live	US RUCKER 144 HULLE 85506 (18 98)	56	42	62	8
	•	The Sound Of Madness	EDOWN C 311 44 AC (18.98)	68	50	60	9
1		NOW That's What I Call Country Vol. 2	OUS ARTISTS /ERSAL 56259/SONY MUSIC (18.98)	7	41	59	o
	4	Taylor Swift	OR SWIFT HINE 079012 (18.98) ⊕	155	53	67	1
1	ī	The Man I Want To Be	S YOUNG	6	52	66	2
7	Ħ	Jealous One's Still Envy (J.O.S.E. 2)	HVILLE 22818/SMN (10 98)	1	w	NE	3
		Love On The Inside	SQUAD 97371 (18.98) ARLAND	84	58		4
	Ē		Y VA H ILLE 011273 - UMGN (13.98)				
	H	SuperBad: The Return Of Boosie Bad Azz	H URBAN		30	53	5
		Defying Gravity	NASHVILLE 35751" (18.98)	28	55	73	6
	2	Twilight	CHOP SHOP/ATEANTIC 515923 '/AG (18.98)	49	62	75	7
1		Draw The Line	D GRAY 19 MERCER STREET (13.98)	3	12	48	8
7		The Highest: Christmas Songs Of Worship	5 93261/SPARRUW (12.98)	1	W	HE	9
4		SSON Break Up	YORN & SCARLETT JOHA	4	118	64	0
		Greatest Hits Volume 1	CAL FLATTS REET 002764 (13 98)	49	NTRY	RE-E	D
2		Shostdini: Wizard Of Poetry In Emerald City	STFACE KILLAH 01339610JMG (13 98)	2	_	28	2
ŧ		Daisy	ID NEW	3	6	44	3
3		Wolfgang Amadeus Phoenix	STINATE OGC/INTERSCOPE 013357/IGA (13 ENIX	22	66	78	4
		Only Built 4 Cuban Linx Pt. II	0105*/GLASSNOTE (11.98)	5	40	61	15
		Rebelution	68794 (18.98) JLL	5	48	72	6
			POLO GROUNDS J 51991/RMG (13.98) K KNOPFLER				
1		Get Lucky	520206/WARNER BROS. (18.98)		46	56	7
2		Unstoppable	REET 002604 (18.98)	27	60	114	8
		Sci-Fi Crimes	/ELLE IPS SONY MUSIC (11.98)	6	51	71	19
		Love Drunk	S LIKE GIRLS IA 49192 SONY MUSIC (11.98)	5	49	70	ю
4		Fame	NDTRACK 81 4095 (18 98)	7	43	57	1
3		Now That's What I Call Club Hits	OUS ARTISTS VERSAL 3/256 SONY MUSIC (18.98)	3	31	58	2
		Big Whiskey And The GrooGrux King	MATTHEWS BAND AGS/RCA 48712*/RMG (18.98)	19	47	76	3
		All I Ever Wanted	Y CLARKSON	31	79	100	4
5		Greatest Hits II	A 32715 SONY MUSIC (13.98) ⊕ NY CHESNEY	21	68	85	5
9	•	21st Century Breakdown	30/SMN (11 98) EN DAY	22	57	69	6
			517153*/WARNER BROS (18.98)				
		Loso's Way (Soundtrack)	STORM/DEF JAM 013098*/IDJMG (13.98)	Ш	63	79	7
9			UATE UNIVERSAL REPUBLIC 012849*/	2	-	123	8
3		11:11	RKS 0080 ATO (15 98 CO/DVD) +	5	85	92	9:
P							

THE BILLBOARD 200 ARTIST INDEX

TO CAGE THE ELEPHANT
ON THE CAJO FAMILY
OLD BE CALLET
BRANDI CARLIE
ASSANNE CASH
CELTE THUNDER
KENNY CHESNEY
CHEVELLE

OAUGHTRY DETHKLOK NEIL DIAMOND

...97 ...123 ...73 10°

| 138 | ELLA FITZGERALD | 178 | RODRIGO Y GABRIELA | .99 | HALESTORM | .176 | IMMORTAL | .162 | .162 | .162 | .163 | .164 | .162 | .164 | .162 | .164

LADY ANTEBELLUM
LADY GAGA
MIRANDA LAMBERT
LEDISI
LETOYA
BLAKE LEWIS
LIGHTS
LIL WAYNE
LIMFAO
DEMI LOVATO

..39 ..19 .194 .161 .135 .129 .133 .121

WEEK WEEK Z WEEKS AGO WEEKS	ARTIST MPRINT & NUMBER / DISTRIBUTING	Title	CERT. PEAK POSITIO	P. Carlo	THIS	WEEKS 2 WEEKS AGO WEEKS	ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	Title
88 64 7	JASON MRAZ	We Sing. We Dance. We Steal Things.	-		Name and Address of the Owner, where	115 70	UNCLE KRACKER TOP DOG ATLANTIC 519817 AG (18.98)	Happy Hour
_	ATLANTIC 448508*/AG (18.98) PACE REGINA SPEKT	OR 50r	2			120 87	MICHAEL JACKSON	The Definitive Collection
193 174 1	SETTER SIRE 519396*/WARNER E SOUNDTRACK	ROS, (15.98) ⊕	3	102			MOTOWN 013297 UME (13.98) ZAC BROWN BAND	The Foundation
80 61 1	WALT DISNEY 002970 (18.98)	Hannah Montana 3	. 2	The singer/song-	153	RE-ENTRY 3	CRACKER BARREURDAR HOME GROWN/BIGGER PICTURE/ATLANTIC 524278	
82 67 1	BRAD PAISLEY ARISTA NASHVILLE 47352/SMN (13.9)	American Saturday Night	2	writer performed two songs from this	154	135 108	MEGAPHONIC RCA 50605 RMG (11.98)	Ellipse
68 36	MEGADETH ROADRUNNER 617885 (18 98)	Endgame		album on the Oct. 11	155	118 - 2	JOSHUA BELL SONY CLASSICAL 52716/SONY MASTERWORKS (13:98)	At Home With Friends
93 72 8	THEORY OF A DEADMA	N Scars & Souvenirs	26	edition of NBC's	156	129 76	SOUNDTRACK WALT DISNEY 00:3006 (18.98)	Wizards Of Waverly Place
94 65 9	JUSTIN MOORE	Justin Moore	16	"Saturday Night Live," sparking a	157	102 - 2	VARIOUS ARTISTS Silky Soul Music An All-Star Tribut	te To Maze Feat. Frankie Beverly
87 59 3	VALORY 0100 (10 98) SOUNDTRACK	Disney: Phineas And Ferb	50	113% increase and	150	136 134 29	KERI HILSON	In A Perfect World
	WALT DISNEY 003007 (12.98)		05	her highest chart rank since early			MOSLEY/ZONE 4/INTERSCOPE 012000/IGA (13 98) BILL ENGVALL	
NEW 1	INO COLUMBIA 84667/SONY MUSIC (1		109	September.	159	NEW 1	JACK/WARNER BROS. (NASHVILLE) 519708/WRN (13.98) JOHN FOGERTY/THE BLUE RIDGE RANGERS	Aged And Confused
NEW	4AD 2932* (14.98)	The Life Of The World To Come	110		160	121 82 6	FORTUNATE SON/VERVE FORECAST 013286/VG (13.98) +	Rides Again
90 69 3	U2 ISLAND/INTERSCOPE 012630*/IGA (13	.98) No Line On The Horizon			161	122 109 7	LETOYA CAPITOL 97259 (18.98)	Lady Love
98 95 1	JEREMIH Mick Schultz der Jam 013095-/IDJI	Mg (12.98) Jeremih			162	NEW	IMMORTAL NUCLEAR BLAST 2303 (16 98)	All Shall Fall
37 - 2	HATEBREED NO NAME 2053/E1 (17.98)	Hatebreed	37		163	130 112 4	THEY MIGHT BE GIANTS IDLEWILD DISNEYSOUND 004566/WALT DISNEY (18.98 CD/DVD) ®	Here Comes Science
NEW 1	LUCERO	1372 Overton Park	114	The runner-up from	164	NEW 1	THE GOSSIP	Music For Men
	UNIVERSAL REPUBLIC 013413*/UMRG	(10.98)		the sixth season of		137 106 10	COLUMBIA 06230* ISDNY MUSIC (9.98) GLORIANA	Gloriana
97 73	HOLLYWOOD 003493 (18.98) PHISH	Here We Go Again		"American Idol"			EMBLEM/REPRISE/WARNER BROS. (NASHVILLE) 519780/WRN (13.98) VARIOUS ARTISTS	
31 84	JEMF 1049* (13 98)	Joy	13	returns with his second album and a		149 142 28	UNIVERSAL/EMI SONY MUSIC ZOMBA 012654/UME (18 98)	NOW 30
E-ENTRY 1	CELTIC THUNDER CELTIC THUNDER 011606 DECCA (18.	Act Two	61	label change from J	167	132 80 5	LOS TIGRES DEL NORTE FONOVISA 354192/UMLE (12 98) +	La Granja
9 78 3	THE FRAY EPIC 10202*/SONY MUSIC (13.98) ®	The Fray	•	to Tommy Boy. The electronic pop set	168	161 166 53	RISE AGAINST DGC INTERSCOPE 011904*/IGA (13.98)	Appeal To Reason
31 ~ 2	SOUNDTRACK HARVEY MASON/ZONE 4/STREAMLINE.	INTERSCOPE 013337/IGA (13.98) More Than A Game	81	also starts at No. 7	169	RE-ENTRY 56	CHRIS TOMLIN SIXSTEPS 12359/SPARROW (17.98)	Hello Love
01 86 1	SUGARLAND	LIVE On The Inside	1	on Top Dance/	170	NEW 1	SAIGON AMALGAM DIGITAL/AMALGAM 5130/E1 (17 98)	Warning Shots 2
06 77 1	MERCURY NASHVILLE 013191 EX/UMC	N (14.98 CD/DVD) ⊕ Party Rock	32	Electronic Albums.	171	153 127 69	COLDPLAY Viva La Vida	or Death And All His Friends
	PARTY ROCK/WILL.FAM/CHERRYTREE, BILLY CURRINGTON	NTERSCUPE 012932/IGA (10.98)		9 8			CAPITOL 1686* (18 98) NOISETTES	
11 96	MERCURY NASHVILLE 009550 UMGN	13.98) Little Bit Of Everything	13	244	172	192 98	MERCURY 013227*/IDJMG (10.98) INGRID MICHAELSON	Wild Young Hearts
NEW 1	THE FALL OF TROY	In The Unlikely Event	123		173	169 189 7	CABIN 24/ORIGINAL SIGNAL/UNIVERSAL MOTOWN 013217/UMRG (13.98)	Everybody
09 88 5	HOLLYWOOD UNDEAD	Swan Songs	22	184	174	RE-ENTRY 9	PHILLIPS, CRAIG & DEAN INDICOLLIMBIA 84506/SONY MUSIC (13.98)	Fearless
08 121 2	CHRISETTE MICHELE DEF JAM 012797/10.IMG (13 98) ①	Epiphany		Though the digital	175	RE-ENTRY 15	COLT FORD AVERAGE JOE'S 1001 (16.98)	Ride Through The Country
NEW 1	THE RAVEONETTES	In And Out Of Control	126	edition of this album has been	176	154 135 20	HALESTORM	Halestorm
24 100 1	ROB THOMAS	Cradiscona		available since June,	177	65 - 2	ATLANTIC 518222 AG (13.98) MARQUES HOUSTON	Mr. Houston
	EMBLEM ATLANTIC 517814/AG (18.98) ●		the CD only became	5		MUSICWORKS 001/TU.G (17.98) ELLA FITZGERALD	
04 90 1	UP&UP/UNIVERSAL REPUBLIC 013162	UMRG (13.98)	123	widely available Oct. 6. All told, the	1/8	NEW 1	X5 DIGITAL EX (7 98) PLAYAZ CIRCLE	Golden Voices
NEW 1	LIGHTS LIGHTS MUSIC/SIRE 519312 WARNER		129	set is up 637%. The	179	74 – 2	DTP/DEF JAM 012679*/IDJMG (10.98)	Flight 360:the Takeoff
55 – 2	VARIOUS ARTISTS The Moun KMTT 2009 15 EXISTARBUCKS (12.98	tain 103.7 FM: Live From The Mountain Music Lounge Volume 15	55	band also played "Jimmy Kimmel	180	138 104 6	THE USED REPRISE 519904* WARNER BROS. (18 98 CD/DVD) €	Artwork
07 75 9	NEIL DIAMOND COLUMBIA LEGACY 56001 EX/SONY M	USIC (14,98 CD/DVD) ⊕ Hot August Night/NYC		Live!" Oct. 6.	181	162 149 51	MARY MARY MY BLOCK COLUMBIA 28087*/SONY MUSIC (11 98) ⊕	The Sound
34 123 1	AVENTURA PREMIUM LATIN 20800/SONY MUSIC L	The Last	2 5		182	180 177	KELLIE PICKLER 19/BNA 22811/SMN (11.98) ⊕	Kellie Pickler
17 103 7	LIL WAYNE	The Cartor III	3		183	141 - 2	MACK 10	Soft White
	CASH MONEY/UNIVERSAL MOTOWN 0	1977*/UMR6 (13.98) Tri-Polar	24		194	139 119 19	HOO-BANGIN' 082509 (12.98) CHICKENFOOT	Chickenfoot
12 94 1	RMR/VIRGIN 28631 CAPITOL [12 98]		31				REDLINE 20091* (13 98) MESHELL NDEGEOCELLO	
NEW 1	BLAKE LEWIS TOMMY BOY 1741 (16.98)	Heartbreak On Vinyl	135	The 72 connections	185	NEW 1	MERCER STREET 70112* (14.98)	Devil's Halo
27 102 6	JAMEY JOHNSON MERCELLE NASHVILLE (11237: UMGN	(13.98) That Lonesome Song	28	The 32-song set was the Oct. 10 daily	186	RE-ENTRY 52	T.1. GRANO HUSTLE ATLANTIC 512267' AG (18.98) €	Paper Trail
11 – 2	PATTY LOVELESS SAGDAND HOAD 24976 (17.98)	Mountain Soul II		deal at Amazon's	187	151 113 6	INSANE CLOWN POSSE PSYCHOPATHIC 4102 (12 98)	Bang! Pow! Boom!
NEW	MIKE DOUGHTY	Sad Man Happy Man	138	MP3 store for \$1.99. It also debuts on Top	188	RE-ENTRY 8	STEVE MARTIN 40 SHARE 610647 ROUNDER (12 98) The Crow: New Sol	ngs For The Five-String Banjo
10 74 4	NEW BOYZ	Skinny Jeanz And A Mic	56	Jazz Albums at No. 3.	189	143 111 6	THE DLACK CROWES	e The FrostUntil The Freeze
4 37	SHOTTY AS LUM 520425 WARNER BR	10 (13.36)	37	105		RE-ENTRY 59	THIRD DAY	Revelation
	BELLIGA HEIGHTS/EPIC 58181/SONY N	USIC (11.98)	31	185 The singer/song-			ESSENTIAL 10853 (17.98) FRANK SINATRA	
7 19	CASABLANCA/UNIVERSAL REPUBLIC O		19	writer's eighth stu-		184 199 74	REPRISE 438652/WARNER BROS. (18.98) HAWK NELSON	Nothing But The Best
16 93	PHOTO FINISH 511181 (13.98)	Want	44	dio album enters	192	152 54 3	BEC 67306/T00TH & NAIL (13.98)	Live Life Loud!
25 99 1	KIDZ BOP KIDS RAZOR & TIE 89200 (18 98)	Kidz Bop 16		with 3,000 sold, and it's her first for	193	187 187 6	EARNEST PUGH EPM/BLACKSMOKE 3070/WORLDWIDE (13.98)	LIVE: Rain On Us
13 - 2	SOUNDTRACK FOX 521759 RHINO (13 98)	Whip It	113	Downtown Records.	194	145 130	LEDISI VERVE FORECAST 012677/VG (13.98) ⊕	Turn Me Loose
33 114 1	JONAS BROTHERS	Lines, Vines And Trying Times		All her prior sets reached the	195	NEW 1	THE CAJO FAMILY	Kingdom Business Pt.2
NEW 1	HOLLYW000 002820 (19.98) VEDERA	Stages	146	Billboard 200,	196		CAJO 0020 (16.98) BIG & RICH	Greatest Hits
	EPIC DIGITAL EXISONY MUSIC (7.98)		140	except the 2005 jazz			WARNER BROS (NASHVILLE) 519706/WRN (18.98) PASSION PIT	
28 116 20	DSP/JIVE 19658/JLG (13 98)	Cage The Elephant	67	album "The Spirit Music Jamia,"		RE-ENTRY 11	FRENCHKISS 43886/COLUMBIA (12.98) TWISTA	Manners
50 83	ACE FREHLEY BROWN BORN 90176* (15.98)	Anomaly	27	which went to	198	163 168	GMG 96412 (18 98)	Category F5
19 - 3	BUILDING 429 INO COLUMBIA 34325/SONY MUSIC (1	3.98) Building 429	119	No. 4 on the	199	190 196 75	TOBY KEITH SHOW DOG NASHVILLE 010334/UME (19.98)	35 Biggest Hits
86 171 1	MICHAEL FRANTI & SP 800 800 WAX/ANTI- 86906*/EPITAPH	EARHEAD (16 98) ⊕ All Rebel Rockers		Contemporary Jazz list.	200	RE-ENTRY 6	KARI JOBE INTEGRITY/COLUMBIA 42583/SONY MUSIC (13.98)	Kari Jobe
LESS13			HINEDUTAN		rane"	DIACE		NOW THAT'S WHAT I CALL W
	4 CHRISETTE MICHELE 125 NICKEL	BACK53 PHILLIPS, CRAIG & OEAN . RAEKWON85 S	HINEDOWN ICK PUPPIE RANK SINAT	134 OISNEY: PHINE	AS ANO	PLACE	T TOKIO HOTEL	COUNTRY VOL. 2 70 SILKY SOUL MUSIC AN
NYRD 3		PHISH	KILLET				A DEADMAN CHRIS TOMLIN 79, 169 THE MOUNTAIN 103.7 FM:	ALL-STAR TRIBUTE TO

BUMS Billboard

TOP POP CATALOG ARTIST MPRINT & NUMBER / DISTRIBUTING LABEL (PRICE) GREATEST MICHAEL JACKSON MUMBER / MICHAEL J 2 341 THE BEATLES L (18 98) 3 258 THE BEATLES APPLE 82414-CAPHOL (24.98) 5 398 APPLE 82419-CAPHOL (18.98) THE BEATLES APPLE 82419-CAPHOL (18.98) The Essential Michael Jackson 3 258 THE BEATLES 6 APPLE 82419", CAPITUL (10.30), The Essential Michael Jackson EPIC/LEGACY 94287 SONY MUSIC (19.98) The Ultimate Collection 6 6 PIC/LEGACY 94287 SONY MUSIC (19.98) 7 RE-ENTRY MICHAEL JACKSON MUSIC (56.98 CD DVD) → The Ultimate Collection MUJA/EPIC 92600/SONY MUSIC (56.98 CD DVD) → Greatest Hits WIND-UP 13103 (9.98 CD/DVD) → Greatest Hits WIND-UP 13103 (9.98 CD/DVD) → TO Album Mega Bundle MUJA/EPIC/LEGACY 08404 EX/SONY MUSIC (49.98) 10 18 831 JOURNEY COLUMBIA/LEGACY 85889 SONY MUSIC (13.98) → THE REATLES Rubber Soul 5 7 98 THE BEATLES APPLE 48448* CAPITOL (18.98) 8 115 THE BEATLES Revolver S APPLE 48441* CAPITOL (18.98) Past Masters 9 5 THE BEATLES . (24.98) 14 10 116 THE BEATLES APPLE 82485* CAPITOL (18.98) Magical Mystery Tour (Soundtrack) 15 11 58 THE BEATLES APPLE 82413* CAPITOL (18.98) A Hard Day's Night (Soundtrack) THE BEATLES THE BE 13 57 THE BEATLES Help! (Soundtrack) 12 67 THE BEATLES APPLE 46439 (CAPITOL (18 18) Let It Be (Soundtrack) 13 57 15 7 MICHAEL JACKSON 21 20 134 20 134 MICHAEL JACKSON EPIC LEGACY 66071* SONY MUSIC (11.98) 37 238 MICHAEL BUBLE It's Time 22 132 ORIGINAL BROADWAY CAST RECORDING Jersey Boys ORIGINAL BHOADWAT COO. RHINO 73271 (18 98) THE BEATLES APPLE 82414 (CAPITOL (18.98) Greatest Hits 24 19 5 25 25 290 CREEDENCE CLEARWATER REVIVAL Chronicle The 20 Greatest Hits 26 27 656 FANTASY 2* CONCORD (17 98 12 98) KINGS OF LEON Because Of The Times THE BEATLES 17 5 THE BEATLES APPLE 82420*/CAPITOL (18 98) JACKSON 5 The Best Of Jackson 5* 20th Century Masters The Millennium Collection MICHAEL BUBLE ADELE 19 XL COLUMBIA 31859:/SONY MUSIC (12 98) KISS The Very Best Of Kiss MERCURY/UTV 563122/UME (18.98) MICHAEL JACKSON Off The Wall 23 MICHAEL JACKSON 34 33 232 ORIGINAL BROADWAY CAST RECORDING Wicked 35 32 507 ABBA POLAR POLYDOR 517007 UME (18 98 12 98) 36 24 442 THE BEATLES APPLE 29325/CAPITOL (18 98/12.98) 37 36 1676 PINK FLOYD Dark Side Of The Moon ← 35 771 BOB SEGER & THE SILVER BULLET BAND Greatest Hits 39 JUBLE 76. WARNER BROS. (18 98) Minutes To Midnight 143/REPRISE 405/9. No..... LINKIN PARK MACHINE SHOP 44477* /WARNER BROS. (18.98) All The Right Reasons

where but Here." the second studio album from Mayday Parade (pictured), opens at No. 12 on Top Digital Albums and at No. 31 on the Billboard 200. The band's last set, "A Lesson in Romantics," peaked at No. 8 on Heatseekers Albums in 2007 . . . On Top Pop Catalog, a OVC boxed set of seven Michael Jackson albums enters at No. 9 with 9,000 copies sold while the network also boosts sales of "Number Ones" at No. 1 (43,000, up 33%) and "Thriller" at No. 2 (21,000, up 33%).

47 MARISTA MASSIBLE COL

50 31 30 THE BEATLES
APPLE 82467 / CAPITOL (18.98)

40 210 48 84

(·		TC	OP DIGITAL"			
THIS	LAST	WEEKS ON CHT	ARTIST IMPRINT / DISTRIBUTING LABEL	Title	BB 200 RANKING	PERT
0	NE	W	#1 MICHAEL BUBLE 143/REPRISE /WARNER BROS. 6	Crazy Love	1	
2	HI	W	RELIENT K MDNO VS STEREO/JIVE /JLG	Forget And Not Slow Down	15	
1	5	6	JAY-Z ROC NATION /AG +	The Blueprint 3	5	
0	N	W	BRANDI CARLILE COLUMBIA SONY MUSIC	Give Up The Ghost	26	
5		2	PARAMORE FUELED BY RAMEN /AG	Brand New Eyes	11	
6	2	2	BREAKING BENJAMIN	Dear Agony	10	
0	12	13	OWL CITY UNIVERSAL REPUBLIC /UMRG	Ocean Eyes	32	
8	N	W	ROSANNE CASH MANHATTAN BLG	The List	22	
0	Ni	EW	BACKSTREET BOYS JIVE /JLG	This Is Us	9	
10	N	EW	TOBY KEITH SHOW DOG NASHVILLE	American Ride	3	
0	NI	EW	LUKE BRYAN CAPITOL NASHVILLE	Dofn' My Thing	6	
12	HI	EW	MAYDAY PARADE FEARLESS ATLANTIC /AG	Anywhere But Here	31	
13	3	2	ALICE IN CHAINS VIRGIN CAPITOL	Black Gives Way To Blue	12	
0	NI	EW	TIESTO MUSICAL FREEDOM /ULTRA	Kaleidoscope	59	ı
Œ	RE-E	NTRY	CREED WIND-UP (+)	Greatest Hits		E
16	18	46	LADY GAGA STREAMLINE/KONLIVE/CHERRYTREE/INTI	The Fame ERSCOPE /IGA	27	
17	9	3	PEARL JAM MONKEYWRENCH	Backspac e r	16	
18	17	52	KINGS OF LEON RCA /RMG	Only By The Night	21	
19	15	4	MUSE HELIUM-3 /WARNER BROS ⊕	The Resistance	33	
20	13	3	THREE DAYS GRACE	Life Starts Now	29	
21	7	2	MIRANDA LAMBERT COLUMBIA (NASHVILLE) /SMN	Revolution	19	
22	20	18	THE BLACK EYED PEAS	The E.N.D.	23	
23	8	Đ.	THE AVETT BROTHERS AMERICAN COLUMBIA SONY MUSIC	I and Love and You	42	
24	19	4	KID CUDI Man (DREAM ON G O O.D /UNIVERSAL MOTOW	On The Moon: The End Of Day N /UMRG ⊕	46	
infrastruturi artisti			MARIAH CAREY M	emoirs Of An Imperfect Angel	7	

(T	OP INTERNE	"		
THIS	LAST	WEEKS ON CH	ARTIST IMPRINT / DISTRIBUTING LABEL	Title	BB 200 RANKING	Prepr
0	12	3	#1 THE BEATLES 2 WKS APPLE 99449/CAPITOL	The Beatles In Stereo	34	
2	1	2	BARBRA STREISAND COLUMBIA 43354 SDNY MUSIC	Love Is The Answer	4	ľ
3	0.E		LUKE BRYAN CAPITOL NASHVILLE 65833	Doin' My Thing	6	Ì
4	**		TOBY KEITH SHOW DDG NASHVILLE 027	American Ride	3	
5	**		KISS KISS 200901 EX +	Sonic Boom	2	
6			BRANDI CARLILE COLUMBIA 24740 SONY MUSIC	Give Up The Ghost	26	
0			ROSANNE CASH MATHATTAY 96578 BLG	The List	22	
8	10	3	HARRY CONNICK, JR. COLUMBIA 47228* SONY MUSIC	Your Songs	18	
9	4	4	MARK KNOPFLER REPRISE 520206 WARNER BROS.	Get Lucky	87	Ī
10	NE	W	TOKIO HOTEL CHERRYTREE/INTERSCOPE 013478/IGA	Humanoid	35	
0	ME	W	MICHAEL BUBLE 143 REPRISE 520733 WARNER BROS.	€ Crazy Love	1	
12	3	2	ALICE IN CHAINS VIRGIN 67159* CAPITOL	Black Gives Way To Blue	12	
13	5	2	MARIAH CAREY ISLAND 013226 IDJMG	Memoirs Of An Imperfect Angel	7	
14	NE	W	LUCERO UNIVERSAL REPUBLIC 013413*/UMRG	1372 Overton Park	114	
13	RE-E	NTRY	PHISH JEMP 1049*	Joy	116	
16	9	2	MADONNA WARNER HADS 289404	Celebration	20	I
17	8	Ŧ.	BREAKING BENJAMIN	Dear Agony	10	
18	7	2	DETHKLOK Metalocaly WILLIAMS STREET 60008/[ADULT SWIM	pse: Dethalbum II (Soundtrack)	36	
19	13	6	WHITNEY HOUSTON ARISTA 10033/RMG	I Look To You	13	•
20	2	2	PARAMORE FUELED BY RAMEN 518250/AG	Brand New Eyes	11	
21	19	4	MUSE HELIUM-3 521130/WARNER BROS. →	The Resistance	33	16.00
22	21	5	JAY-Z ROC NATION 520856/AG (+	The Blueprint 3	5	
23	18	5	THEY MIGHT BE GIANTS IDLEWILD DISNEYSOUND 004566 WALT	OISNEY +	163	
24	NE		MAYDAY PARADE FEARLESS/ATLANTIC 521114/AG	Anywhere But Here	31	
THE PERSON NAMED IN		10000	THE DEATHER	Abbau Dood		

.com

THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT/LABEL)
1	2	13	PAPARAZZI WK LADY GAGA (STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE)
2	1	18	I GOTTA FEELING THE BLACK EYED PEAS (INTERSCOPE)
3	_	1	LETTERS FROM THE SKY
4	25	3	CIVIL TWILIGHT (ITUNES) FIREFLIES
5	6	6	DWL CITY (UNIVERSAL REPUBLIC) EMPIRE STATE OF MIND
			JAY-Z + ALICIA KEYS (ROC NATION) USE SOMEBODY
6	7	17	KINGS OF LEON (RCA/RMG) IGNORANCE
7	3	3	PARAMORE (FUELED BY RAMEN/ATLANTIC RRP) UPRISING
8	5	5	MUSE (HELIUM-3/WARNER BROS)
9	16	39	POKER FACE LADY GAGA (STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE)
10	-	1	3 BRITNEY SPEARS (JIVE JLG)
11	22	9	SWEET DREAMS BEYONCE (MUSIC WORLD COLUMBIA)
12	19	14	YOU BELONG WITH ME TAYLOR SWIFT (BID MACHINE)
13	20	28	BOOM BOOM POW THE BLACK EYED PEAS (WILL : AM/INTERSCOPE)
14	23	7	DOWN
15		2	JAY SEAN FEATURING LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) MEET ME HALFWAY
-			THE BLACK EYED PEAS (INTERSCOPE)
0)	L	ONGS ala com
THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT/LABEL) of songs available to play, buy, and share online
THIS WEEK	LAST	O WEEKS	TITLE ARTIST (IMPRINT/LABEL) The week's most purchased songs via Lala - the digital music website with an extensive catalog of songs available to play, buy, and share online
			TITLE ARTIST (IMPRINT/LABEL) The week's most purchased songs via Lala - the digital music website with an extensive catalog of songs available to play, buy, and share online DOWN ANY SEAN FEATURING LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) I GOTTA FEELING
1	1	10	TITLE ARTIST (IMPRINT/LABEL) The week's most purchased songs via Lala - the digital music website with an extensive catalog of songs available to play, buy, and share online DOWN WINES JAY SEAN FEATURING LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) I GOTTA FEELING THE BLACK EYED PEAS (INTERSCOPE) YOU BELONG WITH ME
1 2	1 4 2	10 14	TITLE ARTIST (IMPRINT/LABEL) The week's most purchased songs via Lala - the digital music website with an extensive catalog of songs available to play, buy, and share online TOWN JAY SEAN FEATURING LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) THE BLACK EYED PEAS (INTERSCOPE) YOU BELONG WITH ME TAYLOR SWIFT (316 MACHINE) RUN THIS TOWN
1 2 3 4	1 4 2 3	10 14 14 8	TITLE ARTIST (IMPRINT/LABEL) OF SONGS AVAILABEL ARTIST (IMPRINT/LABEL) OF SONGS AVAILABEL OF SONGS AVA
1 2 3 4 5	1 4 2 3 9	10 14 14 8 13	TITLE ARTIST (IMPRINT/LABEL) THE Week's most purchased songs via Lala - the digital music website vith an extensive catalog of songs available to play, buy, and share online DOWN LAY SEAN FEATURING LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) THE BLACK EYED PEAS (INTERSCOPE) YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE) RUN THIS TOWN JAY-Z, RIHANNA & KANYE WEST (ROC NATION) BREAK UP MARIO FEATURING GUCCI MANE & SEAN GARRETT (J/RMG) USE SOMEBODY
1 2 3 4 5 6	1 4 2 3 9 8	10 14 14 8 13	TITLE ARTIST (IMPRINT/LABEL) OF SONGS AVAILABLE OF
1 2 3 4 5 6 7	1 4 2 3 9 8 6	10 14 14 8 13 13	TITLE ARTIST (IMPRINT/LABEL) TOWN JAY SEAN FEATURING LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) I GOTTA FEELING THE BLACK EYED PEAS (INTERSCOPE) YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE) RUN THIS TOWN JAY-Z, RIHANNA & KANYE WEST (ROC NATION) BREAK UP MARIO FEATURING GUCCI MANE & SEAN GARRETT (J/RMG) USE SOMEBODY KINGS OF LEON (RCA, RMG)
1 2 3 4 5 6	1 4 2 3 9 8	10 14 14 8 13 13 9	TITLE ARTIST (IMPRINT/LABEL) THE week's most purchased songs via Lala—the digital music website with an extensive catalog of songs available to play, buy, and share online DOWN JAY SEAN FEATURING LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) I GOTTA FEELING THE BLACK EYED PEAS (INTERSCOPE) YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE) RUN THIS TOWN JAY-Z, RIHANNA & KANYE WEST (ROC NATION) BREAK UP MARID FEATURING GUCCI MANE & SEAN GARRETT (J/RMG) USE SOMEBODY KINGS OF LEON (RCA, RMG) SHE WOLF SINAKIRA (SONY MUSIC LATIN/EPIC) GOOD GIRLS GO BAD COBRA STARSHIP FEAT LEIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/FRP
1 2 3 4 5 6 7 8	1 4 2 3 9 8 6 7	10 14 14 8 13 13 9 11	TITLE ARTIST (IMPRINT/LABEL) THE WOOK'S MOST DUTCHASED SONGS VIR Lala - the digital music website vith an extensive catalog of songs available to play, buy, and share online DOWN JAY SEAN FEATURING LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) THE BLACK EYED PEAS (INTERSCOPE) YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE) RUN THIS TOWN JAY-Z, RIHANNA & KARYE WEST (ROC NATION) BREAK UP MARIO FEATURING GUCCI MANE & SEAN GARRETT (J/RMG) USE SOMEBODY KINGS OF LEON (RCA, RMG) SHE WOLF SHAKIRA (SONY MUSIC LATINJEPIC) GOOD GIRLS GO BAD COBRA STARSHIP FEAT LEIGHTON MESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP WHATCHA SAY JASON DERIULD (BELUGA HEIGHTS/WARNER BROS.)
1 2 3 4 5 6 7	1 4 2 3 9 8 6	10 14 14 8 13 13 9	TITLE ARTIST (IMPRINT/LABEL) The week's most purchased songs via Lala - the digital music website with an extensive catalog of songs available to play, buy, and share online THE BLACK EYED PEAS (INTERSCOPE) YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE) RUN THIS TOWN JAYZE, RIHANNA & KANYE WEST (ROC NATION) BREAK UP MARID FEATURING GUCCI MANE & SEAN GARRETT (J/RMG) USE SOMEBODY KINGS OF LEON (RCA,RMG) SHE WOLF SHAKIBA (SONY MUSIC LATIN/EPIC) GOOD GIRLS GO BAO WHATCHA SAY JASON BERULCI (BELIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP) WHATCHA SAY JASON BERULCI (BELIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP) WHATCHA SAY JASON BERULCI (BELIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP) WHATCHA SAY JASON BERULCI (BELIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP) WHATCHA SAY JASON BERULCI (BELIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP) WHATCHA SAY JASON BERULCI (BELIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP) WHATCHA SAY JASON BERULCI (BELIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP) WHATCHA SAY JASON BERULCI (BELIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP) WHATCHA SAY JASON BERULCI (BELIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP) WHATCHA SAY JASON BERULCI (BELIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP) WHATCHA SAY JASON BERULCI (BELIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP) WHATCHA SAY JASON BERULCI (BELIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP) WHATCHA SAY JASON BERULCI (BELIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP) WHATCHA SAY JASON BERULCI (BELIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP)
1 2 3 4 5 6 7 8	1 4 2 3 9 8 6 7	10 14 14 8 13 13 9 11	TITLE ARTIST (IMPRINT/LABEL) THE WOORK'S MOST DUTCHASED SONGS VIR Lala - the digital music website with an extensive catalog of songs available to play, buy, and share online DOWN JAY SEAN FEATURING LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) I GOTTA FEELING THE BLACK YEED PEAS (INTERSCOPE) YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE) RUN THIS TOWN JAY-Z, RIHANNA & KANYE WEST (ROC NATION) BREAK UP MARID FEATURING GUCCI MANE & SEAN GARRETT (J/RMG) USE SOMEBODY KINGS OF LEON (RCA, RMG) SHE WOLF GOOD GIRLS GO BAD COBRA STARCHIP FEAT LEIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP WHATCHA SAY JASON DEBULD (BELUGA HEIGHTS/WARNER BROS.) KNOCK YOU DOWN KERI HILSON FEATURING KANYE WEST & NE-YO (MOSLEY/ZONE 4/INTERSCOPE) BOOM BOOM POW THE BLACK EYED PEAS (WILL! I AM/INTERSCOPE)
1 2 3 4 5 6 7 8 9	1 4 2 3 9 8 6 7 -	10 14 14 8 13 13 9 11 5	TITLE ARTIST (IMPRINT/LABEL) THE WEEK'S MOST DUTCHASED SONGS VIA Lala - the digital music website with an extensive catalog of songs available to play, buy, and share online DOWN JAY SEAN FEATURING LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) THE BLACK EYED PEAS (INTERSCOPE) YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE) RUN THIS TOWN JAY-Z, RIHANNA & KANYE WEST (ROC NATION) BREAK UP WHAT FEATURING GUCCI MANE & SEAN GARRETT (J/RMG) USE SOMEBODY KINGS OF LEON (RCA, RMG) SHE WOLF SHAKIRA (SONY MUSIC LATIN/EPIC) GOOD GIRLS GO BAD COBRA STARSHIP FEAT LEIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/AILANTIC/RRP WHATCHA SAY JASON BEROUD GIBLUGA HEIGHTS/WARNER BROS.) KNOCK YOU DOWN KERI HILSON FEATURING KANYE WEST & NE-YO (MOSLEY/ZDNE 4/INTERSCOPE) BOOM BOOM POW THE BLACK EYED PEAS (WILL I AM/INTERSCOPE) HEART LESS KANYE WEST (ROC -A-FELLA/OEF JAM/IOJMG)
1 2 3 4 5 6 7 8 9 10	1 4 2 3 9 8 6 7 - 10	10 14 14 8 13 13 9 11 5 14	TITLE ARTIST (IMPRINT/LABEL) THE WEEK'S MOST DUTCHASED SONGS VIA LAIA - the digital music website with an extensive catalog of songs available to play, buy, and share online THE BLACK EYED PEAS (INTERSCOPE) YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE) RUN THIS TOWN JAYZER, RIHANNA & KANYE WEST (ROC NATION) BREAK UP MANID FEATURING GUCCI MANE & SEAN GARRETT (J/RMG) USE SOMEBODY KINGS OF LEON (RCA, RMG) SHE WOLF SHAKIRA (SONY MUSIC LATIN/EPIC) GOOD GIRLS GO BAD COBRA STARSHIP PEAR LEIGHTOM MEESTER (DECAYDANCE/FUELED BY RAMEN/AILANTIC/RRP WHATCHA SAY JASON DERULD (BELUGA HEIGHTS/WARNER BROS.) KNOCK YOU DOWN KERI HILSON FEATURING KANYE WEST & NE-YO (MOSLEY/ZONE 4/INTERSCOPE) BOOM BOOM POW THE BLACK EVED PEAS (WILL! AM/INTERSCOPE)
1 2 3 4 5 6 7 8 9 10	1 4 2 3 9 8 6 7 - 10	10 14 8 13 13 9 11 5 14 14 2	TITLE ARTIST (IMPRINT/LABEL) THE WOORK'S MOST DUTCHASED SONGS VIR Lala - the digital music website with an extensive catalog of songs available to play, buy, and share online DOWN JAY SEAN FEATURING LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) IF GOTTA FEELING THE BLACK EYED PEAS (INTERSCOPE) YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE) RUN THIS TOWN JAY-Z, RIHANNA & KANYE WEST (ROC NATION) BREAK UP MARID FEATURING GUCCI MANE & SEAN GARRETT (J/RMG) USE SOMEBODY KINGS OF LEON (RCA, RMG) SHE WOLF GOOD GIRLS GO BAD COBRA STARCHIP FEAT LEIGHTON MEESTER (DECAYDANCE/FUELED BY RAMENIATLANTIC/RRP WHATCHA SAY JASON DEBULD (BELUGA HEIGHTS/WARNER BROS.) KNOCK YOU DOWN KERI HILSON FEATURING KANYE WEST & NE-YO (MOSLEY/ZONE 4/INTERSCOPE) BOOM BOOM POW THE BLACK EYED PEAS (WILL I AM/INTERSCOPE) HEARTLESS KANYE WEST (ROC-A-FELLA/DEF JAM/IDJMG) PAPARAZZI
1 2 3 4 5 6 7 8 9 10 11 12	1 4 2 3 9 8 6 7 - 10 11 16 -	10 14 14 8 13 13 9 11 5 14 14 2	TITLE ARTIST (IMPRINT/LABEL) THE WOOK'S MOST DUTCHASED SONGS VIA Lala - the digital music website with an extensive catalog of songs available to play, buy, and share online DOWN JAY SEAN FEATURING LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) I GOTTA FEELING THE BLACK EYED PEAS (INTERSCOPE) YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE) RUN THIS TOWN JAY-Z, RIHANNA & KANYE WEST (ROC NATION) BREAK UP WINGS OF LEON (RCA, RMG) SHE WOLF SHAKIRA (SONY MUSIC LATIN/EPIC) GOOD GIRLS GO BAD COBRA STARSHP FEAT LEIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/AILANTIC/RRP WHATCHA SAY JASON DERRULO (BELUGA HEIGHTS/WARNER BROS.) KNOCK YOU DOWN KERI HILSON FEATURING KANYE WEST & NE-YO (MOSLEY/ZDNE 4/INTERSCOPE) BOOM BOOM POW THE BLACK EYED PEAS (WILL! AM/INTERSCOPE) HEARTLESS KANYE WEST (ROC-A-FELLA/OEF JAM/IDJMG) PAPARAZZI LADY GAGA (STREAMLINE KONLIVE CHERRYTREE/INTERSCOPE) HOTEL ROOM SERVICE
1 2 3 4 5 6 7 8 9 10 11 12 13 14	1 4 2 3 9 8 6 7 - 10 11 16 - 17	10 14 14 8 13 13 9 11 5 14 14 2 3 8	TITLE ARTIST (IMPRINT/LABEL) THE WEEK'S MOST DUTCHASED SONGS VIA LAIA - the digital music website with an extensive catalog of songs available to play, buy, and share online TOWN JAY SEAN FEATURING LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) I GOTTA FEELING THE BLACK EYEO PEAS (INTERSCOPE) YOU BELONG WITH ME TAYLOR SWIFT (3IG MACHINE) RUN THIS TOWN JAY-Z, RIHANNA & KANYE WEST (ROC NATION) BREAK UP MARIO FEATURING GUCCI MANE & SEAN GARRETT (J/RMG) USE SOMEBODY KINGS OF LEON (RCA, RMG) SHE WOLF SHAKIRA (SONY MUSIC LATIN/EPIC) GOOD GIRLS GO BAD COBRA STRASHIP PEAT LEIGHTOM MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP WHATCHA SAY JASON DERULD (BELUGA HEIGHTS/WARNER BROS.) KNOCK YOU DOWN KERI HILSON FEATURING KANYE WEST & NE-YO (MOSLEY/ZONE 4/INTERSCOPE) BOOM BOOM BOOM POW THE BLACK EVED PEAS (WILL I AM/INTERSCOPE) HEARTLESS KANYE WEST (ROC-A-FELLA/DEF JAM/IDJMG) PAPARAZZI LADY GAGA (STREAMLINE KONLIVE CHERRYTREE/INTERSCOPE) HOTEL ROOM SERVICE PITBULL (MR 305/POLO GROUNDS J RMG) EMPIRE STATE OF MIND
1 2 3 4 5 6 7 8 9 10 11 12 13 14	1 4 2 3 9 8 6 7 - 10 11 16 - 17	10 14 14 8 13 13 9 11 5 14 14 2 3 8	TITLE ARTIST (IMPRINT/LABEL) THE WEEK'S MOST DUTCHASED SONGS VIA LAIA - the digital music website with an extensive catalog of songs available to play, buy, and share online TOWN JAY SEAN FEATURING LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) I GOTTA FEELING THE BLACK EYEO PEAS (INTERSCOPE) YOU BELONG WITH ME TAYLOR SWIFT (3IG MACHINE) RUN THIS TOWN JAY-Z, RIHANNA & KANYE WEST (ROC NATION) BREAK UP MARIO FEATURING GUCCI MANE & SEAN GARRETT (J/RMG) USE SOMEBODY KINGS OF LEON (RCA, RMG) SHE WOLF SHAKIRA (SONY MUSIC LATIN/EPIC) GOOD GIRLS GO BAD COBRA STRASHIP PEAT LEIGHTOM MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP WHATCHA SAY JASON DERULD (BELUGA HEIGHTS/WARNER BROS.) KNOCK YOU DOWN KERI HILSON FEATURING KANYE WEST & NE-YO (MOSLEY/ZONE 4/INTERSCOPE) BOOM BOOM BOOM POW THE BLACK EVED PEAS (WILL I AM/INTERSCOPE) HEARTLESS KANYE WEST (ROC-A-FELLA/DEF JAM/IDJMG) PAPARAZZI LADY GAGA (STREAMLINE KONLIVE CHERRYTREE/INTERSCOPE) HOTEL ROOM SERVICE PITBULL (MR 305/POLO GROUNDS J RMG) EMPIRE STATE OF MIND
1 2 3 4 5 6 7 8 9 10 11 12 13 14	1 4 2 3 9 8 6 7 - 10 11 16 - 17	10 14 14 8 13 13 9 11 5 14 14 2 3 8	TITLE ARTIST (IMPRINT/LABEL) THE WORK'S MOST DUTCHASED SONGS VIR Lala - the digital music website vith an extensive catalog of songs available to play, buy, and share online DOWN JAY SEAN FEATURING LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) THE BLACK EYED PEAS (INTERSCOPE) YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE) RUN THIS TOWN JAY-Z, RIHANNA & KARIYE WEST (ROC NATION) BREAK UP MARIO FEATURING GUCCI MANE & SEAN GARRETT (J/RMG) USE SOMEBODY KINGS OF LEON (RCA, RMG) SHE WOLF SHAKIRA (SONY MUSIC LATINEPIC) GOOD GIRLS GO BAD COBRA STARSHIP FEAT LEIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP WHATCHA SAY JASON DERULD (BELUGA HEIGHTS/WARNER BROS.) KNOCK YOU DOWN KERI HILSON FEATURING KANYE WEST & NE-YO (MOSLEY/ZONE 4/INTERSCOPE) BOOM BOOM POW THE BLACK EYED PEAS (WILL I AMMINIERSCOPE) HEARTLESS KANYE WEST I ROC-A-FELLA/OEF JAM/IDJMG) PAPARAZZI LADY GAGA (STREAMLINE KONLIVE CHERRYTREE/INTERSCOPE) HOTEL ROOM SERVICE FIBULL (MR 305/PULO GARUNDE) JRMG) EMPIRE STATE OF MIND JAY-Z + ALICIA KEYS (ROC NATION)
1 2 3 4 5 6 7 8 9 10 11 12 13 14	1 4 2 3 9 8 6 7 - 10 11 16 - 17	10 14 14 8 13 13 9 11 5 14 14 2 3 8	TITLE ARTIST (IMPRINT/LABEL) THE WOORK'S MOST DUTCHASED SONGS VIR Lala - the digital music website with an extensive catalog of songs available to play, buy, and share online DOWN LAY SEAN FEATURING LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) I GOTTA FEELING THE BLACK EYED PEAS (INTERSCOPE) YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE) TAYLOR SWIFT (BIG MACHINE) RUN THIS TOWN JAY-Z, RIHANNA & KANYE WEST (ROC NATION) BREAK UP MARID FEATURING GUCCI MANE & SEAN GARRETT (J/RIMG) USE SOMEBODY KINGS OF LEON (RCA RIMG) SHE WOLF GOOD GIRLS GO BAD COBRA STARSHIP FEAT LEIGHTON MEESTER (DECAYDANCE/FUELED BY RAMEN/ATLANTIC/RRP WHATCHA SAY JASON DERULD (BELUGA HEIGHTS/WARNER BROS.) KNOCK YOU DOWN KERI HILSON FEATURING KANYE WEST & NE-YD (MOSLEY/ZONE 4/INTERSCOPE) BOOM BOOM POW THE BLACK EYED PEAS (WILL I AM/INTERSCOPE) HEARTLESS BOOM BOOM POW THE BLACK EYED PEAS (WILL I AM/INTERSCOPE) HEARTLESS RAYE WEST LROC-A-FELLA/DEF JAM/IDJMG) PAPARAZZI LADY GAGA (STREAMLINE KONLIVE CHERRYTREE/INTERSCOPE) HOTEL ROOM SERVICE FIBULL (IMR 305/PULG BRIUUNDS J RIMG) EMPIRE STATE OF MIND JAY-Z + ALICIA KEYS (ROC NATION)

0		TC Al	P HARD ROCK biz
THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / DISTRIBUTING LABEL)
0	-	1	#1 SONIC BOOM I WK KISS (KISS)
2	1	2	DEAR AGONY BREAKING BENJAMIN (HOLLYWOOD)
3	2	2	BLACK GIVES WAY TO BLUE ALICE IN CHAINS (VIRGIN/CAPITOL)
4	3	3	BACKSPACER PEARL JAM (MONKEYWRENCH)
5	6	3	LIFE STARTS NOW THREE DAYS GRACE (JIVE JLG)
6	5	2	METALOCALYPSE: DETHALBUM II (SOUNDTRACK) DETHKLOK (WILLIAMS STREET/[ADULT SWIM])
7	7	3	WAR IS THE ANSWER FIVE FINGER DEATH PUNCH (PROSPECT PARK)
8	9	47	DARK HORSE NICKELBACK (ROADRUNNER)
9	-	1	WITNESS BLESSTHEFALL (FEARLESS)
10	4	2	CRASH LOVE AFI (DGC INTERSCOPE IGA)
1	24	28	GREATEST HITS CREED WIND-UP}
12	10	68	THE SOUND OF MADNESS SHINEDOWN (ATLANTIC/AG)
13	12	6	SCI-FI CRIMES CHEVELLE (EPIC/SONY MUSIC)
1	16	2.	FEEL THE STEEL STEEL PANTHER (UNIVERSAL REPUBLIC/UMRG)
15	11	4	ENDGAME MEGADETH (ROADRUNNER)

NICKELBACK
ROADRUNNER 618300 (18.98)

MGMT
COLUMBIA 19512* SONY MUSIC (9.98)

NORAH JONES
BLUE NOTE 74516 BLG 118.99)

MICHAEL JACKSON
MICHAEL JACKSON
Greatest Hits: HIStory – Volume 1

ON 19943/SMN (11.98) Yellow Submarine (Soundtrack)

34 48 FINC 8529 SONY MUSIC (11 98)

42 151 DAUGHTRY Daughtry

RCA 88860.RMG (9 98) +

LE SE TITLE

HOT 100 AIRPLAY

-	١		
WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
0	1	12	# DOWN 2 WKS JAY SEAN FEAT, UL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC)
2	3	12	RUN THIS TOWN JAY-Z, RIHANNA & KANYE WEST (ROC NATION)
3	2	24	YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE/UNIVERSAL REPUBLIC)
4	4	18	I GOTTA FEELING THE BLACK EYED PEAS (INTERSCOPE)
5	5	21	USE SOMEBODY KINGS OF LEDN (RCA/RMG)
6	7	8	WHATCHA SAY JASON DERULO (BELUGA HEIGHTS/WARNER BROS.)
0	10	6	PAPARAZZI LADY GAGA ("JTREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE)
8	11	6	SWEET DREAMS BEYDNCE (MUSIC WORLO/COLUMBIA)
9	6	15	OBSESSED MARIAH CAREY (ISLAND/IDJMG)
10	9	8	PARTY IN THE U.S.A. MILEY CYRUS (HOLLYWOOD)
11	8	16	BREAK UP MARIO FEAT. GUCCI MANE & SEAN GARRETT (J/RMG)
12	12	15	THROW IT IN THE BAG FABOLOUS FEAT. THE-DREAM (DESERT STORM DEF JAM/DJMG)
13	13	27	KNOCK YOU DOWN KERI HILSON FEAT. KANYE WEST & NE-YD (MOSLEY/ZONE 4/INTERSCOPE)
0	24	5	FOREVER DRAKE (HAHVEY MASON/ZONE 4 STREAMLINE/INTERSCOPE)
15	31	3	EMPIRE STATE OF MIND JAY-Z + ALICIA KEYS (ROC NATION)
16	15	14	SUCCESSFUL DRAKE FEAT. TREY SONGZ (YOUNG MONEY/CASH MONEY/UNIVERSAL MOTOWN)
17	14	23	BEST I EVER HAD DRAKE (YOUNG MONEY CASH MONEY/UNIVERSAL MOTOWN)
1	20	10	GETTIN' YOU HOME (THE BLACK DRESS SONG) CHRIS YOUNG (RCA NASHVILLE)
19	16	12	BE ON YOU FLO RIDA FEAT. NE-YO (POE BOY/ATLANTIC)
20	25	8	TOES ZAC BROWN BAND (HOME GROWN/ATLANTIC/BIGGER PICTURE)
2	37	5	ALREADY GONE KELLY CLARKSON (19 RCA RMG)
22	21	11	ONLY YOU CAN LOVE ME THIS WAY KEITH URBAN (CAPITOL MASHVILLE)
23	18	16	HOTEL ROOM SERVICE PITBULL (MR_305 POLO GROUNDS/J/RMG)

THIS	LAST	WEE ON C	ARTIST (IMPRINT / PROMOTION LABEL)
26	40	4	MEET ME HALFWAY THE BLACK EYED PEAS (INTERSCOPE)
27	22	19	NO SURPRISE

27	22	19	NO SURPRISE DAUGHTRY (19/RCA/RMG)
28	28	11	WELCOME TO THE FUTURE BRAD PAISLEY (ARISTA NASHVILLE)
29	36	5	COWBOY CASANOVA CARRIE UNDERWOOD (19 ARISTA NASHVILLE)
100			PLEASE DON'T LEAVE ME

١	30	29	25	PLEASE DON'T LEAVE PINK (LAFACE/JLG)
	31	32	9	WASTED GUCCI MANE FEAT, PLIES (MIZAY/SO
	32	38	8	LOVE DRUNK

y	32	9	GUCCI MANE FEAT. PLIES (MIZAY/SO ICEY/WARNER BROS.)
2	38	8	LOVE DRUNK BOYS LIKE GIRLS (COLUMBIA)
3	26	13	NEVER SAY NEVER THE FRAY (EPIC)
4	39	9	SAY HEY (I LOVE YOU) MICHAEL FRANTI & SPEARHEAD (800 BOO WAX/ANTI-UNIVERSAL REPUBLIC)

34	39	9	SAY HEY (I LOVE YOU) MICHAEL FRANTI & SPEARHEAD (800 BOO WAX ANTI
35	23	18	BATTLEFIELD JORDIN SPARKS (19/JIVE/JLG)
36	35	16	GOD IN ME

36	35	16	GOD IN ME MARY MARY FEAT. KIERRA SHEARD (MY BLOCK/COLUMBIA)
37	41	32	I KNOW YOU WANT ME (CALLE OCHO) PITBULL (ULTRA)
			NEED VOLLNOW

			DOECNIT MEAN ANYTHING
39	42	14	GOOD GIRLS GO BAD COGRA STARSHIP FEAT LEIGHTON MEESTER (#CAYLLAND CORP)
38	49	4	LADY ANTEBELLUM (CAPITOL NASHVILLE)

			COGRA STARSHIP FEAT CEIGHTON MEESTER - ATTA- CETUELED B
40	45	3	DOESN'T MEAN ANYTHING ALICIA KEYS (MBK JIRMG)
41	47	8	UNDER PLEASURE P (ATLANTIC)

42	34	16	BIG GREEN TRACTOR JASON ALDEAN (BROKEN BOW)
43	30	18	SMALL TOWN USA JUSTIN MOORE (VALORY)
44	43	7	LOL :-)

44	43	7	TREY SONGZ FEAT. GUCCI MANE & SOULJA BOY (SONG BOOK/ATLANTIC)
45	55	4	DO I LUKE BRYAN (CAPITOL NASHVILLE)
46	48	7	I'M ALIVE KENNY CHESNEY WITH DAVE MATTHEWS (BNA)
47	51	7	NUMBER ONE

	31	-	R. KELLY FEAT. KERI HILSON (JIVE/JLG)
48	_	1	I CAN TRANSFORM YA CHRIS BROWN FEAT. LIL WAYNE & SWIZZ BEATZ (JIVE/JLG)
49	-	1	3 BRITNEY SPEARS (JIVE JLG)

omprised of top 40. adult contemporary, R&B/hip-hop, country, rock, gospel, smooth jazz, L ly monitored 24 hours a day, 7 days a week. This data is used to compile The Billboard Hot 10

THE WEEL	LAST	WEE	ARTIST (IMPRINT / PROMOTION LABEL)	
5	56	4	FIFTEEN TAYLOR SWIFT (BIG MACHINE)	
52	59	3	ONE TIME JUSTIN BIEBER (ISLAND/IDJMG)	
53	58	8	RUNAWAY LOVE AND THEFT (CAROLWOOD)	
54	50	32	BOOM BOOM POW THE BLACK EYED PEAS (WILL I AM/INTERSCOPE)	
55	46	13	SHE WOLF SHAKIRA (SONY MUSIC LATIN/EPIC)	
56	65	2	SEXY CHICK DAVID GUETTA FEAT. AKON (GUM/AS/RALWERKS/CAPITOL)	
67	60	4	BAD HABITS MAXWELL (COLUMBIA)	
58	52	5	DROP IT LOW ESTER DEAN FEAT CHRIS BROWN (HARVEY MASON/ZONE ASTREAMLINE INTERSCOPE)	
59	63	3	BONFIRE CRAIG MORGAN (BNA)	
60	53	11	SOUNDS LIKE LIFE TO ME DARRYL WORLEY (STROUDAVARIOUS)	
61	-	1	FIREFLIES OWL CITY (UNIVERSAL REPUBLIC)	
62	62	13	21 GUNS GREEN DAY (REPRISE)	
63	68	2	RED LIGHT DAVID NAIL (MCA NASHVILLE)	
64	70	2	I WANNA MAKE YOU CLOSE YOUR EYES DIERKS BENTLEY (CAPITOL NASHVILLE)	
65	-	1	CONSIDER ME GONE REBA (STARSTRUCK VALORY)	
66	75	2	I INVENTED SEX TREY SONGZ FEAT. DRAKE (SONG BODK/ATLANTIC)	
67	67	3	REGRET LETOYA FEAT. LUDACRIS (CAPITOL)	
68	-	1	REPLAY IYAZ (TIME IS MONEY/BELUGA HEIGHTS/REPRISE)	
69	54	11	LOVE YOUR LOVE THE MOST ERIC CHURCH (CAPITOL NASHVILLE)	
70	73	2	HONKY TONK STOMP BROOKS & DUNN FEAT. BILLY GIBBONS (ARISTA NASHVILLE)	
71	72	3	I WANT TO KNOW WHAT LOVE IS MARIAH CAREY (ISLANO IDJMG)	
72	-	1	PAPERS USHER (LAFACE JLG)	
73	71	7	IMMA STAR (EVERYWHERE WE ARE) JEREMIH (MICK SCHULTZ DEF JAM/IDJIMG)	

CHECK MY BRAIN

75 69 21 BOOTS ON

50 57 6 EVACUATE THE DANCEFLOOR CASCADA (ROBBINS)

SE SE TITLE

OT DIGITAL SONGS

FALLIN' FOR YOU

12 AMERICAN RIDE TOBY KEITH (SHOW DOG NA

27 9

HIS	AST	VEEKS N CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	CERT
0	-	1	#1 3 I WK BRITNEY SPEARS (JIVE/JLG)	Û
2	1	9	PARTY IN THE U.S.A. MILEY CYRUS (HOLLYWOOD)	
3	2	9	WHATCHA SAY JASON DERULO (BELUGA HEIGHTS/WARNER BROS.)	
4	5	8	FIREFLIES OWL CITY (UNIVERSAL REPUBLIC)	
5	6	7	PAPARAZZI LADY GAGA (STREAMLINE/KONLIVE CHERRYTREE/INTERSCOPE)	
6	3	14	DOWN JAY SEAN FEAT, LIL WAYNE (CASH MONEY/LINIVERSAL REPUBLIC)	
0	-	1	ONE LESS LONELY GIRL JUSTIN BIEBER (ISLAND IDJMG)	
8	7	9	RUN THIS TOWN JAY-Z. RIHANNA & KANYE WEST (ROC NATION)	•
9	4	18	I GOTTA FEELING THE BLACK EYED PEAS (INTERSCOPE)	
10	12	8	REPLAY IYAZ (TIME IS MONEY/BELUGA HEIGHTS/REPRISE)	
11	8	5	EMPIRE STATE OF MIND JAY-Z + ALICIA KEYS (ROC NATION)	
12	-	1	IT'S MY LIFE/CONFESSIONS PART IS GLEE CAST (FOX/COLUMBIA)	
13	11	4	FOREVER DRAKE (HARVEY MASON/ZONE 4/STREAMLINE/INTERSCOPE)	
14	9	14	OBSESSED MARIAH CAREY (ISLAND IDJMG)	
1	-	1	HALO/WALKING ON SUNSHINE GLEE CAST (FOX/COLUMBIA)	
16	18	11	ONE TIME JUSTIN BIEBER (ISLAND/IDJMG)	
T T	26	3	MEET ME HALFWAY THE BLACK EYED PEAS (INTERSCOPE)	
18	21	11	SEXY BITCH DAVID GUETTA FEAT AKON (GUM/ASTRALWERKS/CAPITOL)	
19	19	11	SAY HEY (I LOVE YOU) MICHAEL FRANTI & SPEARHEAD BOO BOO WAX/ANTI-/UNIVERSAL REPUBLIC)	
20	17	10	SWEET DREAMS BEYONCE (MUSIC WORLD/COLUMBIA)	
21	14	24	YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE)	

22 13 3 COWBOY CASANOVA 23 23 8 NEED YOU NOW

HELL OF A LIFE

Data for week of OCTOBER 24, 2009 | For chart reprints call 646,654,4633

24 15 35 USE SOMEBODY

25

١	EN	WE	38	ARTIST (IMPRINT / PROMOTION LABEL)					
	26	25	11	ALREADY GONE KELLY CLARKSON (19/RCA/RMG)					
	27	16	13	SHE WOLF SHAKIRA (SONY MUSIC LATIN/EPIC)					
Ì	28	22	15	NOTEL ROOM SERVICE ITBULL (MR. 305/POLO GROUNDS/J/RMG)					
	29	27	15	OVE DRUNK DYS LIKE GIRLS (COLUMBIA)					
	30	24	19	GOOD GIRLS GO BAD BRA STARSHIP FEAT LEGGETON MEESTER (BECATOANCE-RUELED BY RAMENIATLANTIC REPR)					
	31	_	1	NEW STANSAME PERILEMANTUM MRESS EN DECLATORACIONALIZAD SE PARACERALUM STUDIOS (NELL THE RIGHT MOVES NEREPUBLIC (MOSLEY INTERSCOPE)					
	32	30	9	EVACUATE THE DANCE FLOOR CASCADA (ROBBINS)					
	33	32	11	TOES ZAC BROWN BAND (HOME GROWN/ATLANTIC/BIGGER PICTURE)					
	34	10	3	SOMEBODY TO LOVE GLEE CAST HOX COLUMBIA)					
	35	33	4	DROP IT LOW ESTER DEAN FEAT. CHRIS BROWN (HARVEY MASON/ZONE 4STREAM), INE INTERSCOPE)					
	36	29	28	BOOM BOOM POW THE BLACK EYED PEAS (WILL I. AM/INTERSCOPE)					
	37	28	16	21 GUNS GREEN DAY (REPRISE)					
	38	35	15	FALLING FOR YOU COLBIE CAILLAY (UNIVERSAL REPUBLIC)					
	39	_	41	FOREVER CHRIS BROWN (JIVE/JLG)					
	40	43	9	IMMA STAR (EVERYWHERE WE ARE) JEREMIH MICK SCHULTZIBEF JAM (DJMG)					
	41	36	17	BIG GREEN TRACTOR JASDN ALDEAN (URDKEN BOW)	•				
	42	42	4	FACE DROP SEAN KINGSTON (BELUGA HEIGHTS/EPIC)					
	43	31	31	SINGLE LADIES (PUT A RING ON IT) BEYONCE (MUSIC WORLD/COLUMBIA)	3				
	44	34	8	BE ON YOU FLD RIDA FEAT. NE-YO (POE BOY/ATLANTIC)					
	45	58	2	FUNHOUSE PINK (LAFACE/JLG)					
	46	71	8	AMERICAN RIDE TOBY KEITH (SHOW DOG NASHVILLE)					
	47	440	1	TJK TOK KESHA (KASZ MONEY/RCA/RMG)					
	48		1	I CAN TRANSFORM YA CHRIS BRDWN FEAT. LIL WAYNE & SWIZZ BEATZ (JIVE/JLG)					
	0			SMILE					

49 45 10 SMILE UNCLE KRACKER (TOP DOG ATLANTIC)

50 54 11 THROW IT IN THE BAG

	THIS	LAST	WEEKS ON CHI	TITLE ARTIST (IMPRINT / PROMOTION LABEL)		
	51	39	23	FIRE BURNING SEAN KINGSTON (BELUGA HEIGHTS/EPIC)		
	52	37	6	DON'T STOP BELIEVIN' GLEE CAST (FOX/COLUMBIA)	•	
	53	44	5	YOUNG FOREVER JAY-Z + MR. HUDSON (ROC NATION)		
	54	53	42	POKER FACE LADY GAGA (STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE)		
	55		2	BODY LANGUAGE JESSE MCCARTNEY FEAT. T-PAIN (HOLLYWOOD)		
-	56	47	33	I KNOW YOU WANT ME (CALLE OCHO) PITBULL (ULTRA)		
	57	48	4	SUCCESSFUL URAKE FEAT TREY SUMEZ & LIL WARNE MOUNG MONEYCASH MONEYARMAERSAL MOTOWAN		
	58	51	4	I'M GOING IN Drake feat, li, wathe & Young Jeezy (Young Money Cash Money Lanversal Motonny)		
	59	56	8	STARSTRUKK 30H:3 (PHOTO FINISH/ATLANTIC/RRP)	•	
	60	59	12	BREAK UP MARIO FEAT. GUCCI MANE & SEAN GARRETT (J/RMG)		
	61	1 52 13 ICE CREAM PAINT JOB				
62 - 1 HEY, SOUL SISTER						
	63	57	17	YOU'RE A JERK NEW BOYZ (SHOTTY/ASYLUM/WARNER BROS.)	•	
	64	40	4	LA LA LA LMFAO PART ROCK/WILL LAM/CHERRYTREE/INTERSCOPE)		
	65	61	5	UPRISING MUSE (HELLIM-J WARNER BROS.)		
	66	55	18	NEVER SAY NEVER THE FRAY (EPIC)	•	
	67	-	1	RAIN CREED (WIND-UP)		
	68	50	21	BATTLEFIELD JORDIN SPARKS (19 JIVE/JLG)		
	69	68	3	GETTIN' YOU HOME (THE BLACK DRESS SONG) CHRIS YOUNG (RCA NASHVILLE)		
	70	-	3	DO I LUKE BRYAN (CAPITOL NASHVILLE)		
73 DON'T STOP BELIEVIN' JOURNEY (COLUMBIA LEGACY) 73 BETCHA GON' KNOW (THE PRO						
		BETCHA GON' KNOW (THE PROLOGUE) MARIAH CAREY (ISLAND IDJMG)				
	73	46	18	BEST I EVER HAD DRAKE (YOUNG MONEY/CASH MONEY/UNIVERSAL MOTOWN)		
	74	62	21	NEW DIVIDE LINKIN PARK (MACHINE SHOP/WARNER BROS.)		
	75	70	4	WASTED GUCCI MANE FEAT, PLIES OR DJ DA JUICEMAN (MIZAVSO ICEY/WARNER BROS)	. 00	

ALBUM CHARTS

Sales data compiled from a comprehesive pool of U.S. music merchants by Nielsen SoundScan. Sales data for R&B/hip-hop retail charts is compiled by Nielsen SoundScan from a national subset of core stores that specialize in those genres.

Albums with the greatest sales gains this week.

CREATEST GG Where included, this award indicates the title with the chart's largest unit increase. PAGE Where included, this award indicates the title with the chart's biggest percentage growth.

HEATSTEKER Indicates album entered top 100 of The Billboard 200 and has been removed from Heatseekers chart.

PRICING/CONFIGURATION/AVAILABILITY

PRICING/CONFIGURATION/AVAILABILITY CD/Cassette prices are suggested list or equivalent prices, which are projected from wholesale prices. D after price indicates album only available on DualDisc. CD/DVD after price indicates CD/DVD combo only available.

DualDisc available. CD/DVD combo available. indicates vinyl LP is available. Pricing and vinyl LP availability are not included on all charts. EX after catalog number indicates title is exclusive to one account or has limited distribution.

SONG CHARTS

See legends on respective chart pages for the Billboard Hot 100 and Hot R&B/Hip-Hop Songs.

RADIO AIRPLAY CHARTS

RADIO AIRPLAY CHARTS

Hot 100 Airplay, Rock Songs, Hot Country Songs, Hot Rap
Songs, Christian Songs, Hot Latin Songs and Latin Airplay charts
are compiled from a national sample of data supplied by Nielsen
Broadcast Data Systems. Charts are ranked by number of gross
impressions, computed by cross-referencing exact times of airplay with Arbitron listener data. Mainstream Top 40, Adult
Contemporary, Adult Top 40, Alternative, Triple A, Active Rock,
Heritage Rock, Mainstream R&B/Hip-Hop, Rhythmic, Adult R&B,
Hot Christian AC Songs, Hot Gospel Songs, Hot Dance Airplay,
and Smooth Jazz Songs are ranked by total detections.

Songs showing an increase in audience (or detections)

 Songs showing an increase in audience (or detections) over the previous week, regardless of chart movement

Where included, this award indicates the title with the chart's largest airplay increase.

Songs are removed from the Billboard Hot 100 and Hot 100 Airplay charts simultaneously after 20 weeks on the Billboard Hot 100 and if ranking below No. 50. Songs are removed from Hot 100 and if ranking below No. 50. Songs are removed from Hot R&B/Hip-Hop Songs after 20 weeks if ranking below No. 50. Songs are removed from Hot Country Songs after 20 weeks if ranking below No. 10 in detections or audience, provided that they are not still gaining enough audience points to bullet or if they rank below No. 10 and post a third consecutive week of audience decline, regardless of total chart weeks. Songs are removed from Mainstream Top 40, Rock Songs, Alternative, Active Rock, Mainstream R&B/Hip-Hop, Rhythmic, Hot Latin Songs and Latin Airplay charts after 20 weeks if ranking below No. 20. Descending songs are removed from Adult Contemporary and Adult Top 40 after 20 weeks if ranking below No. 15, after 26 weeks if ranking below No. 15, after 26 weeks if ranking below No. 10, or after 52 below No. 15, after 26 weeks if ranking below No. 10, or after 52 weeks if ranking below No. 15, after 26 weeks if ranking below No. 5. Descending songs are removed from the Triple A, Heritage Rock, Adult R&B, Christian Songs, Hot Christian AC Songs, Christian CHR, Hot Gospel Songs, Hot Dance Airplay and Smooth 1577 Songs Charles (1997). Dance Airplay and Smooth Jazz Songs charts after 20 weeks and if ranking below No. 15.

CONFIGURATIONS

② CD single available. ② Digital Download available. ② DVD single available. ③ Vinyl Maxi-Single available. ④ Vinyl Maxi-Single available. Unique single available. ○ CD Maxi-Single available. Configurations are not cluded on all singles charts.

HOT DANCE CLUB SONGS

nal sample of reports from club DJs.

Titles with the greatest club play increase over the previous week

POWER This award indicates the title, currently below the top 20 and on the chart the week before, with the largest increase in points.

AWARD CERT. LEVELS

ALBUM CHARTS

ALBUM CHARTS

■ Recording Industry Assn. Of America (RIAA) certification for net shipment of 500,000 albums (Gold). ■ RIAA certification for net shipment of 10 million units (Platinum). ♦ RIAA certification for net shipment of 10 million units (Diamond). Numeral within Platinum or Diamond symbol indicates album's multi-platinum level. For boxed sets, and double albums with a running time of 100 minutes or more, the RIAA multiplies shipments by the number of discs and/or tapes. □ Certification for net shipments of 100,000 units (Oro). □ Certification of 200,000 units (Platino). ② Certification of 400,000 units (Multi-Platino).

NGLES CHARTS

SINGLES CHARTS

RIAA certification for 500,000 paid downloads (Gold).

RIAA certification for 1 million paid downloads (Platinum).

Numeral within platinum symbol indicates song's multiplatinum level.

RIAA certification for net shipment of 500,000 singles (Gold).

MUSIC VIDEO SALES CHARTS

● RIAA gold certification for net shipment of 25,000 units for video singles. □ RIAA gold certification for net shipment of 50,000 units for shortform or longform videos. ■ RIAA platinum certification for net shipment of 50,000 units for video singles. □ RIAA platinum certification for sales of 100,000 units for shortform or longform videos. Numeral within platinum symbol indicates song's multiplatinum level.

DVD SALES/VHS SALES/VIDEO RENTALS

● RIAA gold certification for net shipment of 50,000 units or \$1 million in sales at suggested retail price. ■ RIAA platinum certification for sales of 100,000 units or \$2 million in sales at suggested retail price. □ IRMA gold certification for a minimum sale of 125,000 units or a dollar volume of \$9 million at retail for theatrically released programs; or of at least 25,000 units and \$1 million at suggested retail for non-theatrical titles. □ IRMA platinum certification for a minimum sale of \$20,000 units or a dollar volume of \$18 million at retail for sale of 250,000 units or a dollar volume of \$18 million at retail fo theatrically released programs, and of at least 50,000 units and \$2 million at suggested retail for non-theatrical titles.

A/DEF.JAM/IDJIMG)

OCT POP/ADULT/ROCK Billboard. 24 2009

		M.	AINSTREAM		
		rc	P 40"		
EK S	EK	WEEKS ON CHT	TITLE		
THIS	LAST		ARTIST (IMPRINT / PROMOTION LABEL)		
0	1	12	2 WKS JAY SEAN FEAT. LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) PARTY IN THE U.S.A.		
9	3	10	MILEY CYRUS (HOLLYWOOD) USE SOMEBODY		
3		16	KINGS OF LEON (RCA/RMG) YOU BELONG WITH ME		
(C-11)	4	18	TAYLOR SWIFT (BIG MACHINE/UNIVERSAL REPUBLIC) I GOTTA FEELING		
5		19	THE BLACK EYED PEAS (INTERSCOPE) WHATCHA SAY		
0	6	9	JASON DERULO (BELUGA HEIGHTS/WARNER BROS.) GREATEST PAPARAZZI		
0	7	7	GAINER LADY GAGA (STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE) SWEET DREAMS		
9	10	12	BEYONCE (MUSIC WORLO/COLUMBIA) LOVE DRUNK		
0		14	BOYS LIKE GIRLS (COLUMBIA) OBSESSED		
10	9	11	MARIAH CAREY (ISLAND/IOJMG) RUN THIS TOWN		
W	13	A MERCEN	JAY-Z, RIHANNA & KANYE WEST (ROC NATION) BATTLEFIELD		
12	11	20	JORDIN SPARKS (19 JIVE/JLG) ALREADY GONE		
13	19	8	KELLY CLARKSON (19/RCA/RMG) GOOD GIRLS GO BAD		
14	12	17	COBRA STARSHIP FEAT. LEIGHTON MEESTER (DECAYDANCE/FUELED BY RAMENATLANTIC/RRP) NEVER SAY NEVER		
15	14	20	THE FRAY (EPIC)		
16	23	4	MEET ME HALFWAY THE BLACK EYED PEAS (INTERSCOPE)		
17	15	21	KNOCK YOU DOWN KERI HILSON FEAT, KANYE WEST & NE-YO (MOSLEY/ZONE 4/INTERSCOPE)		
00	21	11	ONE TIME JUSTIN BIEBER (ISLANO/IDJMG)		
19	17	10	SAY HEY (I LOVE YOU) MICHAEL FRANTI & SPEARHEAD (BOO BOO WAX/ANTI-/UNIVERSAL REPUBLIC) FIREFLIES		
20	25	5	OWL CITY (UNIVERSAL REPUBLIC)		
21	18	-	BE ON YOU FLO RIDA FEAT. NE-YO (POE BOY/ATLANTIC) FALLIN' FOR YOU		
22	24	7	COLBIE CAILLAT (UNIVERSAL REPUBLIC)		
23	22	13	HOTEL ROOM SERVICE PITBULL (MR 305 POLO GROUNDS/J/RMG) BEST I EVER HAD		
24	26	16	DRAKE (YOUNG MDNEY/CASH MONEY/UNIVERSAL MOTOWN)		
25	38	2	3 BRITNEY SPEARS (JIVE/JLG)		
20	27	7	STARSTRUKK 30H/3 FEAT. KATY PERRY (PHOTO FINISH/ATLANTIC/RRP)		
27	28	7	EVACUATE THE DANCEFLOOR CASCADA (ROBBINS) REPLAY		
28	33	4	IYAZ (TIME IS MONEY/BELUGA HEIGHTS/REPRISE) FACE DROP		
29	29	5	SEAN KINGSTON (BELUGA HEIGHTS/EPIC) FUNHOUSE		
30	31	4	PINK (LAFACE JLG)		
31	35	3	SEXY CHICK DAVID GUETTA FEAT. AKDN (GUM/ASTRALWERKS/CAPITOL) NOT MEANT TO BE		
32	30	20	THEORY OF A DEADMAN (604/ROADRUNNER/RRP)		
33	80	5	DROP IT LOW ESTER DEAN FEAT, CHRIS BROWN (HARVEY MASON/ZONE 4/STREAMLNE/INTERSCOPE) THROW IT IN THE BAC		
34	34	5	THROW IT IN THE BAG FABOLOUS FEAT. THE-DREAM (DESERT STORM/DEF JAM/IDJMG)		
35	N	EW	BODY LANGUAGE JESSE MCCARTNEY FEAT. T-PAIN (HOLLYWOOD)		
36	40	2	PRISCILLA RENEA (CAPITOL)		
37	N	EW	IF YOU ONLY KNEW SHINEDOWN (ATLANTIC)		
38	32	9	I WANNA THE ALL-AMERICAN REJECTS (OOGHOUSE/DGC/INTERSCOPE)		
39	RE-E	NTRY	MIDNIGHT ROMEO PUSH PLAY (WIND-UP)		
40	N	EW	HAPPY LEONA LEWIS (SYCD/J/RMG)		

Kelly Clarkson notches her seventh top 10 on the Adult Top 40 chart, as "Already Gone" rises 13-10. The advance pushes Clarkson past Avril Lavigne for most top 10s among women this decade.

Trailing Clarkson's and Lavigne's top 10 totals are Michelle Branch, Sheryl Crow and Pink with five each. Goo Goo Dolls lead all acts with 10 top 10s on the chart in that span.

"Already Gone" concurrently debuts on Adult Contemporary at No

24, marking Clarkson's highest career entrance on the chart; "My Grown Up Christmas List" opened at

On Mainstream Top 40, Clarkson's RCA labelmate Leona Lewis returns at No. 40 with "Happy," the lead single from the latter's second album, "Echo," due Nov. 17. Lewis spent nine weeks atop the tally last year with her debut smash,

× ×	⊢¥.	EKS	TITLE
ME.	LAS	30	ARTIST (IMPRINT / PROMOTION LABEL)
1	1	31	# THE CLIMB 15 WKS MILEY CYRUS (WALT DISNEY/HOLLYWOOD)
0	2	13	YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE/UNIVERSAL REPUBLIC)
2.	4	22	HER DIAMONDS ROB THOMAS (EMBLEMIATLANTIC)
4	5	35	COME ON GET HIGHER MATT NATHANSON (VANGUARD/CAPITOL)
5	3	38	YOU FOUND ME THE FRAY (EPIC)
0	6	10	FALLIN' FOR YOU COLBIE CAILLAT (UNIVERSAL REPUBLIC)
7	7	16	PLEASE DON'T LEAVE ME PINK (LAFACE/JLG)
8	8	6	HAVEN'T MET YOU YET MICHAEL BUBLE (143/REPRISE)
9	9	51	LOVE STORY TAYLOR SWIFT (BIG MACHINE/UNIVERSAL REPUBLIC)
10	10	52	BETTER IN TIME- LEONA LEWIS (SYCO/J/RMG)
10	13	18	NO SURPRISE DAUGHTRY (19/RCA/RMG)
12	12	25	1, 2, 3, 4 PLAIN WHITE T'S (HOLLYW000)
13	15	4	GREATEST I WANT TO KNOW WHAT LOVE GAINER MARIAH CAREY (ISLAND/IDJMG)
14	14	8	KISS A GIRL KEITH URBAN (CAPITOL NASHVILLE/CAPITOL)
15	18	6	CHANCES FIVE FOR FIGHTING (AWARE/COLUMBIA)
0	17	13	CLOSER TO LOVE MAT KEARNEY (AWARE/COLUMBIA)
T	19	6	USE SOMEBODY KINGS OF LEON (RCA/RMG)
18	21	10	BEAUTIFUL WORLD (WE'RE ALL HE JIM BRICKMAN & ADAM CROSSLEY (SOMERSET/BRICKHOUSE DIR
9	20	19	SECOND CHANCE SHINEDOWN (ATLANTIC)
20	22	13	SHE IS LOVE PARACHUTE (MERCURY/IDJMG)
2	25	10	JORDIN SPARKS (19 JIVE/JLG)
22	23	10	I LOOK TO YOU WHITNEY HOUSTON (ARISTA/RMG)
23	24	9	I DON'T WANT TO HEAR ANYMOR
24	N	EW	ALREADY GONE KELLY CLARKSON (19/RCA/RMG) THEN
25	27	10	BRAD PAISLEY (ARISTA NASHVILLE/RMG)

60	ADU		AD.	A COTH
The same of the same	ALU	7 -		
AN AN				

TITLE
ARTIST (IMPRINT / PROMOTION LABEL)

2	3	17	YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE/UNIVERSAL REPUBLIC)
3		23	NO SURPRISE DAUGHTRY (19/RCA/RMG)
4	4	15	I GOTTA FEELING THE BLACK EYEO PEAS (INTERSCOPE)
5	5	18	FALLIN' FOR YOU COLBIE CAILLAT (UNIVERSAL REPUBLIC)
6	8	14	SAY HEY (I LOVE YOU) MICHAEL FRANTI & SPEARHEAD (800 800 WAX/ANTI-/UNIVERSAL REPUBLIC)
-		23	NEVER SAY NEVER THE FRAY (EPIC)
8	6	26	PLEASE DON'T LEAVE ME PINK (LAFACE/JLG)
9	9	19	21 GUNS GREEN DAY (REPRISE)
10	13	10	ALREADY GONE KELLY CLARKSON (19/RCA/RMG)
0	12	M	SMILE UNCLE KRACKER (TOP DOG/ATLANTIC)
12	10	25	HER DIAMONDS ROB THOMAS (EMBLEM, ATLANTIC)
13	11	22	WAKING UP IN VEGAS KATY PERRY (CAPITOL)
1	17	4	GREATEST SOMEDAY ROB THOMAS (EMBLEM/ATLANTIC)
15	15	8	WE WEREN'T BORN TO FOLLOW BON JOVI (MERCURY/IDJMG)
16	19	8	HEY, SOUL SISTER TRAIN (COLUMBIA)
17	18	10	CHANCES FIVE FOR FIGHTING (AWARE/COLUMBIA)
18	16	15	BATTLEFIELD JOROIN SPARKS (19/JIVE/JLG)
19	20	, W	PARTY IN THE U.S.A. MILEY CYRUS (HOLLYWOOD)
20	21	3	NEVER GONNA BE ALONE NICKELBACK (ROADRUNNER/RRP)
3)	22	7	MAYBE INGRID MICHAELSON (CABIN 24/ORIGINAL SIGNAL/UNIVERSAL MOTOWN)
22	23	17	NEW DIVIDE LINKIN PARK (MACHINE SHOP/WARNER BROS.)
-		1	I WANNA
23		10	THE ALL-AMERICAN REJECTS (OOGHOUSE/DGC/INTERSCOPE)

24 26 16 BE THERE

25 25 11 GOOD GIRLS GO BAD

	1		
6			OCK SONGS"
			JCK SUNGS
WEEK	MEEK	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	1	9	#1 CHECK MY BRAIN GWKS ALICE IN CHAINS (VIRGIN/CAPITOL)
2	2	3	WHEELS FOO FIGHTERS (ROSWELL/RCA/RMG)
3	3	16	JARS
4	5	9	I WILL NOT BOW
5		12	BREAKING BENJAMIN (HOLLYWOOD) THE FIXER
6	4	10	PEARL JAM (MONKEYWRENCH) UPRISING
7	7	6	MUSE (HELIUM-3/WARNER BROS.) BREAK
8	11	8	THREE DAYS GRACE (JIVE/JLG) (IF YOU'RE WONDERING IF I WANT YOU TO) I WANT YOU TO WEEZER (DGC/IINTERSCOPE)
0	9	19	YOU'RE GOING DOWN SICK PUPPLES (RMR/VIRGIN/CAPITOL)
10	8	8	OVERCOME
11	10	19	CREED (WIND-UP) NEW DIVIDE LINKIN PARK (MACHINE SHOP/WARNER BROS)
12	12	19	USE SOMEBODY KINGS OF LEON (RCA RMG)
181	13	19	PANIC SWITCH
14	14	17	SILVERSUN PICKUPS (DANGERBIRD) SAVIOR PISS AGAINST (DGC/INTERSCORE)
15	15		SOUND OF MADNESS
16	16	19	SHINEDOWN (ATLANTIC) NOTION WHOSE OF LEAN (DCA/DIAC)
17	10	7	KINGS OF LEON (RCA/RMG) MEDICATE AFI (DGC/INTERSCOPE)
18	19	19	BURN IT TO THE GROUND
0	23	5	IF YOU ONLY KNEW SHINEDOWN (ATLANTIC)
20	20	19	AIN'T NO REST FOR THE WICKED CAGE THE ELEPHANT (DSP/J/VE/JLG)
21	18	18	WHISKEY HANGOVER GODSMACK (UNIVERSAL REPUBLIC)
22	24	19	CHAMPAGNE CAVO (REPRISE)
23	21	14	IGNORANCE PARAMORE (FUELED BY RAMEN/ATLANTIC/RRP)
24	HOT	SH o t But	GREATEST KINGS AND QUEENS GAINER 30 SECONDS TO MARS (IMMORTAL/VIRGIN/CAPITOL)
25	22	19	21 GUNS GREEN DAY (REPRISE)
26	25	4	MEET ME ON THE EQUINOX DEATH CAB FOR CUTIE (CHOP SHOP/ATLANTIC)
27	26	8	CRAWL BACK IN DEAD BY SUNRISE (WARNER BROS.)
28	31	10	HARD TO SEE FIVE FINGER GEATH PUNCH (PROSPECT PARK)
29	30	14	1901 PHOENIX (LOYAUTE/GLASSNOTE)
30	28	19	NO YOU GIRLS FRANZ FERDINAND (DOMINO/EPIC)
3	32	8	BACK AGAINST THE WALL CAGE THE ELEPHANT (DSP/JIVE/JLG)
32	27	19	1 GET OFF HALESTORM (ATLANTIC)
33	34	3	GREEN DAY (REPRISE)
34	36	7	AGAIN FLYLEAF (A&M/OCTONE/INTERSCOPE)
35	29	15	SHE'S A GENIUS JET (REAL HORRORSHOW/FIVE SEVEN/CAPITOL)
36	35	7	FUGITIVE DAVID GRAY (MERCER STREET/DDWNTOWN) I'LL GO CRAZY IF I DON'T GO CRAZY TONIGHT
37	33	13	U2 (ISLAND/INTERSCOPE)
38	40	8	INVINCIBLE ADELITAS WAY (VIRGIN/CAPITOL) MONSTER
(39)	43	4	SKILLET (ARDENT/INO/ATLANTIC) ONE DAY
40	38	11	MATISYAHU (JOUB/OR/EPIC) WHY I AM
941	19	10	DAVE MATTHEWS BAND (BAMA RAGS/RCA/RMG) FIREFLIES
42	42	9	OWL CITY (UNIVERSAL REPUBLIC) BLOOD ON MY HANDS
(43)	37	4	THE USEO (REPRISE) BREAKING
	37	8	ANBERLIN (UNIVERSAL REPUBLIC) BY THE WAY
45	41	10	THEORY OF A DEADMAN (604/ROADRUNNER/RRP) FOREVER IN YOUR HANDS
46	46	7	ALL THAT REMAINS (PROSTHETIC/RAZOR & TIE) MAYBE
47	45	6	INGRID MICHAELSON (CABIN 24/ORIGINAL SIGNAL/UNIVERSAL MOTOWN) TALK TO ME
-10	40	0	BUCKCHERRY (ELEVEN SEVEN) SLOW POISON
49	49		32011 1 313311

30 Seconds to Mars, fronted by actor Jared Leto, rockets onto Alternative at No. 20 and Rock Songs at No. 24. The band releases its third album, "This Is War," Dec. 8. The act's five Alternative chart entries include the 2007 No. 1 "From Yesterday."

50 3 MODERN DAY DELILAH

1	LAST	ON CHI	ARTIST (IMPRINT / PROMOTION LABEL) #1 UPRISING
1201	-		4WKS MUSE (HELIUM-3/WARNER BROS.) (IF YOU'RE WONDERING IF I WANT YOU TO) I WANT YO
2	3	8	WEEZER (DGC/INTERSCOPE) WHEELS
3	5	3	FOO FIGHTERS (ROSWELL/RCA/RMG)
4	2	9	CHECK MY BRAIN ALICE IN CHAINS (VIRGIN/CAPITOL)
	4	17	SAVIOR RISE AGAINST (DGC/INTERSCOPE)
6	6	16	JARS CHEVELLE (EPIC)
7	7	7	MEDICATE AFI (DGC INTERSCOPE)
8	10	9	I WILL NOT BOW BREAKING BENJAMIN (HOLLYWOOD)
9	13	6	BREAK
10	11	12	THE FIXER
11	9	14	PEARL JAM (MONKEYWRENCH) IGNORANCE
			PARAMORE (FUELEO BY RAMEN/ATLANTIC/RRP) PANIC SWITCH
12	12	31	SILVERSUN PICKUPS (DANGERBIRD) NOTION
17	8	20	KINGS OF LEON (RCA/RMG)
14	14	36	USE SOMEBODY KINGS OF LEON (RCA/RMG)
10	18	4	MEET ME ON THE EQUINOX DEATH CAB FOR CUTIE (CHOP SHOP/ATLANTIC)
10	19	10	BACK AGAINST THE WALL CAGE THE ELEPHANT (DSP/JIVE/JLG)
17	17	30	AIN'T NO REST FOR THE WICKED CAGE THE ELEPHANT (DSP/JIVE/JLG)
18	16	21	YOU'RE GOING DOWN SICK PUPPIES (RMR/VIRGIN/CAPITOL)
19	15	21	NEW DIVIDE LINKIN PARK (MACHINE SHOP/WARNER BROS.)
20	N	EW	KINGS AND QUEENS 30 SECONDS TO MARS (IMMORTAL/VIRGIN/CAPITOL)
21	23	14	1901
22	26	4	PHOENIX (LOYAUTE/GLASSNOTE) IF YOU ONLY KNEW
23	24	13	SHINEDOWN (ATLANTIC) BREAKING
			ANBERLIN (UNIVERSAL REPUBLIC) CRAWL BACK IN
24	25	8	DEAD BY SUNRISE (WARNER BROS.) AGAIN
25	20	7	FLYLEAF (A&M/OCTONE/INTERSCOPE)

7 8 HEY, SOUL SISTER TRAIN (COLUMBIA) 5 17 FALLIN' FOR YOU COLBIE CAILLAT (UNIVERSAL REPUBLIC) 4 16 I'LL GO CRAZY IF I DON'T GO CRAZY TONIGHT 6 12 THE FIXER

9	8	36	KINGS OF LEON (RCA/RMG)
10	11	7	DREAMS BRANDI CARLILE (COLUMBIA)
11	9		BACKWARDS DOWN THE NUMBER L

			COMETUNIC DEAUTIEU
12	10	21	21 GUNS GREEN DAY (REPRISE)
11	9	p.	BACKWARDS DOWN THE NUMBER LINE PHISH (JEMP)
			BRANUI CANCILE (COLUMBIA)

13	13	8	NEEDTOBREATHE (ATLANTIC)
14	18	2	JUST SAY YES SNOW PATROL (POLYDDR/A&M/INTERSCOPE)
			STARING DOWN

15	16	10	STARING DOWN COLLECTIVE SOUL (EL/LOUD & PROUD/ROADRUNNER/RRP)
16	22	5	(IF YOU'RE WONDERING IF I WANT YOU TO) I WANT YOU TO WEEZER (DGC/INTERSCOPE)
200		1	MULEELC

16	22 5	(IF YOU'RE WONDERING IF I WANT YOU TO) I WANT YOU TO WEEZER (DGC/INTERSCOPE)
17	NEW	WHEELS FOO FIGHTERS (ROSWELL/RCA/RMG)
1/8	14 19	LITTLE BRIBES

1/8	14	18	LITTLE BRIBES DEATH CAB FOR CUTIE (BARSUK/ATLANTIC)
19	24	200	MEET ME ON THE EQUINOX DEATH CAB FOR CUTIE (CHOP SHOP/ATLANTIC)
20	21	17	NEVER SAY NEVER THE FRAY (EPIC)

21	27	- 8	MONSTERS OF FOLK. (SHANGRI-LA)
22	28	4	40 DOGS BOB SCHNEIDER (SHOCKORAMA, KIRTLAND)
23	26	5	I AND LOVE AND YOU

PRECIOUS LOVE BE THERE
HOWE DAY (EPIC

Data for week of OCTOBER 24, 2009 | CHARTS LEGEND on Page 43

WEEK	LAST	2 WEEKS AGO	WEEKS ON CHT		Artist	CERT. PEAK POSITION
1	2	3	35	GETTIN' YOU HOME (THE BLACK DRESS SONG) J.STROUD (C.YOUNG,C.BATTEN,K.BLAZY)	Chris Young © RCA	1
2	1	1		AMERICAN RIDE TKEITH (J.WEST.D.PAHANISH)	Toby Keith	1
3	3	4		ONLY YOU CAN LOVE ME THIS WAY O HUFFK URBAN (S.MCEWAN. J. REID)	Keith Urban © CAPITOL NASHVILLE	3
4	4	7	16	GREATEST TOES GAINER KSTEGALZBROWN & BROWN WARRETTELIHOPKINS, SMALLINS	Zac Brown Band	4
3	6	6	15	WELCOME TO THE FUTURE	Brad Paisley	5
6	8	11		FROGERS (B PAISLEY,C DUBOIS) COWBOY CASANOVA	Carrie Underwood	6
5		15		M BRIGHT (C UNDERWOOD.M.ELIZONDD.B JAMES) NEED YOU NOW	19/ARISTA NASHVILLE Lady Antebellum	7
8				PWORLEY,LADY ANTEBELLUM (D.HAYWOOD,C KELLEY,H.SCOTT,J KEAR) I'M ALIVE Kenny Chesney	CAPITOL NASHVILLE With Dave Matthews	8
9	9	13		B CANNON.K.CHESNEY (K.CHESNEY.D.DILLON.M.TAMBURINO) DO 1	Uke Bryan	9
10		14		J.STEVENS (L.BRYAN, C.KELLEYD. HAYWOOD) RUNAWAY	O CAPITOL NASHVILLE Love And Theft	10
m		16		J.COPLAN,R E DRRALL (S.B.LILES.C.SMITH.R.BLACKLEDGE) FIFTEEN	● CAROLWOOD Taylor Swift	11
				N.CHAPMAN. I SWIFT (T.SWIFT) BONFIRE	BIG MACHINE Craig Morgan	12
12	15	18		PO'DONNELL.C MORGAN (T.BOTKIN.K.DENNEY, C.MORGAN, M.ROGERS) RED LIGHT	BNA David Nail	
13	16	19		F.LIDDELL.M WRUCKE (J SINGLETON, M. PEIRCE.D MATKOSKY)	MCA NASHVILLE Dierks Bentley	13
14	18	21		I WANNA MAKE YOU CLOSE YOUR EYES B BEAVERS.D BENTLEY (B BEAVERS.D BENTLEY)	CAPITOL NASHVILLE	14
15	19	23		CONSIDER ME GONE R MCENTIRE M BRIGHT (S DIAMOND.M.GREEN)	Reba • STARSTRUCK/VALORY	15
16	17	20		HONKY TONK STOMP R DUNN, T MGBRIDE, IR DUNN, T MGBRIDE, B.PINSON) Brooks & Dunn Fea	aturing Billy Gibbons • ARISTA NASHVILLE	16
17	20	22		ALL I ASK FOR ANYMORE FROGERS (C BEATHARD T JAMES)	Trace Adkins O CAPITOL NASHVILLE	17
18	23	28	5	AIR SOUTHERN VOICE POWER B.GALLIMORE,T.MCGRAW,D.SMITH (T.DOUGLAS,B.DIPIERO)	Tim McGraw	18
19	21	24	24	AIR I JUST CALL YOU MINE POWER D. HUFF,M MOBRIDE (J.CATES,TLACY,D.MATKOSKY)	Martina McBride • RCA	19
20	22	26	6	AIR HISTORY IN THE MAKING POWER FROGERS (D. RUCKER, FROGERS, C. MILLS)	Darius Rucker O CAPITOL NASHVILLE	20
21		31	1	WHITE LIAR	Miranda Lambert	21
22		44		FLIDDELL.M WRUCKE (M.LAMBERT.N.HEMBY) WHY	Rascal Flatts	22
23		25		D.HUFE.RASCAL FLATTS (A.SHAMBLIN.R.MATHES) LONG LINE OF LOSERS	● LYRIC STREET Montgomery Gentry ● COLUMBIA	23
24)		27		B CHANCEY (K FOWLER, A TRIBBLE) EIGHT SECOND RIDE	Jake Owen	24
20		29		J RITCHEY (J OWEN E DURRANCE) HURRY HOME D.GEHMAN (Z.WILLIAMS)	ason Michael Carroll	25

	ш
The third consecutive top five single from "The Foundation" gets the Greatest Gainer (up 4.3 million impressions). The album is No. 6 on Top Country Albums (25,000 copies) while the exclusive customized version sold by Cracker Barrel Old Country Stores is the Pacesetter at No. 28 (3,500 copies, up 76%).	
5 6 - 5	The second second
The rookie trio's	Ĭ
debut single becomes its first top	U
10 and the first for	
the upstart imprint	
Carolwood. The label	20200-002
is a sister imprint of	II COSSOS
Disney's Nashville-	
based Lyric Street.	
The group is touring	
with Jason Aldean	NO-POST IN
40 4 1 4 4 4 1	- 6

THUS	LAST	2 WEEKS AGO	WEEKS ON CHT	TITLE PRODUCER (SONGWRITER)	Artist IMPRINT & NUMBER / PROMOTION LABEL	CERT.	PEAK
26	33	42		THE TRUTH M.KNOX (B.JAMES.A MONROE)	Jason Aldean • BROKEN BOW		2
1	32	33		THAT'S HOW COUNTRY BOYS ROLL C.CHAMBERLAIN.B CURRINGTON (8 CURRINGTON O DAVIDSON.B.JONES	Billy Currington		2
28	29	34		WHY DON'T WE JUST DANCE FROGERS (J BEAVERS J SINGLETON, D BROWN)	Josh Turner • MCA NASHVILLE		2
29	31	32		TODAY M WRIGHT G ALLAN (B LONG TL JAMES)	Gary Allan • MCA NASHVILLE		2
30	30	30		OUTSIDE MY WINDOW S.BUXTON (S.BUXTON V. SHAW M. J. HUDSON G. BURR)	Sarah Buxton LYRIC STREET		3
(31)	36	38		A LITTLE MORE COUNTRY THAN THAT C.CHAMBERLAIN (D.POYTHRESS,R.L.FEEK,W.VARBLE)	Easton Corbin • MERCURY		;
32	34	37		BEER ON THE TABLE M KNDX (J 190MPSDN.K JOHNSON A ZACK)	Josh Thompson • COLUMBIA		į
33	37	40		DIDN'T YOU KNOW HOW MUCH I LOVED YOU C.LINDSEY (C LINDSEY.A.MAYO.T.VERGES)	Kellie Pickler • 19 BNA		
34	45	_		TWANG G STRAIT BROWN (J LAUDERDALE K MARVEL J RITCHEY)	George Strait ⊙ MCA NASHVILLE	E	3
35	35	35		RADIO WAVES M WRUCKE (B SANDERS,M.ELI)	Eli Young Band REPUBLIC/UNIVERSAL SOUTH		;
36	42	46			uring Daryl Hall & John Oates	ì	ı
37	38	39		COUNTRY FOLKS (LIVIN' LOUD) S NIELSON R LEE (S NIELSON R LEE)	The Lost Trailers • BNA		į
38	41	47		KEEP ON LOVIN' YOU D. HUFF (C STAPLETON,T WILLMON)	Steel Magnolia BIG MACHINE	H	
39	40	43		LONG AFTER I'M GONE	Big Kenny E EVERYBODY/GLOTOWN/BIGGER PICTURE	-	
40	46	49		EVERYWHERE I GO	Phil Vassar • UNIVERSAL SOUTH	FI	Ī
41	43	45		P.VASSAR (P.VASSAR, J.STEELE) LOVE LIKE CRAZY D.JOHNSON (D.JOHNSON. I. JAMES)	Lee Brice		Ĭ,
42	39	41		MOO LA MOO	Steve Azar	m	
43	47	52		S AZAR.J NIEBANK (S AZAR.A.J.MASTERS.J.FEMINO) 19 AND CRAZY M IRWIN, J. KEAR & OMUNSON (M.IRWIN, J. KEAR.K OSMUNSON, K. SHEPAF	Bomshel	-	
44	44	48		LOVE LIVES ON D BA, ON (M HOPE, S. STEVENS, M. WEST)	Mallary Hope • MCA NASHVILLE		
45	48	50		STUCK	Ash Bowers O STONEY CREEK	П	Ī
46		56		B CANDUN (F J.MYERS.B MONTANA) HOW FAR DO YOU WANNA GO?	Gloriana • EMBLEM/WARNER BROS. WRN	T	Ī
47		51		M SEPLETIC IM SERLETIC J STEELE O MYRICK) SOONER OR LATER SOUNER DRAWFOR HE IMPOSEY LM SHANKS	Michelle Branch • REPRISE WARNER BROS WRN		Ī.
48		55		J SHANKS (M BRANCH.H.LINDSEY.J M SHANKS) SKINNY DIPPIN' M RRIGHT ON DIMOGN C TOMBRING)	Whitney Duncan warner Bros./WRN		
49	55	_		M.BRIGHT (W.DUNCAN.C.TOMPKINS) THE CALL J.STROUD (M.KENNON.N.GORDON.J CAMPBELL)	Matt Kennon ⊕ BAMAJAM/STROUDAVARIOUS		
50	54	53		J. STROUD (M. KENNON, M. GORDON, J. CAMPBELL) J. RITCHEY (M. GREEN, J. COLLINS)	Blaine Larsen • TREEHOUSE		

TOP COUNTRY ALBUMS

THIS	AST	2 WEEKS AGO	WEEKS ON CHT	ARTIST Title	CERT.	PEAK	POSITION	THIS	LAST	2 WEEKS AGO	WEEKS ON CHT	ARTIST Title IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	CERT.	PEAK
0	HOT	SHOT BUT	1	TOBY KEITH SHOW DOG NASHVILLE 027 (18.98) American Ride		1		26	24			JAMEY JOHNSON MERCURY 011237* UMGN (13 98) That Lonesome Song	•	6
2	MI	EW		LUKE BRYAN CAPITOL NASHVILLE 65833 (18.98) Doin' My Thing	ı	2		27	19	-		PATTY LOVELESS SAGUARO ROAD 24976 (17.98) Mountain Soul II		19
3	2	1		TAYLOR SWIFT BIG MACHINE 0200 (18 98) +	4	1		28	38	36	5	PACE SETTER OULDER SAFER, RANG, MAN BE GRAIN, BESSER PICTURE ALL MITELS SPETS BY NEW PARK, MAN BESSER PICTURE ALL MITELS SPETS BY NEW PACES.		28
4	1			MIRANDA LAMBERT COLUMBIA 46854 SMN (12 98) Revolution		1	329	29	NE	W		BILL ENGVALL JACK/WARNER BROS 519708/WRN (13 98) Aged And Confused		29
5	NE	EW.	- 1	ROSANNE CASH MANHATTAN 96576 BLG (18 98) The List	1	5		30	25	23	m	GLORIANA EMBLEM REPRISE WARNER BROS. 519780 WRN (13 98) Gloriana		2
6	3	2	17	ZAC BROWN BAND ROADBIGGER PICTURE-MOINE GROWN ATLANTIC 518931 AG (13.98) The Foundation		2		3	36	33		COLT FORD AVERAGE JOES 1001 (16.98) Ride Through The Country		24
7	4	3	Æ	SOUNDTRACK WALL DISNEY 003101 (18.98) Hannah Montana: The Movie		1		32	31	30		KELLIE PICKLER 19 BNA 22811 SM4 (11 98) ∓ Kellie Pickler		1
8	5	5		JASON ALDEAN BRUKEN (10W 7637 (18 98) Wide Open	•	2		33	27	-		BIG & RICH WARNER BROS :519706 WRN (18.98) Greatest Hits		27
0	7	7		LADY ANTEBELLUM CAPITOC MASHVILLE 0030B (12 98) Lady Antebellum		1		34	32	35		TOBY KEITH Show Dog NALHVILLE 010334/UME (19.98) 35 Biggest Hits		1
10	6	4		BROOKS & DUNN ARISTA NASHMILLE (13 98) #1s And Then Some	,	1		35	28	26		ERIC CHURCH CAPITOL ASSIVILLE 20810 (12.98) Carolina	I	4
11	8	6		GEORGE STRAIT MCA NASHVILLE 013173* UMGN (13.98) Twang	•	1		36	17	-		ROBERT EARL KEEN LOST HIDHWAY 013332* UMGN (13.98) The Rose Hotel		17
12	9	8		REBA STARLIFICK M01000VALORY (18.98) ⊕ Keep On Loving You		1		37	33	24		GEORGE JONES CHARGES AFFEL MARKETS 013358 DILLINE (*1 98) A Cic Tection Of My Best Recollection		22
13	11	10		DARIUS RUCKER CAPITOL NASHVILLE 85506 (18.98) Learn To Live		1		38	35	32		RANDY HOUSER UNIVERSAL SDUTH 011 99 (10 98) Anything Goes		21
14	10	9		VARIOUS ARTISTS EMILIBIVERBAL 56259/SONY MUSIC (18.98) NOW That's What I Call Country Vol. 2	2	4		39	26	19		LARRY THE CABLE GUY JACK WARNER BRDS 519711 WRN (18.98) Tailgate Party		19
15	14	12		TAYLOR SWIFT BIG MACHINE 079012 (18.98) ⊕ Taylor Swift	4	1		40	30	25		WILLIE NELSON SHANGRILL A BLUE NOTE 67197/BLG (17.98) American Classic		14
16	13	11		CHRIS YOUNG RCA 22818 EMN (10 98) The Man I Want To Be	à	6		4	NI	W		COLT FORD AVERAGE JOES 212 EX (13.98 CD/DVD) Country Is As Country Does		41
17	12	14		SUGARLAND MERCURY 011273*; UMGN (13.98) Love On The Inside		1		42	37	31		DIERKS BENTLEY CAPITOL NASHVILLE 02158 (18.98) Feel That Fire		1
18	15	13		KEITH URBAN CAPITOL NASHVILLE 35751* (18.98) Defying Gravity	1	1		43	29	-		KRIS KRISTOFFERSON NEW WEST 6171* (17 98) C oser To The Bone		29
19	39	28	50	GREATEST RASCAL FLATTS INFIC STREET 002764 (13.98) Greatest Hits Volume 1		2		44	34	29		LOVE AND THEFT CAROLWOOD 002136 LYRIC STREET (11.98) World Wide Open		10
20	23	15		RASCAL FLATTS LYRIC STREET 002(04 (18 98) Unstoppable	=	1		45	41	40		KENNY CHESNEY BLUE CHAIR/BNA 34553/SMN (18.98) Lucky Old Sun		1
,21	18	18		KENNY CHESNEY BNA 49530/SMN (11 98) Greatest Hits I	1	1		46	42	43		TIM MCGRAW CURB 79086 (14.98) Greatest Hits: Limited Edition		1
22	16	17		BRAD PAISLEY ARISTA NASHMILLE 47352/SMN (13.98) American Saturday Nigh	t	1		47	51	48		TRACE ADKINS CAPITOL NASHVILLE 20281 (18.98) X: Ten		7
23	20	16		JUSTIN MOORE VALORY 0100 (10 98) Justin Moore	è	3	3	48	40	37		TRAILER CHOIR SHOW DOG NASHVILLE 025 (7.98) Off The Hillbilly Hook (EP)		30
24	21	20		SUGARLAND MERCURY 0/3191 EXTUMEN (14.98 CD/DVD) → LIVE On The Inside	}	1	ı	49	45	45		MARTINA MCBRIDE RCA 34190 SMI (17 98)		1
25	22	21		BILLY CURRINGTON MERCURY 009550 UMGN (13.98) Little Bit Of Everything	3	2	2	50	46	39		JAKE OWEN RCA 31287 SMN (12 98) Easy Does It		2

TOP BLUEGRASS ALBUMS

THIC	WEEK	LAST	2 WE AGO	ARTIST FITTE IMPRINT & NUMBER / DISTRIBUTING LABEL	
	1	1	2	PATTY LOVELESS Mountain Soul	
	2	2	34	STEVE MARTIN The Crow: New Songs For The Five-String Barrie 40 SHARE 610647/ROUNDER)
	3	3	5	THE ISAACS The Isaacs Naturally: An Almost A Cappella Collection GROUP 46014	
	4	4	4	RICKY SKAGGS Solo: Songs My Dad Lover SKAGGS FAMILY 901 09	t
	5	5	55	OLD CROW MEDICINE SHOW NETTWERK JOHLE P	٢
	6	NE	W	STEEP CANYON RANGERS Deep in The Shadi	В
	7	6	16	SARAH JAROSZ Song Up In Her Hear SUGAR HILL 4040 WELK	d
	8	7	6	YONDER MOUNTAIN STRING BAND The Show	٧
	9	10	50	STEVE IVEY IMUMADACY SPECIAL PRODUCTS 53859/MADACY Ultimate Bluegras	S
	10	11	9	THE WAILIN' JENNYS Live At The Mauch Chunk Opera House RED House 220	е

BETWEEN THE BULLETS

KEITH'S EIGHTH NO. 1

Toby Keith snares his eighth No. 1 on Top Country Albums with "American Ride," his 17th consecutive top 10 on that list. With more than 90,000 copies sold, "Ride" is also the Oklahoman's 10th top 10 on the Billboard

200, where it starts at No. 3. Each of Keith's eight No. 1s debuted at the summit on Top Country Albums, including seven studio sets and one hits package. Elsewhere on the country chart, Luke Bryan lands his second top five start and biggest sales week (58,000 sold) with his second album, "Doin' My Thing" (No. 2). His debut album, "I'll Stay Me," opened at No. 2 in September 2007. —Wade Jessen

OCT 24

R&B/HIP-HOP Billbeard

AND MARKET AND ADDRESS OF	(T(A	OP R&B/HIP-HOP LBUMS	i
Mar Schlegeler	THIS	LAST	WEEKS ON CHT	ARTIST TITLE IMPRINT DISTRIBUTING LAS	
	1	2	5	#1 JAY-Z 4-WKS THE BLUEPRINT 3 ROC NATION 520856/AG G	e)
j	2	60	2	GREATEST BEBE & CECE WINANS GAINER STILL B&C 31105/MALACO	·
ì	3	1	3	MARIAH CAREY MEMOIRS OF AN IMPERFECT ANGEL ISLAND 013226/10,3MG	
ì	4	3	6	WHITNEY HOUSTON I LOOK TO YOU ARISTA 10033/RMG	
-	Reg.		4	DRAKE	
	6	7	6	SO FAR GONE IPP YOUNG MONEYCASH MONEYCHINERSAL MOTOWN D13456/UMRG TREY SONGZ	Ī
		5	14	MAXWELL	•
10.0	8	-	4	BLACKSUMMERS*NIGHT COLUMBIA 89142/SONY MUSIC ① LIL' BOOSIE	
1	9		SHOT BUT	SUPERBAD: THE RETURN OF BOOSIE BAD AZZ TRILL/ASYLUM \$19781/MARNER BROS. FAT JOE	1000
ī	10	6	2	GHOSTFACE KILLAH	
t	111	10		GHOSTDINI: WIZARD OF POETRY IN EMERIALD CITY DEF JAM 013396/0JMS RAEKWON	
	05.1		18	ONLY BUILT 4 CUBAN LINX PT. II ICE H2O 68794 THE BLACK EYED PEAS	
ŀ		13	10	THE E.N.D. INTERSCOPE 012887*/IGA	
ł	113	9	16	MAN ON THE MOON: THE END OF DAY DREAM ONG O.D.D./UNMERSAL MOTOWN 013195*/JAMPG *	
ì	14	17		SOFT WHITE HOO-BANGIN' 082509	
	15	18		I GET AROUND UP&UP/UNIVERSAL REPUBLIC 013162/UMRG	
	16	19	23	CHRISETTE MICHELE EPIPHANY DEF JAM 012797/10JMG ⊕	
100	17	14	5	VARIOUS ARTISTS SLAT SOUL MUSIC. AN ALL STAN THRUTE TO MAZE FLATHING FRANCE BENEFILY BRANTERS GIBS	
1	18	16	11	FABOLOUS LOSO'S WAY (SOUNDTRACK) DESERT STORM/DEF JAM 013098°/IDJING ⊕	
	19	21	21	EMINEM RELAPSE WEB/SHADY/AFTERMATH/INTERSCOPE 012863*/IGA	
100	20	20	7	LETOYA LADY LOVE CAPITOL 97259	
	21	18		SOUNDTRACK MORE THAN A GAME HARVEY MASONZONE 4STREAMLINE/INTERSCOPE 013337/IGA	
	22	24		JEREMIH JEREMIH MICK SCHULTZ/DEF JAM 013095*/IDJMG	
	23	22	48	BEYONCE I AMSASHA FIERCE MUSIC WORLD/COLUMBIA 19492/SONY MUSIC	0
	Ta l	26	8	LEDISI TURN ME LOOSE VERVE FORECAST 012677/VG ⊕	
	25	23	6	PITBULL REBELUTION MR. 305/POLO GROUNDS/J 51991/RMG	
	26	11	2	PLAYAZ CIRCLE FLIGHT 360:THE TAKEOFF DTP/DEF JAM 012679/IDJMG	
	27		30	KERI HILSON IN A PERFECT WORLD MOSLEY/ZONE 4/INTERSCOPE 012000/IGA	
	28	27	34	CHARLIE WILSON UNCLE CHARLIE P MUSIC/JIVE 23389/JLG	
ì	29	12	2	MARQUES HOUSTON	
	30	29	4	MR. HOUSTON MUSICWORKS 001/T.U.G. NEW BOYZ	
	31	30	51	SKINNY JEANZ AND A MIC SHOTTY/ASYLUM 520425/WARNER BROS. MARY MARY	
Ĭ	32	25	4	THE SOUND MY BLOCK/COLUMBIA 28087*/SONY MUSIC ⊕ TRICK DADDY	
	m			FINALLY FAMOUS: BORN A THUG, STILL A THUG DUNK RYDERS 001 JIM JONES PRESENTS WEBSTAR	
	34	31	43	ANTHONY HAMILTON	
				THE POINT OF IT ALL MISTER'S MUSIC/SO SO DEF 23387/JLG SAIGON	
H	36	32	71	WARNING SHOTS 2 AMALGAM DIGITAL/AMALGAM 5130/E1	p
E	37	32	13	THA CARTER III CASH MONEY/UNIVERSAL MOTOWN 011977*/UMRG	
ï	38	34	15	CATEGORY F5 GMG 96412 VARIOUS ARTISTS	
-		04	10	NOW 31 EMI/UNIVERSAL/ZOMBA 28617/SONY MUSIC THE-DREAM	
ī	39	20	10	LOVE V/S MONEY RADIO KILLA/DEF JAM 012579*/IDJMG PLEASURE P	
8	40	36	18	THE INTRODUCTION OF MARCUS COOPER ATLANTIC 516393/AG KEYSHIA COLE	
	41	43	43	A DIFFERENT ME IMANI/GEFFEN D12395/IGA LAURA IZIBOR	
ŧ	42	CAPE S	الم	LET THE TRUTH BE TOLD ATLANTIC 512240/AG SEAN PAUL	
	43	40		IMPERIAL BLAZE VP/ATLANTIC 520047/AG ⊕ JAMIE FOXX	
	44		43	INTUITION J 41294/RMG	
	45	37	13	SIGNATURE 563 00005/KEDAR	
	46	45	26	DEEPER THAN RAP MAYBACH/SUP-N-SLIDE/DEF JAM 012772*/IOUMG	
I PAR	47	NΕ	W	JOE BUDDEN ESCAPE ROUTE AMALGAM DIGITAL/AMALGAM 5133/E1	
1	48	56	59	YOUNG JEEZY THE RECESSION CTE/DEF JAM 011536*/IDJMG	•
	49	69	55	T. I. PAPER TRAIL GRAND HUSTLE/ATLANTIC 512267*/AG ◆	2
7	50	35	16	GINUWINE A MAN'S THOUGHTS NOTIF/ASYLUM 519147/WARNER BROS.	
400					

At No. 9 on Top R&B/Hip-Hop Albums, Fat Joe steers "Jealous One's Still Envy (J.O.S.E. 2)" to his fourth consecutive top 10 and sixth career bow in the upper tier. Meanwhile, BeBe & CeCe Winars (60-2) earn their highest chart mark-either as a group or solo-since the duo's "Different Litestyles" spent two weeks at No. 1 in 1991.

	A		MAINSTREAM R&B/HIP-HOP				
		SH					
THIS	LAST	WEEKS ON CHI	ARTIST (MAPRINT/ PROMOTION-LABEL).				
1	3	14	UNDER PLEASURE P (ATLANTIC)				
2	4	11	RUN THIS TOWN JAY-Z, RIHANNA & KANYE WEST (ROC NATION)				
3	5		WASTED GUCCI MANE FEAT. PLIES OR OJ DA JUIÇEMAN (NIZAY/SO ICEY/WARNER BROS.)				
7	1	15	SUCCESSFUL DRAKE FEAT. TREY SONGZ & LIL WAYNE (YOUNG MONEY,CASH MONEY,LANVERSAL MOTOVAN)				
0	2		BREAK UP MARIO FEAT. GUCCI MANE & SEAN GARRETT (J/RMG)				
	6	20	PRETTY WINGS MAXWELL (COLUMBIA)				
7	10	6	FOREVER DRAKE (HARVEY MASON/ZONE 4/STREAMLINE/INTERSCOPE)				
8	7	11	NUMBER ONE R. KELLY FEAT, KERI HILSON (JIVE/JLG)				
	R	U	LOL:-) TREY SONGZ FEAT, GUCCI MANE & SOULIA BOY TELLEM (SONG BOOK/ATLANTIC)				
10	9	ā	REGRET LETOYA FEAT. LUDACRIS (CAPITOL)				
22		16	5 STAR CHICK				
12		3	DOESN'T MEAN ANYTHING				
		12	THROW IT IN THE BAG				
		24	GOD IN ME				
15	20		MARY MARY FEAT. KIERRA "KIKI" SHEARD (MY BLOCK/COLUMBIA) I INVENTED SEX				
16	26	2	TREY SONGZ FEAT. DRAKE (SONG BOOK/ATLANTIC) EMPIRE STATE OF MIND				
-			JAY-Z + ALICIA KEYS (ROC NATION) I'M GOOD				
18			I CAN TRANSFORM YA				
19	13	16	OBSESSED				
	16	24	TRUST				
21	0	19	ICE CREAM PAINT JOB				
22	21	8	SWEAT IT OUT				
23	27	7	DROP IT LOW				
24		EW	ESTER DEAN FEAT. CHRIS BROWN (HARVEY MASON/ZONE 4/STREAMLINE INTERSCOPE) GREATEST PAPERS				
25	32	3	GAINER USHER (LAFACE/JLG) MONEY TO BLOW				
26	2.		BIRDMAN FEAT. LIL WAYNE & ORAKE (CASH MONEY/JINIVERSAL MOTOWN) BABY BY ME				
27	001	1	50 CENT FEAT. NE-YO (SHADY/AFTERMATH/INTERSCOPE) BAD HABITS				
28	13	16	MAXWELL (CDLUMBIA) IMMA STAR (EVERYWHERE WE ARE)				
29	92	10	JEREMIH (MICK SCHULTZ/DEF JAM/IDJMG) BETTER BELIEVE IT				
10		11	LIL BOOSIE FEAT. YOUNG JEEZY & WEBBIE (TRILL/ASYLUM/WARNER BROS.) BECKY				
31			PLIES (BIG GATES/SLIP-N-SLIDE/ATLANTIC) EVERYTHING, EVERYDAY, EVERYWHERE				
1	28	11	FABOLOUS FEAT. KERI HILSON (OESERT STORM/DEF JAM/IDJMG) THE ONE				
33	30	2	MARY J. BLIGE FEAT. DRAKE (MATRIARCH/GEFFEN/INTERSCOPE) VIDEO PHONE				
34		w	BEYDNCE (MUSIC WORLD/COLUMBIA) THINKIN' ABOUT YOU				
-	37	4	MARIO (J/RMG) FRESH				
35		3	6 TRE G (MOONSTONE/JIVE/BATTERY) BODY				
36	39	3	MARQUES HOUSTON (MUSICWORKS/T.U.G.) BUY YOU A ROUND (UP AND DOWN)				
37	233	147	VERSE SIMMONDS (DARKCHILD/INTERSCOPE)				
38		W	CHALLE BOY (DIRTY 3RD/JIVE/BATTERY) I WANT TO KNOW WHAT LOVE IS				
39	N.E.		MARIAH CAREY (ISLANO/IOJMG) TROUBLE				
40	35	6	GINUWINE FEAT. BUN B (NOTIFI/ASYLUM/WARNER BROS.)				

6	9	-	
		Ri	HYTHMIC"
EX	AST	REEKS N CHT	TITLE
(FE)	1	11	ARTIST (IMPRINT/ PROMOTION LABEL)
			2 WKS JAY-Z, RIHANNA & KANYE WEST (ROC NATION)
-		15	JAY SEAN FEAT. LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC)
3		9	JASON DERULO (BELUGA HEIGHTS/WARNER BROS.)
4	3		BE ON YOU FLO RIDA FEAT. NE-YO (POE BOY/ATLANTIC)
-		1	THROW IT IN THE BAG FABOLOUS FEAT. THE-DREAM (DESERT STORM/DEF JAM/DJ/MG)
6	7	3	BREAK UP Mario Feat. Gucci mane & Sean Garrett (J/RMG)
7	4	16	OBSESSED MARIAH CAREY (ISLAND/IDJMG)
8	13:	5.	FOREVER
-		23	DRAKE (HARVEY MASON/ZONE 4/STREAMLINE/IÑTERSCOPE) BEST I EVER HAD
			DRAKE (YOUNG MONEY/CASH MONEY/UNIVERSAL MOTOWN) SUCCESSFUL
(1000)		13	DRAKE FEAT, THEY SOMEZ & LIL WAYNE (YOUNG MONEYCASH MONEYUNIVERSAL MOTOWN 1 GOTTA FEELING
900		18	THE BLACK EYED PEAS (INTERSCOPE)
100		19	HOTEL ROOM SERVICE PITBULL (MR. 305/POLO GROUNDS/J/RMG)
13	17	4	SWEET DREAMS BEYONCE (MUSIC WORLD/COLUMBIA)
14	16	15	IMMA STAR (EVERYWHERE WE ARE JEREMIH (MICK SCHULTZ/DEF JAM/IOJMG)
15		6	LOL:-) TREY SONGE FEAT, GUCCH MANE & SOULJA BOY TELL'EM (SONG BOOK/ATLANTIC)
m		27	KNOCK YOU DOWN
	sir.	-	KERI HILSON FEAT. KANYE WEST & NE-YO (MOSLEY/ZONE 4/INTERSCOPE) DROP IT LOW
110	LIC.	7	ESTER DEAN FEAT, CHRIS BROWN (HARVEY MASON/ZONE 4/STREAMLINE/INTERSCOPE DOESN'T MEAN ANYTHING
18			ALICIA KEYS (MBK/J/RMG) PAPARAZZI
19	21		LADY GAGA (STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE)
20	25	M	JAY-Z + ALICIA KEYS (ROC NATION)
21	23		SEXY CHICK DAVID GUETTA FEAT, AKON (GUM/ASTRALWERKS/CAPITOL)
22	18	8	SHAKE MY THREE 6 MAFIA FEAT, KALENNA (HYPNOTIZE MINDS/COLUMBIA)
23	36		MEET ME HALFWAY THE BLACK EYED PEAS (INTERSCOPE)
24	3		WASTED GUCCI MANE FEAT. PLIES OR OJ DA JUICEMAN (MIZAY/SO ICEY/WARNER BROS.
25	20		TIE ME DOWN
26	28	6	NEW BOYZ FEAT. RAY J (SHOTTY/ASYLUM/WARNER BROS.) ONE TIME
27		W	GREATEST I CAN TRANSFORM YA
			GAINER CHRIS BROWN FEAT. LIL WAYNE & SWIZZ BEATZ (AVE. 4.6) BABY BY ME
28	33		50 CENT FEAT. NE-YO (SHADY/AFTERMATH/INTERSCOPE) WRITTEN ON HER
29	20		BIRDMAN FEAT. JAY SEAN (CASH MDNEY/UNIVERSAL MOTOWN)
30	22	14	OUTTA CONTROL BABY BASH FEAT. PITBULL (ARISTA/RMG)
31	27		FACE DROP SEAN KINGSTON (BELUGA HEIGHTS/EPIC)
32	31		I WANT TO KNOW WHAT LOVE IS MARIAH CAREY (ISLAND/IDJMG)
	29	10	LA LA LA LMFAO (PARTY ROCK/WILL I.AM/CHERRYTREE/INTERSCOPE)
34	35	2	PARTY IN THE U.S.A. MILEY CYRUS (HOLLYWOOD)
35			YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE/UNIVERSAL REPUBLIC)
			NUMBER ONE
-37			R. KELLY FEAT. KERI HILSON (JIVE/JLG) BECKY
38	NE	w	PLIES (BIG GATES/SLIP-N-SLIDE/ATLANTIC) REPLAY
	Е		IYAZ (TIME IS MONEY/BELUGA HEIGHTS/REPRISE) EVERYTHING, EVERYDAY, EVERYWHERE
39	NE	e de la constante de la consta	FABOLOUS FEAT. KERI HILSON (DESERT STORM/DEF JAM/DJMG) GIVE IT ALL U GOT
40	40	2	LIL JON FEAT. KEE (BME/UNIVERSAL REPUBLIC)

BETWEEN THE BULLETS

PLEASURE IS ALL HIS AT NO. 1

Pleasure P scores his first No. 1 on Mainstream R&B/Hip-Hop either as a solo artist or with his former group Pretty Ricky as "Under" rises 3-1. His previous solo attempts, "Did You Wrong" and "Boyfriend #2," peaked at No. 15 (in November 2008) and No. 2 (in May), respectively. As a member of Pretty Ricky he charted six times, including two No. 2 singles.

Elsewhere, Brian McKnight logs his 16th top 10 on Adult R&B with the 13-10 rise of "What I've Been Waiting For." He remains in

third place for the most top 10s but inches closer to the second-place holder, Luther Vandross, who has 18. Gerald Levert leads the top 10 tally with 21 since the chart's launch in 1993.

Also on Adult R&B, Usher logs his 20th and highest debut as "Papers" enters at No. 30. His prior best, "Here I Stand," bowed at No. 31 in September 2008 and later became his first No. 1

A	1	Al	DULT R&B™
THIS	LAST WEEK	WEEKS ON CHT	TITLE ARTIST (IMPRINT/ PROMOTION LABEL)
0	1	17	#1 BAD HABITS SWKS MAXWELL (COLUMBIA)
2	3	24	CAN'T LIVE WITHOUT YOU CHARLIE WILSON (P MUSIC/JIVE/JLG)
-0		24	PRETTY WINGS MAXWELL (COLUMBIA)
4	4	12	I LOOK TO YOU WHITNEY HOUSTON (ARISTA/RMG)
		34	ON THE OCEAN KJON (UP&UP/DEH TYME/UNIVERSAL REPUBLIC)
6	6	29	THE POINT OF IT ALL ANTHONY HAMILTON (MISTER'S MUSIC/JIVE/JLG)
7			BLAME IT ON ME CHRISETTE MICHELE (DEF JAM/IDJMG)
8	В	31	GOD IN ME Mary Mary Feat. Kierra "Kiki" Sheard (MY BLOCK/COLUN
		33	LAST CHANCE GINUWINE (NOTIFI/ASYLUM/WARNER BROS.)
10	13	7	WHAT I'VE BEEN WAITING FOR BRIAN MCKNIGHT (HARD WORK/E1)
11	9	21	IN LOVE WITH ANOTHER MAN JAZMINE SULLIVAN (J/RMG)
1	11	22	CLOSE TO YOU BEBE & CECE WINANS (B&C/MALACO)
13	٦	4	DOESN'T MEAN ANYTHING ALICIA KEYS (MBK/J/RMG)
14	194	9	OH KEVON EDMONDS (MAKE)
15	12	40	SOBEAUTIFUL Musiq Soulchild (Atlantic)
16	1923	4	MILLION DOLLAR BILL WHITNEY HOUSTON (ARISTA/RMG)
17	18		GIVE IT TO ME RIGHT MELANIE FIONA (SRC/UNIVERSAL MOTOWN)
18	21	4	I WANT TO KNOW WHAT LOVE IS MARIAH CAREY (ISLAND/IDJMG)
ib.		14	GOIN' THRU CHANGES LEDISI (VERVE FORECAST/VERVE)
20	24	11	THIS TIME KNOW FEAT. LEE ENGLAND JR. & AUGUSTINE ALVAREZ (UPSUP/UNIVERSAL REP
21	20	12	DON'T STAY LAURA IZIBOR (ATLANTIC)
22	23	13	TRUST KEYSHIA COLE DUET WITH MONICA (IMAN/GEFFEN/INTERSC
23	19		MY CHILD ALL-4-ONE (PEAK/CMG)
24	28	3	YESTERDAY Toni Braxton (Atlantic)
25			BETTER WITH TIME PRINCE (NPG)

4			A STATE OF THE PARTY OF THE PAR
X	FX	EKS	TITLE
WEE	KAS WE	ME	ARTIST (IMPRINT / PROMOTION LABEL)
1	1	12	#1 RUN THIS TOWN 5 WKS JAY-Z, RIHANNA & KANYE WEST (ROC NATION)
2	3	18	THROW IT IN THE BAG FABOLOUS FEAT. THE-DREAM (DESERT STDRM/DEF JAM/IDJMG)
		16	SUCCESSFUL DRAKE FEAT, TREY SONGZ & LIL WAYNE (YOUNG MONEYCASH MONEYUNIVERSAL MOTOMI
4	Ü.	7	FOREVER DRAKE (HARVEY MASON/ZONE 4/STREAMLINE/INTERSCOPE)
5		11	WASTED GUCCI MANE FEAT, PLIES OR OJ DA JUICEMAN (MIZAV/SO ICEY/WARNIER BROS.)
6	8	5	GREATEST EMPIRE STATE OF MIND GAINER JAY-Z + ALICIA KEYS (ROC NATION)
7	5	25	BEST I EVER HAD DRAKE (YOUNG MONEY/CASH MONEY/UNIVERSAL MOTOWN
	7.	14	BE ON YOU FLO RIDA FEAT. NE-YO (POE BOY/ATLANTIC)
	9	17	HOTEL ROOM SERVICE PITBULL (MR. 305/POLO GROUNDS/J/RMG)
10	.0	26	ICE CREAM PAINT JOB DORROUGH (NGENIUS/E1)
11			BABY BY ME 50 CENT FEAT. NE-YO (SHADY/AFTERMATH/INTERSCOPE)
12	12	26	EVERY GIRL
	6		YOUNG MONEY (YOUNG MONEY/CASH MONEY/UNIVERSAL MOTOWN) 5 STAR CHICK
		7	YO GOTTI (POLO GROUNDS/J/RMG) I'M GOOD
	1400		LIPSE FEAT. PHARRELL WILLIAMS (RE UP/COLUMBIA) 1'M GOING IN
15			DRAKE FEAT, LIL WAYNE & YOUNG JEEZY (YOUNG MONEY/CASH MONEY/UNIVERSAL MOTOWN)
		23	WETTER (CALLING YOU DADDY) TWISTA FEAT. ERIKA SHEVON (GET MONEY GANG/CAPITOL)
17	18	ī	EVERYTHING, EVERYDAY, EVERYWHERE FABOLOUS FEAT. KERI HILSON (DESERT STORM/DEF JAM/DJMG)
10	17	10	BECKY PLIES (BIG GATES/SLIP-N-SLIDE/ATLANTIC)
19		T	TIE ME DOWN NEW 80YZ FEAT. RAY J (SHOTTY/ASYLUM/WARNER BROS.)
20	28	6	I LOOK GOOD CHALIE BOY (DIRTY 3RD/JIVE/BATTERY)
21	NE	w	MONEY TO BLOW BIRDMAN FEAT. LIL WAYNE & DRAKE (CASH MONEY/UNIVERSAL MOTOWN)
22	21	12	TRICK'N MULLAGE (FROM THE GROUND UP/JIVE/JLG)
23	23	2	BETTER BELIEVE IT
			LIL BOOSIE FEAT. YOUNG JEEZY & WEBBIE (TRILL/ASYLUM/WARNER BROS.)

HOP ALBUMS: See Charts Legend for rules and explanations. 77 MAINSTREAM RRB/HIP-HOP. 75 RHYTHMIC, 64 ADULT R&B stations innolived 2 by hours degy. A floatise and explaining radio, and more than the analysis of the control of the co

HOT PAP SONGS

TOP TRADITIONAL

ARTIST
TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL

1 7 BELA FLECK ZAKIR HUSSAIN EDGAR MEYER
SWASS THE REGOT OF HYTHER TRIPLE CONCERNS AND THOMAS 24 7 SAN FRANCISCO SYMPH, MICHAEL TILSON THOMAS

RENEE FLEMING

JOSHUA BELL PLACIDO DOMINGO ANTONIO PAPPANO VERDI: MESSA DA REQUIEM EMI C GUSTAVO DUDAMEL JANINE JANSEN

QUATUOR EBENE

JOSHUA BELL VIVALDE THE FOUR SEASONS SON

JOYCE DIDONATO
ROSSINI, COLBRAN, THE MUSE VIRGIN CLASSICS 94579/BL(ZUILL BAILEY/SIMONE DINNERSTEIN
BEETHOVEN: COMPLETE WORKS FOR PIANO AND CHELLO TELARC 80740

YNAULI HEFONOSSISIA SONO COSSOT FOR THE HELIGENKREUZ CHAME MUSIC PRICE HE SOUL CICA OF STIFT HELIGENKREUZ CHAME MUSIC PRICE HE SOUL CICA OF HE SOUL CICA OF HE SOUL CICA OF HE SOUL FOR THE SOUL FOR THE

2 47 THE PRIESTS
THE PRIESTS RCA VICT

5 2

14 58

14 8 70

10

6	9		
_ sc	_*	KS	TITLE
WEE	LAST	WEEKS ON CHI	ARTIST IMPRINT / PROMOTION LABEL
0	2	8	SEXY BITCH DAVID GUETTA FEATURING AKON GUMASTRALWERKS/CAPITOL
			RELEASE ME
2	5	8	AGNES KING ISLAND ROCKY STAR/NFM
	9	4	MILLION DOLLAR BILL WHITNEY HOUSTON ARISTA/RMG
4	12	8	FINE PRINT NADIA ALI SMILE IN BED
5	11	6	DID YOU SEE ME COMING? PET SHOP BOYS ASTRALWERKS/CAPITOL
	15	4	PAPARAZZI LADY GAGA STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE
	3	11	WOULD'VE BEEN THE ONE SOLANGE MUSIC WORLD/GEFFEN/INTERSCOPE
	1	10	EVERYBODY SHAKE IT RALPHI ROSARID FEATURING SHAWN CHRISTOPHER BLUEPLATE
9	113		THIS TIME BABY EDDIE X PRESENTS NIKI HARIS 3MP
10	4	12	KEEP IT GOIN' LOUDER MAJOR LAZER FEATURING NINA SKY & RICKY BLAZE MAD DECENT, DOWNTOWN
11	7	10	SHE WOLF SHAKIRA SONY MUSIC LATIN/EPIC/SONY MUSIC
12	11	9	OBSESSED Mariah Carey Island/IdJMG
13	20	6	S.O.S. (LET THE MUSIC PLAY) JORDIN SPARKS 19/JIVE/JLG
	6	9	THE REAL THING VANESSA WILLIAMS CONCORD/CMG
15	197	1.00	FAME 2009 NATURI NAUGHTON LAKESHORE
16	19	7	LOVE SONGS ANJULIE HEAR/CMG
17	10	-1	RIGHT HERE CARMEN REECE REAL MF
18	22	6	DO WHAT U LIKE BAD BOY BILL NETIWERK
19	21	7	LOSING MY MIND ALI KING JELLYBEAN
20	16	13	DONT UPSET THE RHYTHM (GO BABY GO) NOISEITES MERCURY/IDJMG
21	25	5	SAD SONG BLAKE LEWIS TOMMY BOY
22	32	3	POWER F*CK YOU EILY ALLEN CAPITOL
23	18	7	I DIDN'T KNOW MY OWN STRENGTH WHITNEY HOUSTON ARISTA RMG
_	-		000 410 HT THE CHOILE BY HEADT

STRAIGHT THROUGH MY HEART BACKSTREET BOYS JIVE/JLG

CELEBRATION
MADONNA WARNER BRO

TOP DANCE/

	THIS	LAST	WEEKS ON CHT	TITLE ARTIST IMPRINT / PROMOTION LABEL
	(10)	29	6	SUPERSTAR DAVID MAY FEATURING MOISES MODESTO ABKCO
	27	28	5	BRAND NEW DAY GEORGIE PORGIE MUSIC PLANT
	28	23	92	WHY YOU WANNA HURT ME SO BAD?
	29	35	4	TURN IT OUT ALTAR FEATURING JEANIE THACY MAMAHOUSE
	30	34	4	BODY LANGUAGE JESSE MCCARTNEY FEATURING T-PAIN HDLLYWOOD
	31	36	3	WE ARE GOLDEN MIKA CASABLANCA/UNIVERSAL MOTOWN
	32	24	8	SHE AIN'T GOT LETOYA CAPITOL
	33	42	3	SEXY PEOPLE LOLENE CAPITOL
	34	38	3	FIGHT FOR YOU MORGAN PAGE NETTWERK
	35	37	4	SMOKE JUS JACK WITH PHIL GARANT FEATURING MATINA PARISI MODA
	36	41		WAKE UP SLIIMY PEREZGIOUS/WARNER BROS.
	37	45	2	HANG ON PLUMB CURB
	38	30	8	WE ALL WANNA BE PRINCE FELIX DA HOUSECAT NETTWERK
	39	46	2	MISS YOU BON PERKOV ARPEE
	40	HOT DE	SHOT BUT	PERFECT DEPECHE MODE MUTE/VIRGIN/CAPITOL
	41	40	7	INSECURITIES JUNIOR VASQUEZ FEATURING MAX! J SILVER LABEL/TOMMY BOY
	42	48	2	BAD HABITS MAXWELL COLUMBIA
	43	N	EW	OUTTA HERE ESMEE DENTERS TENNMAN/INTERSCOPE
	44	26	13	BULLETPROOF LA ROUX POLYDOR/CHERRYTREE/INTERSCOPE
	45	39	5	FREEWAY OF LOVE PEPPER MASHAY CAPP
	46	1	EW	WISH U LOVE CHAD JACK & TIM LETTEER VS. FAWN HADES
	47	50	2	GRINGA QUIERO BAILA BODEGA CHARLIE FEATURING D.O.S.E. (FULANITO) CARRILL
	48	33	11	GIVE ME TONIGHT TR FEATURING FRENCHIE DAVIS DAUMAN
	49	N	EW	TONIGHT CAZWELL PEACE BISQUIT
	50	43	14	SWEET DREAMS BEYONCE MUSIC WORLD/COLUMBIA
_		-	ALC: UNKNOWN	

Billbeard, DANCE

	1	ĒL.	ECTRONIC ALBUMS	5
THUS	LAST	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	CENT.
1	1	50	# LADY GAGA 45 WKS THE FAME STRANLAR THE NEWSCOPE OF BOX OF A	
2	2	13	OWL CITY OCEAN EYES UNIVERSAL REPUBLIC 013141*/UMRG	
3	NE	W	TIESTO KALEIDOSCOPE MUSICAL FREEDOM 2082/ULTRA	
<u> </u>	3	3	VARIOUS ARTISTS NOW THAT'S WHAT I CALL CLUB HITS ENALUNIVERSAL 56256/SONY MUSIC	
5	NE	w	AIR LOVE 2 AIRCHEOLOGY 66396/ASTRALWERKS	
	4	14	LMFAO PARTY ROCK PARTY ROCK/WILL&AM/CHERRYTREE/INTERSCOPE 012932/IGA	
Z	NE	W	BLAKE LEWIS HEARTBREAK ON VINYL TOMMY BOY 1741	
	5	66	30H!3 WANT PHOTO FINISH 511181	
	6	7	IMOGEN HEAP ELLIPSE MEGAPHONIC/RCA 50605/RMG	
	11	7	DAVID GUETTA ONE LOVE GUM 86847*/ASTRALWERKS	
11	9	17	BEYONCE ABOVE AND REMINDER WIDES ORDER CONSIDERATION AT DANCE WIDES ORDER MASC WORLD CILLIANIAN STONG CASCIONY MASCO:	
112	8	3	LA ROUX LA ROUX BIG LIFE/POLYDOR/CHERRYTREE/INTERSCOPE 013389*/IGA	
13	10	3	LUIS MIGUEL NO CULPES A LA NOCHE: CLUB REMIXES WARNER LATINA 521318	
14	NE	W	FAMILY FORCE 5 FAMILY FORCE 5S' CHRISTMAS PAGEANT TIMG 97937/TOOTH & NAIL	
15	Né	w	MASSIVE ATTACK SPLITTING THE ATOM VIRGIN DIGITAL EX/CAPITOL	
16	7	2	ZERO 7 YEAH GHOST ATLANTIC 520260/AG	
W	14	3	DEADMAU5 FOR LACK OF A BETTER NAME MAU5TRAP 2174/ULTRA	
18	17	12	DJ SKRIBBLE TOTAL CLUB HITS 3 THRIVEDANCE/THRIVEMIX 90814/THRIVE	
18	16	3	BASEMENT JAXX SCARS XL 2175/ULTRA	
20	NE	w	ABOVE & BEYOND ANJUNABEATS VOLUME 7 ANJUNABEATS 2196/ULTRA®	
21	23	8	CASCADA EVACUATE THE DANCEFLOOR ROBBINS 75084	
	-			

46 SOUNDTRACK BOYS NOIZE

POWER LAST GANG 201047

BREATHE CAROLINA
HELLO FASCINATION FEARLESS 30

JEFFREE STAR
BEAUTY KILLER POPSICLE 5004/IL

See Charts Legend for HOT DANCE GLUB SONGS and TOP DANCE/ELECTRONIC ACCOURTED THE SONG SECULD SONG SECULD THAT SEGMENT OF TRADITIONAL LAZS ABLONS, TOP CLASSICAL CROSSICAL CROSS

1	1	15	#1 I REMEMBER 2 WKS DEADMAUS + KASKADE MAUSTRAP/AND PRESS/ULTRA
2	2	13	EVACUATE THE DANCEFLOOR CASCAGA ROBBINS
0	N	1)	SEXY CHICK DAVID GUETTA FEATURING AKON GUM/ASTRALWERKS/CAPITOL
4	6		PAPARAZZI LADY GAGA STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE
5	9	5	I WILL BE HERE TIESTO & SNEAKY SOUND SYSTEM ULTRA
6	7		THE SOUND OF MISSING YOU AMEERAH ROBBINS
7	16	4	RELEASE ME AGNES KING ISLAND ROCKY STAR/NFM
8	4	4	RIGHT HERE CARMEN REECE HEAL MF
9		23	LET THE FEELINGS GO ANNAGRACE ROBBINS
10	12	9	SWEET DREAMS BEYONCE MUSIC WORLO/COLUMBIA
11	8	11	OBSESSED MARIAH CAREY ISLAND/IDJMG
12	13	16	I GOTTA FEELING THE BLACK EYED PEAS INTERSCOPE
13	U.	10	SHAME ON ME ALEX SAYZ FEATURING LAWRENCE ALEXANDER PAKER/NEXT PLATEAU
14	10	26	INFINITY 2008 GURU JOSH PROJECT ULTRA
15	14	10	CELEBRATION MAGONNA WARNER BROS.
16	15	7	I BELIEVE Cybersutra featuring Julie Thompson Red Stick/Strictly Rhythm
17	18		DOWN Jay sean Featuring Lil, wayne Cash Money/Universal Republic
18	17	3	KISS ME BACK KIM SOZZI ULTRA
19	RE-E	NTRY	BROKEN STRINGS CAREFREE LIFT ME UP
20	19	10	BULLETPROOF LA ROUX POLYOOR/CHERRYTREE/INTERSCOPE
21	N	EW	REPLAY IYAZ TIME IS MONEY/BELUGA HEIGHTS/REPRISE
22	N	EW	FIGHT FOR YOU MORGAN PAGE NETTWERK
23	N	EW	SMOKE JUS JACK WITH PHIL GARANT FEATURING MATINA PARISI MODA
24	21	3	SAD SONG BLAKE LEWIS TOMMY BOY
25	23	2	NOW YOU SEE IT (SHAKE THAT ASS) HONOREBEL FEATURING PITBULL & JUMP SMOKERS ULTRA

TITLE

SE ARTIST IMPRINT / PROMOTION LABEL

£	JA	ZZ ALBUMS	
WEEK	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	CENT
NE	W	#I MICHAEL BUBLE CRAZY LOVE 143/REPRISE 520733/WARNER BROS. *** *** *** *** ** ** ** **	
1	4	HARRY CONNICK, JR. YOUR SONGS COLUMBIA 47228*/SONY MUSIC	
NE	w	ELLA FITZGERALD GOLDEN VOICES X5 DIGITAL EX	
2	29	DIANA KRALL QUIET NIGHTS VERVE 012433/VG €	
	17	MICHAEL BUBLE MICHAE	
4	24	MELODY GARDOT MY ONE AND ONLY THRILL VERVE 012563*/VG	
NE	w	KEITH JARRETT PARIS LONDON; TESTAMENT ECM 013427/UNIVERSAL CLASSICS GROUP	
6	22	FRANK SINATRA LINE AT THE MEADOWLANDS THE FRANK SINATRA COLLECTION 31331/CONCORD	
NE	W	VINCE GUARALDI THE DEFINITIVE VINCE GUARALDI FANTASY 31462/CONCORD	
8	38	FRANK SINATRA SEDUCTION: SINATRA ONLECTION 5 16960/REPRISE	
NE	W	FRANK SINATRA COLLECTORS EDITEDIA FRANK SINATRA WARNER CUSTONI PRODUCTS 54199/MADACY	
5	2	THE MANHATTAN TRANSFER THE CHICK COREA SONGBOOK FOUR QUARTERS 1819	
RE-E	NTRY	ELDAR "VIRTUE MASTERWORKS JAZZ 46236/SONY MASTERWORKS	
NE	W	ANOUAR BRAHEM THE ASTOUNDING EYES OF RITA ECM 013358/JINVERSAL CLASSICS GROUP	
10	19	FRANK SINATRA CLASSIC SINATRA II THE FRANK SMATRA COLLECTION 96444/CAPITOL	
	1 NE 2 4 NE 6 NE 8 NE NE NE	1 4 NEW 2 29 17 4 24 NEW 6 22 NEW 8 38 NEW 5 2 RE-ENTRY NEW	MICHAEL BUBLE GRAPY UDE 143/REPRISE 500733WAPINER BROS. 1 4 HARRY CONNICK, JR. YOUR SONGS COLUMBIA 47228 "SONY MUSIC 1 EW ELLA FITZGERALD GOLDEN VOICES X5 DIGITAL EX 2 29 DIANA KRALL QUIET NIGHTS VERVE 012433/VG 17 MICHAEL BUBLE MICH

0		ΓO	P CONTEMPORARY ZZ ALBUMS''	1
THIS	LAST	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	CERT
1	2	7	# GEORGE BENSON SONGS AND STORIES MONSTER 30364/CONCORD	
2	1	29	CHRIS BOTTI CHRIS BOTTI: IN BOSTON COLUMBIA 38735/SONY MUSIC €	
3	3		PETER WHITE GOOD DAY PEAK 31006/CONCORD	
4	4	7	NAJEE MIND OVER MATTER HEADS UP 3156	
5		3 6	BONEY JAMES SEND ONE YOUR LOVE CONCORD 30815	
6	5	3	KENNY G SUPER HITS SONY MUSIC CUSTOM MARKETING GROUP 46252	
0	9	2	THE SAX PACK THE PACK IS BACK SHANACHIE 5177	
8	7	26	BERNIE WILLIAMS MOVING FORWARD REFORM 61217/ROCK RIDGE	
9	13	19	VANESSA WILLIAMS THE REAL THING CONCORD 30816	
10	10	2	AL JARREAU THE VERY DEST OF, AN EXCELLENT ADVENTURE REPRISE WARNER BROS 521468 PHINO	
(11)	11	16	TOWER OF POWER GREAT AMERICAN SOULBOOK TOWER OF POWER 300205	
12	RE-E	NTRY	IMPROMP2 IT IS WHAT IT IS JCS 91209/ORPHEUS	
13	21	31	THE RIPPINGTONS FEATURING RUSS FREEMAN MODERN ART PEAK 30635/CONCORD	
14	18	39	KENNY G Playlist: The very best of Kenny G Arista/Legacy 27460/Sony Music	
15	17	12	PAUL TAYLOR BURNIN PEAK 31257/CONCORO	

			P CLASSICAL POSSOVER ALBUM
WEEK	LAST	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL
1	1	2	JOSHUA BELL 2 WIKS AT HOME WITH FERROS SONY OLASSICAL 52716 SONY MASTERWORKS
2	2	48	IL DIVO THE PROMISE SYCO/COLUMBIA 39968/SONY MUSIC ⊕
3	3	19	DAVID GARRETT DAVID GARRETT DECCA 012872/UNIVERSAL CLASSICS GROU
4	4	49	ANDREA BOCELLI INCANTO SUGAR 012161 DECCA ⊕
5	6	1	MORMON TABERNACLE CHOIR RING CHRISTMAS BELLS MORMON TABERNACLE CHOIR 502333
0	7	31	SARAH BRIGHTMAN SYMPHONY: LIVE IN VIENNA MANHATTAN 21681/BLG ®
7	5	24	PAUL POTTS PASSIONE SYCO/COLUMBIA 47439/SONY MUSIC
B	NI	EW	CHARLIE BAGGETT 1 ONLY DREAM OF YOU BRG 1288
	8	29	MORMON TABERNACLE CHOIR COME THOU FOUNT OF EVERY BLESSING WORMON TABERNACLE CHOIR SO 1433
10	15	29	SHARON ISBIN JOURNEY TO THE NEW WORLD SWIN CLASSICAL 4545G/SONY MASTERWORK
11		20	ESCALA ESCALA SYCO/COLUMBIA 47423/SONY MUSIC
12	12	75	JOSH GROBAN AWAKE LIVE 143/REPRISE 412668/WARNER BROS. ⊕
13	13	42	MORMON TABERNACLE CHOIR PRAISE TO THE MALE SONGS HONORING. MORMON TABERNACLE CHOIR SO 1236
14	N	EW	A JOYFUL NOISE HANDEL'S MESSIAH RIGKS INTEGRITY/COLUMBIA 50243/SONY MASTERWORK
15	10	16	NEAL E. BOYD MY AMERICAN DREAM DECCA 012897

(0)		5 P	100TH JAZZ
A		5 C)NGS"
THIS	LAST	WEEKS ON CHT	TITLE ARTIST IMPRINT / PROMOTION LABEL
0	2	12	BRIGHT 1 WK PETER WHITE PEAK/CMG
2	1	14	TROPICAL RAIN JESSY J PEAK/CMG
3	3	23	TALK OF THE TOWN DARREN RAHN NUGROOVE
4	4	14	LIVING IN HIGH DEFINITION GEORGE BENSON CONCORO/CMG
5	5	26	GO FOR IT BERNIE WILLIAMS REFORM/ROCK RIDGE
(6)	7	24	WHO WILL COMFORT ME MELODY GARDOT VERVE
7	187	4	BURNIN PAUL TAYLOR PEAK/CMG
8		19	TIJUANA DANCE RICK BRAUN MACK AVENUE ARTISTRY
9	10	39	STEADY AS SHE GOES WALTER BEASLEY HEADS UP
10			MOVE ON UP RICHARD ELLIOT ARTISTRY
0	115	0	SWEET SUMMER NIGHTS NAJEE HEADS UP
12	12	12	TOUCH BONEY JAMES CONCORO/CMG
(2)	1	19	THE CIRCLE PAUL HARDCASTLE TRIPPIN 'N' RHYTHM
	14	15	BECAUSE OF YOU ERIC DARIUS HELIE NOTE, CAPITOL
15	13	18	JUST FRIENDS VANESSA WILLIAMS CONCORD/CMG
2 10		(SOUTH	

15	10	16	NEAL E. BOYD MY AMERICAN DREAM OECCA 012897	21
0		TC W	OP ORLD ALBUMS	
THIS	LAST	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	
1	1	5	RODRIGO Y GABRIELA 11:11 RUBYWORKS 0080*/ATO ③	
2	6	56	CELTIC THUNDER ACT TWO CELTIC THUNDER 011606/0ECCA	
	2	13	CELTIC THUNDER TAKE ME HOME CELTIC THUNDER 013087/DECCA	
4	5	2	JESSE COOK THE RUMBA FOUNDATION COACH HOUSE 2002/E1	
0	AE-E	NTRY	THE VERY BEST WARM HEART OF AFRICA GREEN OWL DIGITAL EXGHETTOPOP	
	4	24	VARIOUS ARTISTS PLAYING FOR CHANGE SCHOOL AROUND THE WORLD HEAR 31130 CONCORD €	
	3	2	BEBEL GILBERTO ALL IN ONE VERVE 013353/VG	
	8	50	CELTIC WOMAN THE GREATEST JOURNEY! ESSENTIAL COLLECTION MANHATTAN 34124/BLG	
•	9	45	RODRIGO Y GABRIELA LIVE IN JAPAN ATO 21638 ⊕	CONTRACTOR O
10	7	5	BLK JKS AFTER ROBOTS SECRETLY CANADIAN 197*	
0	H	EW	THE IRISH TENORS CHRISTMAS RAZOR & TIE 83054	'annimm'.
12	10	35	THE BABY EINSTEIN MUSIC BOX ORCHESTRA BABY EINSTEIN: WORLD MUSIC WALT DISNEY 003161	
13	-		KOLOHE KAI THIS IS THE LIFE GO ALOHA 1011	CONTRACTOR OF
14	11	7	AMY HANAIALI'I FRIENDS & FAMILY IIA 8634	
0			BELA FLECK THROW 00WN YOUR HEART ROUNDER 610634	Telegraphy.
Sec.		1190	ACCUMENTATION OF THE PARTY OF T	ğ

ARTIST #1 GG

WISIN & YANDEL NELLY FURTADO VARIOUS ARTISTS LARRY HERNANDEZ TITO "EL BAMBINO"

LUIS MIGUEL ESPINOZA PAZ

VICO C

JUAN GABRIEL VICENTE FERNANDEZ

TERCER CIELO

VARIOUS ARTISTS LOS SUPER UNO'S DISA 72418 MARISELA CONJUNTO ATARDECER

MERCEDES SOSA

CONJUNTO PRIMAVERA LA QUINTA ESTACION SIN FRENOS SONY MUSIC LATIN 449

LAURA PAUSINI PRIMAVERA ANTICIPADA WARNER LATINA 516627 JOAN SEBASTIAN

SIMPLEMENTE, EL TORTO IL PERSONO DURANGUENSE DE ALFREDO RAMREZ LOS CREADOREZ DEL PASITO DURANGUENSE DE ALFREDO RAMREZ AVANZANDO EN LA VIOA UNIDOS/DISA 721282/UMLE

VARIOUS ARTISTS
DURANGUENSE #1'S 2009 DISA 72130
PAGE ROCIO DURCAL
SETTER DUETO DISCOS 605 56808/SON

MANA
ARRE EL CIELO WARNER LATINA 4817 LOS INQUIETOS DEL NORTE

LA ARROLLADORA BANDA EL LIMON

LOS TEMERARIOS/BRONCO/LOS BUKIS
LO MEJOR DE B BT.: SUS 20 MAS GRANDES EXTOS FONDINSA 3541334JAILE

POLO URIAS Y SU MAQUINA NORTENA
SIGO SIENOO EL MAESTRO PLATINO 8838

LOS INQUIETOS DEL NORTE

VARIOUS ARTISTS BANDA #1'S 2009 DISA 72130

LUIS ENRIQUE

PATRULLA 81 PANCHO BARRAZA

TIERRA CALI

DON CHETO

MAKANO DADDY YANKEE CONJUNTO PRIMAVERA HECTOR ACOSTA

LUIS FONSI KANY GARCIA

12

13

15

16

18

21

22

23

25

32

35

36 25

39

40

41

32

NEW

12 14

EL TRONO DE MEXICO 15 17 EL TRONO DE MEXICO

AVENTURA LOS TIGRES DEL NORTE

GRUPO MONTEZ DE DURANGO

- (j)		Н	OT LATIN SONGS
THIS	AST	WEEKS ON CHT	TITLE
	-12		ARTIST (IMPRINT / PROMOTION LABEL)
1	1	15	GREATEST ESCLAVO DE SUS BESOS
2	8	5	DAVID BISBAL (VALE/UNIVERSAL MUSIC LATINO)
3		13	TE IRA MEJOR SIN MI JOAN SEBASTIAN (MUSART BALBOA)
4	2	13	MANOS AL AIRE NELLY FURTADO (NELSTAR/UNIVERSAL MUSIC LATINO)
6	4	11	SU VENENO AVENTURA (PREMILIM LATIN)
6	5	25	LO INTENTAMOS
7	9		ESPINOZA PAZ (DISA ASL) LOOKING FOR PARADISE
		10	MI CAMA HUELE A TI
8	6	10	TITO "EL BAMBINO" FEATURING ZION & LENNOX (SIENTE)
9	11	14	LA QUINTA ESTACION (SONY MUSIC LATIN)
10	21	14	TE VES FATAL EL TRONO DE MEXICO (FONOVISA)
0	13	32	YA ES MUY TARDE LA ARROLLADORA BANDA EL LIMON (DISA/EDIMONSA)
12	10	19	SUFRE LOS DAREYES DE LA SIERRA (DISA)
13	7	35	EL AMOR
0	15	11	ADIOS
9			JESSE & JOY (WARNER LATINA) FELIZ
1	18	5	KANY GARCIA (SONY MUSIC LATIN) NO ME DEJES DE AMAR
16	16	24	LA APUESTA (SERCA)
17	14	13	I GOTTA FEELING THE BLACK EYED PEAS (INTERSCOPE)
18	17	7	GRACIAS A TI WISIN & YANDEL (MACHETE)
19	20	24	COMPRENDEME GERMAN MONTERO (FONOVISA MUSIVISA)
20	23	5	NI ROSAS NI JUGUETES
0	25		PAULINA RUBIO (UNIVERSAL MUSIC LATINO) CELOS
22		11	FANNY LU (UNIVERSAL MUSIC LATINO) LA GRANJA
22	12	11 SHOT	LOS TIGRES DEL NORTE (FONOVISA) HAY OJITOS
23	HOT	UT	INTOCABLE (GIM/SONY MUSIC LATIN)
24	24	9	EL BORRACHO GRUPO MONTEZ DE DURANGO (DISA)
25	22	10	DEJAME ENTRAR MAKANO (PANAMA/MACHETE)
26	28	5	AL DIABLO CON TU AMISTAD EL CHAPO DE SINALOA (DISA)
27	33	4	COMO VOLVER A SER FELIZ LUIS ENRIQUE (TOP STOP)
28	26	9	MI COMPLEMENTO LOS HURACANES DEL NORTE (DISA)
29	27	9	TU DEFECTO
30	32	13	LOS CREADOREZ DEL PASITO DURANGUENSE DE ALFREDO RAMIREZ (DISAFEDIMONISA). Y AHORA QUE?
1000	02		LOS RIELEROS DEL NORTE (FONOVISA) ERES TODO TODO
311	-	5	JULION ALVAREZ Y SU NORTENO BANDA (ASL) DERECHO DE ANTIGUEDAD
32	44	3	LA ORIGINAL BANDA EL LIMON (FONOVISA)
33	38	-	LUEVE POR DENTRO LUIS FONSI (UNIVERSAL MUSIC LATINO)
34	30	17	ME GUSTA ME GUSTA LOS BUTTRES DE CULIACAN SINALOA (LADISCOMUSICALNIVERSAL MUSIC LATINO)
35	34	11	MARIPOSA MIA VIVANATIVA (VIV. PIMPKING MUSIK)
36	29	6	SENTIMIENTOS DE CARTON DUELO (FOROVISA)
37	31	14	TOCANDO FONDO
38	40	3	RICARDO ARJONA (WARNER LATINA) CELEBRATION
			MADONNA (WARNER BROS.) ALMA EN PENA
(39)	39	(A)	LOS INQUIETOS DEL NORTE (EAGLE MUSIC) ENCONTRE
40	43	4	CONJUNTO ATAROECER (DISA/ASL)
1	NE	W	YO ME CONFIE ANDRES MARQUEZ "EL MACIZO" (OISA)
42	NE	W	LA CALABAZA LA ARROLLADORA BANDA EL LIMON (DISA)
43	36	3	SENTIMIENTO VICO C FEATURING ARCANGEL (EMI TELEVISA)
44	42	43	LOS PRIMOS LOS MORROS DEL NORTE (DISA/ASL)
45	45	31	BARTENDER
46	50	9	FIRE BURNING
		_	SEAN KINGSTON (BELUGA HEIGHTS/EPIC)
47	41	2	VALLIN FEATURING RAQUEL (WARNER LATINA) HOTEL ROOM SERVICE
48	RE-EI	TRY	PITBULL (MR. 305/POLO GROUNDS/J/RMG)
			CIAO DELLA
49	NE	W	CIAO BELLA DON DMAR (VI/MACHETE) EL PILOTO CANAVIS

David Bisbal's "Esclavo de Sus Besos" debuts at
No. 2 on Tropical Airplay, the chart's best debut in
nearly two years, with 2 million audience impres-
sions (up 743%). The track also opens at No. 10 on
Latin Rhythm Airplay and jumps 8-2 on Hot Latin
Songs (12.5 million impressions, up 62%), where
Richal is searching for his second No. 1

RICARDO ARJONA EL COYOTE Y SU BANDA TIERRA SANTA PAULINA RUBIO GRAN CITY POP UNIVERSAL M FLEX
LA EVOLUCION ROMANTIC STYLE EMI TELEVISA 67917 MARIACHI HERMANOS BARGIAS
CANTOS Y ALABANZAS DISCOS BARAJAS 559A/INA +1 60 leaps 3 million his sec increas Alicia I Sonas

dro Sanz's "Looking for Paradise" 88-9 on Latin Rhythm Airplay (1.6	
n impressions, up 147%) to become	Sund S
ond top 10 title on the chart. The	= ())
sed rhythmic rotation also propels the	
Keys-assisted track 9-7 on Hot Latin	Saldanes teat
(9.3 million, up 23 %).	MAN - MA

WEEK	LAST	WEEKS ON CHT	ARTIST TITLE (IMPRINT / DISTRIBUTING LABEL)
1	1	5	#1 LOS TIGRES DEL NORTE 5WKS LA GRANJA FONOVISA 354192/UMLE (*)
2		w)	VARIOUS ARTISTS RADIO EXITOS: EL OISCO DEL ANO 2009 DISA 724187/UMLE
3	2	25	LARRY HERNANDEZ 16 NARCO CORRIDOS MENCHETA/FONOVISA 570037/UMLE
4	3	3	GRUPO MONTEZ DE DURANGO EL BORRACHO OISA 721 09 UMLE
5	5	21	ESPINOZA PAZ YO NO CANTO, PERO LO INTENTAMOS ASLIDISA 730251/JIMLE
6	4	48	EL TRONO DE MEXICO ALMAS GEMELAS FONOVISA 353804/UMLE
7	9	17	EL TRONO DE MEXICO DESDE LA PATRIA: EN VIVO FONDVISA 354088/UMLE
8	6	14	VICENTE FERNANDEZ NECESITO DE TI SONY MUSIC LATIN 53282
9	7	5	VARIOUS ARTISTS LOS SUPER UNO'S DISA 724181/UMLE
10	8	8	CONJUNTO ATARDECER CONTIGO PARA SIEMPRE DISA 721307/UMLE
11	12	14	TIERRA CALI SI TU TE VAS - ENEMUSIC UNIVERSAL MIUSIC LATINO 653700/UMLE
12	10	2	CONJUNTO PRIMAVERA 30 ANIVERSARIO: EN VIVO FONOVISA 353765/UMLE (*)
13	i i i	w	DON CHETO EL KTME DE USTEDES PLATINO 8832
14	13	7	JOAN SEBASTIAN PEGADITO AL CORAZON MUSART 4208/BALBOA
15	15	13	CONJUNTO PRIMAVERA 20 SUPER TEMAS. LA HISTORIA DE LOS EXITOS FONOVISA 354118 UMLE
16	16	11	LOS CREADOREZ DEL PASITO DURANGUENSE DE ALFREDO RAMIREZ AVANZANDO EN LA VIDA UNIDOSIDISA 721282/UMLE
17	11	6	VARIOUS ARTISTS DURANGUENSE #1'S 2009 DISA 721301/UMLE
18	14	6	VARIOUS ARTISTS BANDA #1'S 2009 DISA 721302/UMLE
19	18	33	LOS INQUIETOS DEL NORTE
20	19	5	LA ARROLLADORA BANDA EL LIMON COLECCION PRIVADA. LAS 20 EXCLUSIVAS DISA 729450 UNLE
	13	3	COLECCION PRIVADA. LAS 20 EXCLUSIVAS DISA 723480 UMLE

	-24	-		
	1	-	OPICAL	
			BILMS	
-	4			
THIS	LAST	WEEKS ON CHT	ARTIST TITLE (IMPRINT / DISTRIBUTING LABEL)	CERT.
0	1	18	AVENTURA 18 WKS THE LAST PREMIUM LATIN 20800/SONY MUSIC LATIN.	2
2	3	20	HECTOR ACOSTA SIMPLEMENTE EL TORTO I ANALYSIN SICUNIVERSAL MUSIC LATINO 663681/AME	
-	2	22	LUIS ENRIQUE CICLOS TOP STUP 8910 +)	
4	5	6	VARIOUS ARTISTS URBANIZACION PERFECTILO MEJOR DE LO MEJOR ZIAG 30020/SONY MUSIC LATIN	
	4	13	VARIOUS ARTISTS SUPER 1'S MEGA HITS MACHETE 013149/UMLE	
0	6	27	VARIOUS ARTISTS 30 TROPICALES DE AYER, HOY Y SIEMPRE VINA 610	
2	7	11	OMEGA EL DUENO DEL FLOW PLANET 90118/SDNY MUSIC LATIN	
8	8	18	VARIOUS ARTISTS 30 BACHATAS PEGADITAS MOCK & ROLL 60380/SONY MUSIC LATIN	
9	9	35	GILBERTO SANTA ROSA EL CABALLERO DE LA SALSA DISCOS GURDAY 1 44130/SONY MUSIC LATIN (*)	
10	10	47	VARIOUS ARTISTS 40 BACHATAS PODEROSAS MOCK & ROLL 60348/SONY MUSIC LATIN	
11	12	28	VARIOUS ARTISTS FIESTA LATINA DISCOS 601 37203 SONY MUSIC LATIN	
12	11	35	VARIOUS ARTISTS BACHATA DE AMOR VOL. 4 J. & N 50343/SONY MUSIC LATIN	
13	14	61	VARIOUS ARTISTS BACHATA # 1'S: VOL. 2 MACHETE 011705/UMLE	
14	15	44	VARIOUS ARTISTS BACHATAHITS 2009: THE #1 HITS SERIES J. & N. 50300/SONY MUSIC LATIN	
15	13	4	MARIO ORTIZ ALL STAR BAND TRIBUTO 45 ANIVERSARIO ZMG 30020/SONY MUSIC LATIN	
16	NE	W	ZACARIAS FERREIRA TE DEJO LIBRE J & N ISONY MUSIC LATIN	
0	19	8	VARIOUS ARTISTS LOS MEJORES DE LA SALSA 2009 M ² CK ²⁶ ROLL 60370/SONY MUSIC LATIN	
18	RE-EI	ETRY	VARIOUS ARTISTS SALSAHITS 2009: THE #1 HITS SERIES J & N 50311/SONY MUSIC LATIN	
19	20	35	VARIOUS ARTISTS BACHATA ROMANTICA: 1'S MACHETE 012586/UMLE	
20	16	14	VARIOUS ARTISTS LOS MEJORES DE LA BACHATA 2009 MOCK & ROLL 60369/SONY MUSIC LATTY	

WEEK	LAST	WEEKS ON CHT	ARTIST TITLE (IMPRINT / DISTRIBUTING LABEL)
1	1	4	MELLY FURTADO WILLIAM NELSTARJUNIVERSAL MUSIC LATINO 013318/JIM
2	2	3	LUIS MIGUEL NO CULPES A LA NOCHE: CLUB REMIXES WARNER LATINA 521318
3	HE	EW	JUAN GABRIEL MIS CANCIONES, MIS AMIGOS DISCOS 605 57725/SONY MUSIC LATER
4	5	16	TERCER CIELO GENTE COMUNI SUENOS VENEMUSICUNIVERSAL MUSIC LATINO 6637022UM
5	4	59	LUIS FONSI PALABRAS OEL SILENCIO UNIVERSAL MUSIC LATINO JUMLE
6	3	4	KANY GARCIA BOLETO DE ENTRADA SONY MUSIC LATIN 47340
7	6	29	MARISELA 20 EXITOS INMORTALES IM 6614
0	12	2	MERCEDES SOSA CANTORA DISCOS 605 56785/SONY MUSIC LATIN
	8	30	LA QUINTA ESTACION SIN FRENDS SONY MUSIC LATIN 44947
10	7	26	LAURA PAUSINI PRIMAVERA ANTICIPADA WARNER LATINA 516627
0	17	7	ROCIO DURCAL DUETO DISCOS 605 56808/SONY MUSIC LATIN
12	10	76	MANA ARDE EL CIELO WARNER LATINA 481788 ⊕
13	9	47	RICARDO ARJONA 5TO PISO WARNER LATINA 516669
14	11	16	PAULINA RUBIO GRAN CITY POP UNDERSAL MUSIC LATINO 013075/UMLE 6
Œ	13	45	VARIOUS ARTISTS SUPER 1'S UNIVERSAL MUSIC LATINO 012361/UML
16	15	29	MARISELA 20 EXITOS INMORTALES VOL. 2 IM 6615
17	18	44	RICARDO ARJONA SIMPLEMENTE LO MEJOR DISCOS 605 42498/SONY MUSIC LATIN
18	16	4	JESSE & JOY ELECTRICIDAD WARNER LATINA 521320
19	19	37	ALEJANDRO FERNANDEZ DE HOCHE. CLASICOS A MI MANERAL. DISCUSS 605 42419/SONY MUSIC LATI
20	RE-E	NTRY	PANDA POETICS MOVIC 06209/EMI TELEVISA

(C		_ /A	TIN RHYTHM BUMS	
THIS	LAST	WEEKS ON CHT	ARTIST TITLE (IMPRINT / DISTRIBUTING LABEL)	CERT
1	1	20	#1 WISIN & YANDEL 20 WKS LA REVOLUCION WY/MACHETE 012967/JIMLE €	
2	2	31	TITO "EL BAMBINO" EL PATRON SIENTE 653883/UMLE	
0	NE	w	VICO C BABILLA CARIBBEAN 84806/EMI TELEVISA	
4	3	47	MAKANO TE AMO PANAMA MACHETE 460031/UMLE	0
4	4	61	DADDY YANKEE TALENTO DE BARRIO (SOUNOTRACK) EL CARTEL/MACHETE 280020/LIMLE	偃
6	6	37	FLEX LA EVOLUCION ROMANTIC STYLE EMI TELEVISA 67917	10000
7	•	24	DON OMAR 100N MACHETE 012867/UMLE	
8	9	28	ALEXIS & FIDO DOWN TO EARTH SONY MUSIC LATIN 43561	
9		38	VARIOUS ARTISTS LATIN URBAN KINGZ MACHETE 012319/UMLE	
10	10	18	WISIN & YANDEL EL DUO DE LA HISTORIA FRESH 11364/SONY MUSIC LATIN	
	11	18	DJ NESTY WISIN Y YANDEL PRESENTAN LA MENTE MAESTRA WYANACHETE 012278/JIMLE	
112	13	29	KINTO SOL CARCEL DE SUENOS VIRUS MACHETE 012717/UMLE	
	5	3	MAGNATE & VALENTINO QUIMICA PERFECTA VI/MACHETE 013176/UMLE	
14	14	25	FRANCO EL GORILA WELCOME TO THE JUNGLE WY/MACHETE 012845/UMLE	
15	12	51	CALLE 13 LOS DE ATRAS VIENEN CONMIGO NORTE 36801/SONY MUSIC LATIN	
16	15	61	EDDY LOVER PERDONAME PANAMA/MACHETE/UNIVERSAL MUSIC LATINO 460021/UMILE	0
17	16	15	TEMPO FREE TEMPO FREE TEMPO 80 100 SONY MUSIC LATIN ⊕	
18	17	57	RKM & KEN-Y THE ROYALTY LA REALEZA PINA/MACHETE 012022/UMLE	
19	18	31	YOMO MY DESTINY BLACK PEARL 7360	
20	19	44	ARCANGEL EL FENOMENO MAS FLOW/MACHETE 170020/UMLE	

BETWEEN THE BULLETS

THE PHILOSOPHER HAS RETURNED

After a four-year hiatus, Vico C returns to the charts with his latest set, "Babilla," debuting at No. 13 on Top Latin Albums. It's his eighth title on the chart, and fifth top 20, since "Aquel Que Habia Muerto" peaked at No. 8 in the Dec. 26, 1998, issue. The pioneering Latin rapper was the first solo rhythmic artist to chart in the top 20 on Top Latin Albums, years before the genre's emergence and transition into the mainstream. -Rauly Ramirez

JAPAN **BILLBOARD JAPAN HOT 100**

(HANSHIN SOUNDSCAN JAPAN PLANTECH) OCTOBER 13, 2009 IT'S ALL TOO MUCH 1 34

STORY YU SAKAI AO I WANT TO KNOW WHAT LOVE IS MARIAH CAREY ISLAND 15

SAYONARA BABY CHICAGO POODLE GIZA S SHUNKASHUTOU HILCRHYME UNIVERSAL

HOUSE ON A HILL HANSEIKI SHONEN UNICORN KI/DON

FUYURABU JULIET UNIVERS NIJI 32 YUZU SENHA & CO

NEW BEFORE I DECAY

FRANCE SINGLES

WEE! (SNEP/IFOP/TITE-LIVE) DCTOBER 13, 2009 JAIMERAIS TELLEMENT JENA LEE MERGURY LADY MELODY TOM FRAGER/GWAYAV AZ SEXY CHICK DAVID GUETTA FT. AKON GUM/VIRGIN I GOTTA FEELING
THE BLACK EYED PEAS INTERSCOPE COMME DES ENFANTS COEUR DE PIRATE BARCLAY 5 EVACUATE THE DANCEFLOOR
CASCADA ZODLAND/ZERRAL ATION/A ATIV HUSH HUSH
THE PUSSYCAT DOLLS INTERSCOPE

CELEBRATION MADONNA WARNER BROS

OBSESSED MARIAH CAREY ISLAND LASSE-TOI ALLER BEBE COLLECTIF METISSE UNIVERSAL

ITALY

THIS

1

2

3

6

7

9

10 1

2 2

4 3

4 3

EURO DIGITAL SONGS, EUROPEAN ALBUMS:

100, I

AY:

Entry, EUROPEAN EUROPEAN AIRPL,

DIGITAL SONGS

AD OGNI COSTO VASCO ROSSI CARITO 1 GOTTA FEELING
THE BLACK EYED PEAS INTERSCOPE L'AMORE SI ODIA

PAPARAZZI LADY CAGA STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE

LOBA/SHE WOLF SHAKIRA SONY MUSIC LATIN/EPIC WANT NATALIE IMBRUGLIA MALABAR/WHITE LILIES/ISLAND

ESTRANEI A PARTIRE DA IERI CELEBRATION

CON LA MUSICA ALLA RADIO

THERLANDS

GA CHARTS BV) OCTORER 9 2009 N IK MAAR EVEN BIJ JE ZJIN 1AS BERGE STUDIO 100 IOWSU (TUINTJE IN MIJN HART) EL SCHWEIGEN N WOORDEN

5 NEW UK ITTER OR WORSE DIND

> TO DOSCOPE MUSICAL, FREEDOM NE JANSEN OVEN/BRITTEN... TURNER

KSTREET BOYS

#UNITED KINGDOM

SINGLES

OCTORER 11, 2009 OOPSY DAISY NEW FOREVER IS OVER EMPIRE STATE OF MIND JAY-Z + ALICIA KEYS ROC NATION BREAK YOUR HEART TAIO CRUZ UNIVERSAL REPUI SEXY CHICK DAVID GUETTA FT. AKON GUM/VIRGIN SWEET DISPOSITION
THE TEMPER TRAP INFECTIOU SHE WOLF SHAKIRA SONY MUSIC LATIN/EPIC I GOTTA FEELING THE BLACK EYED PEAS INTERSCOPE HOTEL ROOM SERVICE PITBULL MR. 305/POLOGROUNDS

CANADA

RUN THIS TOWN
JAY-Z, RIHANNA & KAYNE WEST ROC NATION

BILLBOARD ÇANADIAN HOT 100		
THIS	LAST	(NIELSEN BDS/SOUNDSCAN) OCTOBER 24, 2009
-1	86	3 BRITNEY SPEARS JIVE/SONY MUSIC
1	2	SEXY CHICK DAVID GUETTA FT. AKON GUM/VIRGIN/EMI.
3	4	DOWN JAY SEAN FT UL WAYNE CASH MONEY, UNIVERSAL REPUBLICIUNIVERSAL
4	1	I GOTTA FEELING THE BLACK EYED PEAS INTERSCOPE/UNIVERSAL
5	5	PARTY IN THE U.S.A. MILEY CYRUS HOLLYWOOD/UNIVERSAL
8	8	CHA CHING HEDLEY UNIVERSAL
7	3	WHATCHA SAY JASON DERULO BELUGA HEIGHTS/WARNER
1	6	YOU BELONG WITH ME TAYLOR SWIFT BIG MACHINE OPEN ROAD/UNIVERSAL
9	7	EVACUATE THE DANCEFLOOR CASCADA ROBBINS/AWESOME
10	NEW	ONE LESS LONELY GIRL JUSTIN BIEBER ISLAND/UNIVERSAL

SPAIN

ESCLAVO DE SUS BESOS 1 I KNOW YOU WANT ME (CALLE OCHO)
PITBULL ULTRA 3 4 LOBA SHAKIRA SONY MUSIC LATIN/EPIC HALO
BEYONCE MUSIC WORLD/COLUMBIA 5 9 RECUERDAME LA QUINTA ESTACION SONY MUSIC LOOKING FOR PARADISE ALEJANDRO SANZ FT. ALICIA KEYS WARNER BROS. 7 QUE NADIE MANUEL CARRASCO DUO COM MALU VALE WHEN LOVE TAKES OVER
DAVID GUETTA FT. KELLY ROLAND GUM/VIRGIN 9

AUSTRIA

SINGLES

MANOS AL AIRE NELLY FURTADO NELSTAR/UNIVERSAL MUSIC LATIND

SEXY CHICK DAVID GUETTA FT. AKON GUM/VIRGIN IF A SONG COULD GET ME YOU MARIT LARSEN VIRGIN PAPARAZZI LADY GAGA STREAMUNE/KONLIVE/CHERRYTREE/INTERSCOPE WE WEREN'T BORN TO FOLLOW BON JOVI MERCURY I GOTTA FEELING
THE BLACK EYEO PEAS INTERSCOPE 5 AL RUMS UDO JURGENS
THE BEST OF UOO JUERGENS & CO/SONY MUSIC KASTELRUTHER SPATZEN EIN KREUZ UND EINE ROSE KOCH MICHAEL JACKSON KING OF POP EPIC/LEGACY DAVID GUETTA ONE LOVE GUM VIRGI

GERMANY

SINGLES

WEEK AST WEEK (MEDIA CONTROL) OCTOBER 13, 2009 PAPARAZZI

ANY GAGA STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE 1 2 SEXY CHICK DAVID GUETTA FT. AKON GUM/VIRGIN IF A SONG COULD GET ME YOU MARIT LARSEN VIRGIN 3 3 PUSSY RAMMSTEIN MOTOR/UNIVERSAL RELEASE ME AGNES COPENHAGEN/3 BEAT BLUE/AATW 5 HEAVY CROSS SHE WOLF SHAKIRA SONY MUSIC LATIN/EPIC I GOTTA FEELING
THE BLACK EYEO PEAS INTERSCOPE 8 CELEBRATION MADONNA WARNER BROS 10 NEW WE WEREN'T BORN TO FOLLOW

AUSTRALIA

* AUSTRALIA				
SINGLES				
THIS	LAST	(ARIA) DCTDBER 11, 2009		
1	1	SEXY CHICK DAVID GUETTA FT. AKON GUM/VIRGIN		
3.5	5	MEET ME HALFWAY THE BLACK EYEO PEAS INTERSCOPE		
3	2	LIKE IT LIKE THAT GUY SEBASTIAN SONY MUSIC		
•	4	I GOTTA FEELING THE BLACK EYED PEAS INTERSCOPE		
5	3	EVACUATE THE DANCEFLOOR CASCADA ZOOLAND/ZEBRALATION/AATW		
6	6	THE LAST DAY ON EARTH KATE MILLER-HEIDKE SONY MUSIC		
7	7	I KNOW YOU WANT ME (CALLE OCHO) PITBULL ULTRA		
8	9	GOOD GIRLS GO BAD Cobra Starship Ft. Leighton Meester Decaydance-flield by ramen		
9	10	RUN THIS TOWN JAY-Z. RIHANNA & KAYNE WEST ROC NATION		

O PORTUGAL

10 17 BEFORE THE WORST THE SCRIPT PHONOGENIC/RC

THIS	WEEK	(RIM) OCTÖBER 13, 200
1	1	HOJE AMALIA HOJE LA FOLIE RECORDS
2	NEW	TOKIO HOTEL HUMANOID ISLAND
3	NEW	AMALIA AMALIA IPLAY
4	2	MADONNA CELEBRATION WARNER BROS.
5	5	SOUNDTRACK HANNAH MONTANA 3 WALT DISNEY
6	3	THE LEGENDARY TIGERMAN FEMINA METRONOME

DIANA KRALL QUIET NIGHTS VERVI 7 8 PEARL JAM
BACKSPACER MONKEYRENCH/ISLAND

PAULO GONZO PERFIL COLUMBIA 11

NORWAY

10 NEW CECILIA BARTOLI SACRIFICIUM DECCA

TONTARNA KENT RGA

AMBITIONS

SIVERT HOYEM

MARK KNOPFLER GET LUCKY VERTIGO

MADONNA CELEBRATION WARNER BRDS

MELODY GARDOT MY ONE AND ONLY THRILL UCJ

DONKEYBOY WARNER

ALBUMS

5

SINGLES

(VERGENS GANG NORWAY) OCTOBER 13, 2009

TALK TO THE HAND CHRIS LEE BONNIER/BONNIER AMIGO

I GOTTA FEELING THE BLACK EYED PEAS INTERSCOPE

SEXY CHICK DAVID GUETTA FT. AKON GUM/VIRGIN

KISS Sonic 800m KISS/ROADRUNNER

EUROPEAN HOT 100

EZ	53	OCTOBER 14, 2
1	1	SEXY CHICK DAVIO GUETTA FT. AKON GUM/VIRGIN
2	2	I GOTTA FEELING THE BLACK EYED PEAS INTERSCOPE
3	5	PAPARAZZI LADY GAGA STREAMLINE/KONLIVE/CHERRYTREE/INTERSO
-	3	CELEBRATION MADONNA WARNER BROS
5	4	SHE WOLF SHAKIRA SONY MUSIC LATIN/EPIC
6	NEW	OOPSY DAISY CHIPMUNK JIVE
7	NEW	JAIMERAIS TELLEMENT JENA LEE MERCURY
8	9	PUSSY RAMMSTEIN MOTOR/UNIVERSAL
9	NEW	FOREVER IS OVER THE SATURDAYS FASINATION POLYDOR
10	10	EVACUATE THE DANCEFLOOR CASCADA ZOOLAND ZEBRALATION AATW
11	7	LADY MELODY TDM FRAGER GWAYAV AZ
12		EMPIRE STATE OF MIND JAY-Z + ALICIA KEYS ROC NATION
40	10	IF A SONG COULD GET ME YOU

REE/INTERSCOPE

13 12 IF A SONG COULD GET ME YOU MARIT LARSEN VIRGIN 14 19 RELEASE ME AGNES COPENHAGEN/3 BEAT BLUE/AATW

BREAK YOUR HEART 15 6 16 14 HEAVY CROSS
THE GOSSIP COLUMBIA 17 11 WHEN LOVE TAKES OVER 16 HOTEL ROOM SERVICE PITBULL MR 305 POLOGROUNOS

I KNOW YOU WANT ME (CALLE OCHO)
PITBULL ULTRA 15 HUSH HUSH
THE PUSSYCAT DOLLS INTERSCOPE 20 18

EURO DIGITAL SONGS SPOTLIGHT

NORWAY

THIS	LAST	(NIELSEN SOUNDSCAN INTERNATIONAL) OCTOBER 24, 2009
1	NEW	TONTARNA KENT RCA
2	NEW	TALK TO THE HAND CHRIS LEE BONNIER BONNIER AMIGO
3	4	1 GOTTA FEELING THE BLACK EYED PEAS INTERSCOPE
4	3	SEXY BITCH DAVID GUETTA FEATURING AKON GUM/VIRGIN
5	2	AMBITIONS DDNKEYBOY WARNER
6	1	SOMETIMES DONKEYBOY WARNER
7	6	RUN THIS TOWN JAY-Z, RIHANNA & KANYE WEST ROC NATION
8	5	WHEN LOVE TAKES OVER DAVID GUETTA FT. KELLY ROWLAND GUM/VIRGIN
9	NEW	AWAKE DONKEYBDY WARNER

Singer/songwriter Jena Lee storms in at No. 1 on the France Singles chart with her debut

DENMARK

EVACUATE THE DANCEFLOOR CASCADA ZOOLAND ZEBRALUTION/AATW

王皇	WEI	MARKETING RESEARCH) OCTOBER 13. 200		
1	1	RABE UNDER VAND SELVMORD COPENHAGEN		
2	2	THE SPELL ALPHABEAT COPENHAGEN		
3	4	GLAD IGEN RASMUS SEEBACH ARTPEOPLE		
4	7	MY WAY & G. PULA-AHO REMEE&FRIENDS/UNIVERSAL		
5	6	100 DAGE THOMAS HELMIG FT. MEDINA GENLYD/SONY MUS		
ALBUMS				
		ALDONS		
1	D	DIVERSE M:G:P 2009 UNIVERSAL		
1 2	4	DIVERSE		
1 2	4	DIVERSE M:G:P 2009 UNIVERSAL RASMUS SEEBACH		
1 2 4		DIVERSE M:6:P 2009 UNIVERSAL RASMUS SEEBACH RASMUS SEEBACH ARTPEOPLE MADONNA		

ש	U	ALSONGS Internation
NE N	WEEK	(NIELSEN SOUNDSCAN
ES	53	INTERNATIONAL) OCTOBER 24, 200
1	11	OOPSY DAISY CHIPMUNK JIVE
2	0	SEXY BITCH DAVIO GUETTA FEATURING AKON GUM/VIRGIN
3	NEW	BODIES ROBBIE WILLIAMS CHRYSALIS
4	2	I GOTTA FEELING THE BLACK EYED PEAS INTERSCOPE
5	NEW	BAD BOYS ALEXANDRA BURKE FEATURING FLO RIDA SYC
6	4	SHE WOLF SHAKIRA SONY MUSIC LATIN/EPIC
7	3	EMPIRE STATE OF MIND JAY-Z + ALICIA KEYS ROC NATION
8	5	BREAK YOUR HEART TAIO CRUZ UNIVERSAL REPUBLIC
9	NEW	FOREVER IS OVER THE SATURDAYS FASCINATION/POLYDOR
10	6	HOTEL ROOM SERVICE PITBULL MR 305/POLO GROUNDS/J
11	9	PAPARAZZI LADY GAGA STREAMLINE-KONLIVE/CHERRYTREE/INTERSCO
12	10	SWEET DISPOSITON THE TEMPER TRAP INFECTIOUS
13	7	RUN THIS TOWN JAY-Z, RIHANNA & KANYE WEST ROC NATION
14	NEW	MILLION DOLLAR BILL WHITNEY HOUSTON AR(STA
15	8	CELEBRATION MADONNA WARNER BROS.

EUROPEAN ALBUMS

To the same	WEEK	LAST	OCTOBER 14, 2009
	1	1	MADONNA CELEBRATION WARNER BROS.
Ĭ	2	NEW	TOKIO HOTEL HUMANOID ISLAND
	3	2	MUSE THE RESISTANCE A&E/HELIUM 3/WARNER
	4	7	BARBRA STREISAND LOVE IS THE ANSWER COLUMBIA
	5	NEW	KISS SONIC BOOM KISS/RDADRUNNER
STATE OF THE PERSON NAMED IN	6	4	MIKA The BOY who knew too much casablancaislan
	7	3	PARAMORE BRAND NEW EYES FUELED BY RAMEN
	8	5	MARK KNOPFLER GET LUCKY VERTIGO
	9	8	DAVID GUETTA DNE LOVE GUM/VIRGIN
ě	10	0	PEARL JAM BACKSPACER MONKEYRENCH/ISLAND
	11	NEW	BACKSTREET BOYS THIS IS US JIVE/JLG
1	12	NEW	SCOOTER UNDER THE RADAR OVER THE TOP SHEFFIELD
	13	9	WHITNEY HOUSTON LOOK TO YOU ARISTA
	14	NEW	NENA Made in Germany Laugh & Peas entertainment
	15	12	THE BLACK EYED PEAS THE E.N.D INTERSCOPE

EUROPEAN AIRPLAY

E	WAS	OCTOBER 14, 200
1	1	I GOTTA FEELING THE BLACK EYEO PEAS INTERSCOPE
2	2	SEXY CHICK DAVID GUETTA FT. AKON GUM/VIRGIN
3	5	BODIES ROBBIE WILLIAMS CHRYSALIS
4	3	WHEN LOVE TAKES OVER DAVID GUETTA FT. KELLY ROLAND GUM/VIRGIN
5	9	PAPARAZZI LADY GAGA STREAMUNE/KONLINE/CHERRYTREE/INTERSCOP
6		RELEASE ME AGNES COPENHAGEN/3 BEAT BLUE/AATW
7	10	WE ARE GOLDEN MIKA CASABLANCA/ISLAND
8	6	SHE WOLF SHAKIRA SONY MUSIC LATIN/EPIC
9	4	CELEBRATION MACONNA WARNER BROS.
10	6	F**K YOU LILLY ALLEN REGAL/PARLOPHONE
11	17	HOTEL ROOM SERVICE PITBULL MR. 305 POLOGROUNDS/J
12	16	SWEET DREAMS BEYONCE MUSIC WORLD/CDLUMBIA
13	12	AYO TECHNOLOGY MILOW HOMERUN/MUNICH
14	11	I KNOW YOU WANT ME (CALLE OCHO

15 45 I WANT TO KNOW WHAT LOVE IS

Go to www.billboard biz for complete chart data Data for we of OCTOBER 24, 2009 | For chart reprints call 646.654.4633

•

PAPARAZZI (Stefani Germanotta p/Wa Lady Gaga, BMVSony/ATV Songs LLC, BMVHouse Of Gaga Publish-ing, Inc., BMVGlo.Joe Music Inc., BMVJunebugalley,

BM/Sony/A1V 2005-ing, inc, BM/Globe Music Inc, Divivio-ASCAP), Ht., H100 7 PAPERS URI-V Music, ASCAP/EMI April Music Inc, ASCAP/Emis Dolr Publishing, BM/Zaytoven Publish inn BM/Ulira Empire Music, BM/Gonfla Zoe Music,

BMI), HL, RBH 1/S.A. (Kasz Money Publishing, ASCAPStudio Beast Music, BM/Warner-Tameriane Pub-lishing Corp., BMI/Jessica Comish Publishing Designee,

lishing Corp., BMI/Jessica Comish Publishing Di BMI, WBM, H100 3 EL PILOTO CANAVIS (TN Ediciones Musicales.

BMI/MMP BMI) LT 50*
PLEASE OON'T LEAVE ME (Pink Inside Publishing.
BMI/EMI Blackwood Music, Inc., BMI/Maratone AB,
STIM/Koball Music Publishing America, Inc., ASCAP

STIM/KODAII IVIDATO I GARAGAMA HAL H100 50
THE POINT OF IT ALL (EMI April Music Inc.,
100 April Space Of Universal, Inc., BMI/Tappy Whyte's ASCAP/Songs Of Universal, Inc. BM/Tappy Whyte: Music, BMI) HL/WBM, RBH 25 PRETTY WINGS (BenAmi Music, ASCAP/EMI April Music Inc., ASCAP/Sony/ATV Tunes LLC,

RADIO WAVES (Tiliawhirt Music, BMI) LT 44

RADIO WAVES (Tiliawhirt Music, BMI) CS 35

RAIN (Temonit Music, BMI) CS 35

RAIN (Temonit Music, BMI) CS 35

RAIN (Temonit Music, BMI) Stapp Music, BMINFSMGI, MM2 (Stello Pel Music, America, BMI) H100 91

RAMPING SHOP (Not Listed) RBH 90

RECUERDAME (Erm Musical S A de CV) LT 9

RED LIGHT (Crosslown Uptown Music, ASCAP/Kobalt Music, Fublishing America, Inc., ASCAP/Crosslown Downlown Songs, BMI/Songs Of Kotalt Music Publishing America, Inc., BMINFarles Music, ASCAP) CS 13,

RECUERDAME.

THE WAR IN THE MUSIC, ASCAP/Black Fountain Publishing, ASCAP/EMIApril Music Inc. ASCAP/K. Sterbjers Musics. ASCAP/Alma AyMusic Inc. ASCAP/X. Sterbjers Musics. ASCAP/Alma AyMusic Publishing. ASCAP/Songs LC. BMM/Edgy Music Publishing. ASCAP/Songs ASCAP/Alma ASCAP/Songs LC. Music ASCAP/Alma Music Publishing. ASCAP/Alma ASCAP/Alma Music AscAP/Alma

Music. ASCAP/Lidearis Wolfdwide Publishing, Inc., ASCAP). He, IBH 12

RELIGIOUS, IR Kelly Publishing, Inc., BMU/Linkersal Music. 2 Songs, BMUF D Duz-It Music, BMW/Antonio Oixon's Muzik. ASCAP/Inmg Music. Inc., BMI), HU/MBM, BBH 95

REPLAY (Jorathan Rotern Music. BMW/Sony/ATV Songs LLC, BMW/Saga Publishing, BMW/ATI fin Te Odder Music. BMW/Eyes Above Water Music. ASCAP/Jisherghishmusic, ASCAP/Sony/ATV Tunes LLC. ASCAP/Jason Desrouleaux. ASCAP/Pinteral Music. (Inc. ASCAP/Jishersal Music Corp., ASCAP/Jishersal Music Corp., ASCAP/Jishersal Music Corp., ASCAP/Jishersal Music. (Inc.). HI/MBM. Hi/D 14

Curp. ASCAP/Universal Music Corporation, SCCAP).
HL/WBM, H100 14
RIOE THROUGH THE COUNTRY (ZLS Music Publishing, BM/CDIVED, THE COUNTRY (ZLS Music Publishing, BM/CDIVED, SEAR Authentic Music Publishing, BM/CDIVES In The Creek. SESAC) CS 58.
RUNAWAY (Hale and Purchase Music, ASCAP/Rodeapop Music, ASCAP/House Of Stylesonic Music, ASCAP/Kd In The Korner, ASCAP, William (ASCAP/Red Search) Husic Inc. ASCAP/Kd In The Korner, ASCAP, William, ASCAP/Red Search Music, Inc. BM/CMI Blackwood Music, Inc. BM/Mol ID Music, BM/CMI BM/CMI Blackwood Music, Inc. BM/Mol ID Music, BM/Mol ID Music, BM/Mol Blackwood Music, Inc. BM/Mol ID Music, BM/Mol ID Music, BM/Mol BM/Mol ID Music, BM/Mol ID Music, BM/Mol BM/Mol ID Music, BM/Mol BM/Mol ID Music, BM/Mol I

30
SAY AAH (Ronald M. Ferebea, Jr. Publishing Designee, BMI/April's Boy Muzik, BMI/Warner-Tamerfane Publishing Corp. BMI/Chef Huxtable Publishing Inc., BMI/MB Music Publishing, ASCAP/Versatile Music, SXCAP/Din Corell Publishing Designee, ASCAP). WBM, BBH 82
SAY HEY (LOUE YOU). (Franticsoulutions, ASCAP/Universal Music, Corporation, ASCAP/C-4t Later Sounds.

versal Music Corporation, ASCAP/U-ra later Sounus, BM1, HL/WBM, H100 18
SENTIMIENTO (El Filosofo Music Publishing, ASCAP) LT

43
SENTIMIENTOS DE CARTON (Ser-ca Music Publishing.

SENTIMIENTUS DE CARTUN (56°-Cª MUSIC PUDISTINIG, 1891). IT 35° SEXY CHICK, STABITO. Bernstein & Co., Inc., ASCAP/Editions Square hivoir Publishing, ASCAP/Seny/ATV Harmony, ASCAP/Byetall Productions the, ASCAP/Sony/ATV Songs LLC, BWT-gap, BWT-gap,

SHOTS (Party Rock, ASCAP/Lil Jon 00017 Music, BMI/E

SHOTS (Party Rock, ASCAP/LI Jon 00017 Music, BM/E blac Masic, ASCAP) Hot 99 (ASCAP) Hot 99 (ASCAP) Hot 98 (ASCAP) CASCAP) Hot 98 (ASCAP) CASCAP) CASCAP (ASCAP) CASCAP) CASCAP (ASCAP) CASCAP) CASCAP (ASCAP) (AS

ASSAPTION CHISIAGE TRUSH CHICAGO STATE AND ASSAPTION CHISIAGE TRUSH ASSAPTION CONTROL OF THE ASSAPTION ASCAPTA BASA SOLE, ASCAPTORPG Inc., ASCAPTWB Music Corp., ASCAPTWB Music

SOMEBOOY TO LDVE (Beechwood Music Corporation, BMVQueen Music Etd., BMI) H100 76

BM/Queen Music Ltd., BMI) H100 76 SOONER OR LATER (I'm Still With The Band Music, BM/Warner-famertane Publishing Corp., BM/Sony/ATV Tunes Lt.C, ASCAP/Tone Ranger Music, ASCAP/Raylene Music, ASCAP/BPJ Administration, ASCAP), HL/WBM, CS. 47.

ASCAP/Muszeweil, ASCAP), HL, RBH 1
LOS PRIMOS (Lued: Music, BMI) LT 44

BM/JBrett Jones Music, ASCAP/Words & Music.
ASCAP, HLV/JMR, CS.27
THEY JUST DON'T KNOW (1PTG, ASCAP) RBH 92
THINKIN' ABDUT YOU (Rico Love Is Still A Rapper,
SESAC/Foray Music, Inc. SESAC/FM Combine Music.
SESAC/Foray Music, Inc. SESAC/FM Combine Music.
SESAC/Foray Music, Inc. SESAC/FM Combine Music
SESAC/Foray Music, Inc. SESAC/FM Combine Music
Is Senty Inc. ASCAP/JUNEYSIA Music Corporation
ASCAP/The Fratemy Music Group, BM/Yumbers Don't
INE ST IT Milliag Music, BM/JWarner-Tamerlane Publishing Gorp. BM/Paulanne Music Inc., BM/JW. MBH 43
THIS TIME (Jon Rilff Music, BM/J RBH 74
THROW IT IN THE BAG (EMI April Music Inc., ASCAP/J
Brasco Music, ASCAP/Song Of Peet Lid.
ASCAP/March 9th Publishing, ASCAP/208 Music Childishing, ASCAP/WB Music Corp, ASCAP). HLV/BM/J
HOUGE, RBH 19
TIME ME 000W (New Boyz Publishing LLC, BM/Genuine

TIE ME DOWN (New Boyz Publishing LLC, BMI/Genuine Onginal, BMI) ABH 78

TIK TOK (Dynamite Cop Music, BM/Where Da Kasz At,
BM/Songs Of Kobalt Music Publishing America, Inc.,
BM/Kasz Money Publishing ASCAP/Robalt Music Publishing America, Inc., ASCAP/Matza Ball Music BMI)

H10079
TIPSY IN DIS CLUB (Diamond Blue Smith Publishing, BM/Music Royale Publishing, BM/The Nickel Publishing, BM/Blue Carro Diamond Publishing, BM/BlueSar Publishing BM/I RBH 77
TOCANDO FONDO (Sony/ATV Discos Music Publishing H17 32)

11.C ASCAP IT 37.

TODAY (From Music, Inc., SESAC/Send Me The Checks Music, SESAC/Seng For Mon, BM/CVbtson Music, LLC. BM/C SESAC/Seng For Mon, BM/CVbtson Music, LLC. BM/C SESAC/Seng For Mon, BM/CVbtson Music, LLC. BM/C SESAC SESAC SESAC SENGER SENGER SESAC SESACIONA SESACION

20 BOY (EMI Blackwood Music, Inc., BMI/Sony/ATV Cross Keys Music Publishing, ASCAP/Circle C Songs, ASCAP/Full Circle Music Publishing, LLC, ASCAP), HL

ASCAPP-HIL CITCE MUSIC PUBLISHING, LEG. PASCAP, I.E., CS 57

TROUBLE (Date Jackson, ASCAP/Dot 2 Dot Music ASCAP/Sony/ATV Tunes LIC, ASCAP/Barm Vicent, ASCAP/Cargan Publishing, ASCAP/2 Till Enterprises, LIC, ASCAP/Pargu Musics, ASCAP/2 HIL, RBH T. TRUST (She Wirde It. ASCAP/J-Hunewsial Music - MGB Songs, ASCAP/China White Productions, Inc., BMM/Dapmisfolite ASCAP), HL/WBM, RBH 1:6

THE TRUTH L'Sage Times Songs, ASCAP/Brett James Cornellus Music, ASCAP/Reytisong Publishing Corp. BMM CS2-6

Cornelius Music, ASCAP/Reyrisong Publishing Corp. BMh (S 26 TRY IT OUT (Kandatoy Music, ASCAP/EMI April Music Inc. ASCAP/Zayloven Publishing, BMl), HL, RBH 64 TU OEFECTO (Pacific Lalin Copyright Inc., ASCAP) LT WANG (Wustang Mountain Sonsa, BM/Bug Music, Incorporated, BM/WAPavel Man Music, BM/Songs Of Windowerp Lanch, BM/WiPe Boron Music, BM/Jongs Of Mindowerp Lanch, BM/WiPe Administration, BMl), HL, CS 34

ASCAP/Warner-Tamerlane Publishing Corp.
(Iverplatinumy2k Publishing, BMI), HL/WBM
(8 RBH 5
(Warner-Tamerlane Publishing Corp., BMI)

WBM_H1(d) 70

**USE SOMEBODY (Martha Street Music, ASCAP/Songs
Of Combustion Music, ASCAP/Music Of Windswept,
ASCAP/Followill Music, ASCAP/McFearless Music,
BM/H0gh Wusic, Incorporated, BM/Coffee, Tea or Me
Publishing, BMI) H100 10

Publishing, BMI) H100 10

VIOEO PHONE - B. Day Publishing - ASACP/EMI April
Music Inc. - ASCAP/LeVepas Publishing Company, Inc.
- ASCAP/The Petacle, BM/Fasian S Dol Publishing,
BM/Angela Beyince Music. ASCAP). HL. RBH 55

WE BE STEAOY MOBBIN' (Not Listed) RBH 59
WELCOME TO THE FUTURE (House Of Sea Gar

Music Inc. BMI) H100 4
WHAT I'VE BEEN WAITING FOR (Brian McKnight Music

WHY (Built On Rock Music, ASCAP/ICG Alliance Music, ASCAP/EMI Blackwood Music, Inc., BMI/Maybe I Can

ASCAP/EMI BIGOMODU PRUSIU, IRIL., INTERPRESA MUSIC, BINJ. IL/J WIM, CS. 25 (Sony/ATV Tree Publish Ing Company, BM/Beaverline Flunes, BM/Crosstown Uplown Music, ASCAP/Roball Music, Publishing America, Inc., ASCAP/Grey Ink Music, ASCAP), HL, CS 28

YA ES MUY TARDE (RCP Publishing, ASCAP) LT 11
Y AHDRA QUE? (Univision Melodies, Inc., SESAC/Editora the ideas, SESAC/Editora to Publishing Group, BM/020184
MISC, BM/0205 Nic Music, DM/Marner-Farner Ideas, NSCAP/Editora to Publishing Group, BM/020184
NISC, BM/020184
NISC, SESAC/Editora (SESAC/Editora)
VIO BELONG WITH E (SON)/ATV fire Publishing
Company, BM/02019 Self Moster, BM/12019 Shed
Music, SESAC/Editora Orbuston World Publishing
SESAC/EGO, BM/0, 15, 1100-8

COMPAIN, DAW GATES STANDARD WORLD NOW A WAS CASEAC/BATHAR OTHIS ON WORLD HE HID ON SESAC/ICG BMU). HE HID ON WORLD INC. ASCAP/Cartes YOUNG FOREVER (EMI April Music Inc., ASCAP/Cartes ASCAP/Dease Gimme My Publishing.

Boys Publishing, ASCAP/Please Gimme My Publishing Inc., BMVEMI Blackwood Music, Inc., BMVBudde Songs Inc., BMM, III., H100 94.

YOU'RE A JERK (New Boyz Publishing LLC, BMVPmmary Wave Emblern ASCAP/Tenyor Music, BMI) H100 84.

YOU'RE NOT MY GIRL (Next Selection Publishing, ASCAP) Rell ASCAP, Re

CHARTS LEGEND on Page 43

OCT 24 SIGLES & TRACKS SONG INDEX.

19 AND CRAZY (Getting Grown Music, BM/Osmunson Publishing BM/KupKake Music, BM/Year OI The Dog Music, ASCAP/Darth Buddha Music, ASCAP, OS 43 21 GUNS (WB Music Corp, ASCAP/Geen Dase Music, ASCAP/Universal Music Corporation, ASCAP), HL/WBM

H100 51
3 (Maratone AB, STIM/Koball Music Publishing America, inc., ASCAP/Songs Of Köball Music Publishing America inc. BMIA Inversal Music Publishing Scandinavia Inc., BMI/Universal Music Publishing Scandinavia AB/Universal-PolyGram International Publishing, ASCAP, ILL/WBM, H100 1 5 STAR CHICK (Give Me Me ASCAP/Copyright Control)

ADIOS (WB Music Corp., ASCAP/Westwood Publishing

S.A. De C.V.) LT 14

AL DIABLO CON TU AMISTAD (Maximo Aquirre Music.

AL DIBALU CUN 10 AMINISTRU (MAZIND A QUITE MUSIC Publishing JMM ILT 26
ALL I ASK FOR ANYMORE (Som/ATV AUIT Rose Music, BM/MAzine-Tamealare Publishing Corp., BM/V-Bird's Music, BM/M IL-WBM, CS 17
ALL THE RIGHT MOVES (WHE 2 Live, ASCAP/Koball Music Publishing America Inc. ASCAP) H100 58
ALL THIS LOVE (Som/ATV Closs Keyer Music Publishing, ASCAP/Gary Nicholson Music, ASCAP/Scarlet Moorn Music, Inc., BM/Reyrisong Publishing Corp., BM/Werson, BM/Why as Say Music, BM/M, ILL, CS SA ALMA EN PENA (Not, Listed) L139
ALREADY GONE (Songs For My Shrink, ASCAP/Koball Music Publishing America, Inc., ASCAP/Witle 2 Live, ASCAP) H100 19

ASCAP) H100 19

AMERICAN RIOE (Sony/ATV Tree Publishing Company.
BMI/Songs For My Good Girl Music, BMI/Iotally Wright
eous Music. BMI/Big Loud Bucks, BMI). HL/WBM, CS 2

EL AMOR (Tito El Patron Publishing, ASCAP) LT 13

В BABY BY ME (50 Cent Music Publishing, ASCAP/Univer-sal Music Corporation, ASCAP/My Diet Starts Tomorrow, BM/Songs Of Universal, Inc., BM/Universal Music - 2 Tunes LLC, ASCAP/Pen In The Ground Publishing

3H 36 Slick 98, BMVBunker Creek Pub-Music Inc., ASCAP/Songs of 1, HL, CS 54 BACKWOODS

SCAP), HL, CS 54, sny/ATV Tunes LLC, ASCAP/Muszewell, Music, ASCAP/EMI April Music Inc. 00 88, RBH 10 exis Fido Music Publishing, ITV Tunes LLC, ASCAP/EMI Blackwood VBlue Kraft Music Publishing, BMI),

BATTLEFIELO (Write 2 Live, ASCAP/Kobalt Music Pub-

ANTO MUSIC, SCANCEZ VOLITE (PUINS).
Class Publishing, ASCAP/Mail On Sunday
SysonyAIV Tunes LLC ASCAP/Universal
gs, BM/Yea In The Ground Publishing,
rui Music Inc. ASCAP). Hi., H100 33
IAD (Live Write LLC, BM/EM) Blackwood
Vilriving Music, Inc. BM/EM) Blackwood
Vilriving Music, Inc. BM/EM) Blackwood
Vilriving Sunce, BM/WaythistaZMusicPuble Music, Source, BM/WaythistaZMusicPuble Music, Source, BM/WaythistaZMusicPube Music, Source, BM/BaythistaZMusicPube BM REST LEVER HAD

Music, Inc., bivering mouse, inc., BMI/PaphusitaziMusicPut BMI/Songs Of Universal, Inc., BMI/PaphusitaziMusicPut Iishing BMI/The Music Source, BMI/Warner-lamertane Publishing Corp., BMI/Young Money Publishing Inc., BMI/Sony/ATV Tunes LLC, ASCAP), HL/WBM 1100 37 RBH 29
BETTER BELIEVE IT (Intil Productions, ASCAP/WB Music Corp., ASCAP/Young Jeezy Music Inc., BM/EMI Blackwood Music, Inc.,

RIG BOI STUNTIN (Rich Mind Publishing, ASCAP) RRH

BIG BOI STUNTIN (Rich Mind Publishing, ASCAP) RBH 88
BIG GREEN TRACTOR (Sexy Tractor Music, BMIVE) Loud Bucks, BMIVHope-N-Cal Music, BMWCal IV Entertainment, LLC, BMIVOId Desperados, ASCAP/N2D Publishing Company, Inc., ASCAP/Card Vincent And Associates LLC, ASCAP), WBM, H100-43
BLAME IT (SIV, As A Fook Music, Inc. BMWBug Music, Incorporated, BMWGilled Source Music, ASCAP/EMI And Individe Inc., ASCAP/Int. Turner, SCAP/FMS NP Publishing, ASCAP/Adaphan "Nater Walter, ASCAP/Lames T Brown, BMWBrandon R, Melanchon ASCAP/John Conte Un-ASCAP/John R, Melanchon ASCAP/John Conte Un-ASCAP/John Music Publishing, ASCAP/Mah, Music Chillishing, BMWC082 Music Publishing, ASCAP/Mah, Music Chillishing, BMWC082 Music Publishing, ASCAP/MB Music Comp. ASCAP/Reprint Music, ASCAP/Minker, ASCAP/MB Music Comp. ASCAP/Reprint Music, ASCAP/MB, Music Comp. ASCAP/Reprint Music, ASCAP/MB, Music Comp. (ASCAP) ASCAP/Reprint Music, ASCAP/Mapp. Music, Chillishing, ASCAP/MB Music Comp. (ASCAP) ASCAP/MB MB MB COMP. (ASCAP) ASCAP MB MB MB COMP. (ASCAP) A

BLAME IT ON ME (Foray Music, Inc., SESAC/Four Kings Production (nc., SESAC/Chrisette Michele Music, Production Inc., SESAC/Chrisette Michele Music. SESAC/EMI April Music, Inc., ASCAP/Strauss Co., LLC ASCAP/Norma Harris Music Publishing, ASCAP/Chuck Harmony's House Publishing, ASCAP/Studio Beast, Music, BMI/Wamer-Tamerlaine Publishing Corp., BMI), HL/WBM, RBH 28

HL/WBM, RBH 28 BODY (Notting Hill Songs, SESAC/Put It Down Music, SESAC/Joseph's Trail Publishing, ASCAP/EMI April Missic Inc. ASCAP/Linversal Missic - 7 Songs

BUY YOU A ROUND (UP AND ODWN) (Verse & Sham

THE CALL (Songs Of Loud, BMI/Farm Pond, BMI/New Millennium Music, SOCAN) CS 49 CAN'T GET OVER YOU (Amazement Music, BMI) RBH

79

CAN'T HARDLY WAIT (Yrvea Publishing, SESAC/Nolar Blair Music, ASCAP/By Law Music, ASCAP/Drop Key Music, ASCAP/Notting Hitl Music Group, ASCAP) RBH

CAN'T LIVE WITHOUT YOU (T And Me Music Publishing ASCAPUIniversal Music - MGB Songs.
ASCAP Demis Hot Songs, ASCAP EMI April Music Inc.
ASCAP Tamillero Music, ASCAP EMI April Music Inc.
ASCAP Tamillero Music, ASCAP HUMBOR SONGS ASCAPATION MUSIC Corp. ASCAPATION Work Music, ASCAP, HUMBOR, BBH 22
ASCAP TAMION Webb Girl Publishing, Inc. ASCAP/Perleico Music, BMVI he Industry Sonor I dit, PRS Clarin
Long Music, BMVI he Industry Sonor I dit, PRS Clarin

Gribbin, PRS) LT 38

CELOS (EMI April Music Inc., ASCAP/Ediciones Musicales Hisporox, SGAE) LT 21

CHECK MY BRAIN (Buttnugget Publishing, SESAC)

H:100:99

CIAO BELLA (Crown P.Music Publishing, B.Ml/Foray Music, Inc., SESAC/Beatslappers Music, SESAC/Beatslappers Music, SESAC/Beatslappers Music, SESAC/Braul Inzary, SESAC/Dinversal-Musica Unita Publishing BML/Edig Monthla Music, BMM, 17:49

CLOSE TO YOU : EverGreen Copyrights BMI), RBH 38

COMO YOULFER A SER FELLZ (Nof Listed) 17:27

COMPRENDEME (Universal Musica, Inc., ASCAP) LT 19

CONSIDER ME GONE (Terr And Steve's Music

ASCAP/EverGreen Copyrights, BMI/Warner-Tamerland Publishing Corp. BMI). WBM, CS 15, H100 86 COUNTRY FOLKS (LIVIN' LOUD) (EMI Blackwood Music, Inc., BMI/Geoffrey Stokes Nietson Publishing, BMI/One Eye Publishing LLC, BMI), HL, CS 37 COUNTRY LIVIN' (Whiteley Girl, BMI/Big Spaces Music, BMI/Lux El Veritas Music, ASCAP/Pedal Down Music, ASCAP/Conejos Music, ASCAP/Bughouse, ASCAP) CS

COWBOY CASANOVA (Carrie-Okie Music, BMI/EMI nelius Music, ASCAP) HL/WBM, CS 6. H100 20 CRYIN' FOR ME (WAYMAN'S SONG) (Tokeco Tunes.

ASCAPI LT 25

DERECHO DE ANTIGUEDAD (Universal-Musica Unica

DIDN'T YOU KNOW HOW MUCH I LOVED YOU (Universal Music - MGB Songs, ASCAP/Magic Farming Music, ASCAP/Universal Music - Careers, BMV/Silverkiss Music Publishing, BMV/Songs Of Universal, Inc. BMV/Songs From The Engine Room, BMI), HL/WBM, CS

33

106ITAL GIRL (March 9th Publishing, ASCAP/Songs OI Per Lid. ASCAP/2082 Music Publishing, ASCAP/Songs OI Per Lid. ASCAP/2082 Music Carp. ASCAP/Publishing Inc. BM/Songs Office of Songs (More Songs) More of Songs (More of Songs) M

UUSN 1 MICAN ANT HING (Lellow Productions, ASCAP/Fellin Agnit Muser, a. SCAP/Robe, CI D'Banet Music, ASCAP), H.L. H109 65, RBH 15 COpporation.
BM/Bigg Music, incorporated BM/Warmer-lamerlane Publishing Coop. BM/Pa-01080LLET-Strubing Strubing BM/Bigg Music, incorporated BM/Warmer-lamerlane Publishing Coop. BM/Pa-01080LLET-Strubing Strubing BM/Bigg B

H100 2
OROP IT LOW (My Diet Starts Tomorrow, BM/Songs Of Universal, Inc., BM/Dat Darnn Dean BM/Culture Beyond Ur Experience Publishing, BMI), HL/WBM, H100

ASCAP/Carter Boys Publishing, ASCAP/AI Shuckburg PRS/Global Talent Publishing, PRS/Foray Music, Inc., SESAC/Masani Elshabazz Music, SESAC/Sewell Pub-lishing, ASCAP/Lellow Productions, ASCAP/Iwenty N Black Music, BMI/Gambi Music, BMI), HL, H100 13, DBL 1112

RBH 11
ENCONTRE (Nuevo Ideal Music, BMI) LT 40
EPIPHANY (I'M LEAVING) (Universal Music - Z Songs
BM/Fra In The Ground Publishing, ASCAP/Chuck Har-mony's House Publishing, ASCAP/Sruass Co. LLC.
ASCAP/EMI April Music Inc., ASCAP), HL/WBM, RBH
46

46
ERES TODO TODO (Maximo Aguirre Music Publishing.

EVERY DOG HAS ITS DAY (Tokeco Tunes, BMI/Music Of Chane Three RMI/Robby's Sonni And Salvage, BMI/Stage

Slage Three, BM/PSobby's Song And Salvage, BM/Stage Three Music Inc. BMI) CSS EVERY GIRL (Young Money Publishing Inc., BM/Warner-Tamerlane Publishing Corp., BM/Live Wille LLC. Tamerlane Publishing ACCAP/Henderworks Music Coast Livin Publishing, ASCAP/Henderworks Music Publishing ASCA

EVERYTHING, EVERYOAY, EVERYWHERE (EMI Anni

EVERYWHERE I GO (Phylivester Music, Inc., ASCAP/Jef frey Steele Music, BMI/BPJ Administration, BMI) CS 40

FACE DROP (Lucas Secon, BM/Sony/ATV Tunes LLC, ASCAP/God S Cryin Tublishing, ASCAP), HL, H100 61 Music Inc., ASCAP/H-Rated Music, ASCAP), HL, H100 61 Music Inc., ASCAP/H-Rated Music, ASCAP), HL, H100

Bernard Manager Corp., ASCAP) LT 15
FIFTEEN (Sony/ATV Tree Publishing Company. BM/Taylor Swift Music. BM), HL, CS 11, H100 77
FIRE BURNING Gony/ATV Songs LLC, BM/Red One Productions LLC. BM/Sean Kingston Publishing Designee.
BANK HI 173.

ductions LLC, BMI/Sean Kingston Dublishing Designee, BMI) HL, LT 46

FIREFLLS (Josen City Park, ASCAP/Universal Music Corporation, ASCAP), HL/WBM, H1003

HE FIXER, Hinoment Psystation, ASCAP/Universal Music Corporation, ASCAP, HL/WBM, H1003

HE FIXER, Hinoment Psystation, ASCAP/Universal Music Color ASCAP/White Insease BMI/Sea, ASCAP/Sony/AIV Tunes FILEX, HC, LCC HINOMEN, BEACHWITE Insease Girmme My Publishing Inc., BMI/Young Money Publishing Inc., BMI/WBM Backware-Famerlane Publishing Corp., BMI/Shagon Shady Music, BMI/Songs OI Universal Inc., BMI/Shady HINOMEN, BMI/Shady HINOMEN, BMI/Shady BMI/Sha

GANGSTA LUV (2082 Music Publishing, ASCAP/WB Music Corp., ASCAP/RZF, Music Publishing, ASCAP/Inversal Music Corporation, ASCAP/My Own Chit Music, BM/EMI Blackwood Music, Inc., BMI), Ill MBM, appl.

GETTIN' YOU HOME (THE BLACK ORESS SONG)

BMI/Thetineck Music, BMI/String Stretcher Music, BMI/WB Music Corp., ASCAP/Melissa's Money Music Publishing, ASCAP/Get A Load Of This Music, ASCAP/ HL/WBM, CS 60

GOO IN ME (EMI April Music Inc., ASCAP/Wet Ink Red Music, ASCAP/That's Plum Song, ASCAP/It's Tea Tyme

Designer. As GAP / Horize Buddler's Missic, As CAP / Horize GOO GIRLS GO BAO Blast Beast Music, ASCAP / EMI-April Music airc. ASCAP / Lion Aire Publishing. BM/Wanner-lamer Publishing Opp. BM/Susshine lerrace Music, BM/Bug Music, incorporated BM/J GOTTA GET IT (Bera Music. BM/EMI Blackwood Music. GOTTA GET IT (Bera Music. BM/EMI Blackwood Music.

Inc., BMI). HL, RBH 73 GRACIAS A TI (Universal Musica., Inc., ASCAP/WY Pub-lishing, BMI). IT 18

Bening Publishing, ASCAP/EMI April Music CAP/I Want To Hold Your Songs. BMI), HL, CS

ESCLAVO DE SUS BESOS (Universal Musica , Inc. , ASCAP/Leiber Music, S.L. i L.I. z EVACUATE THE DANCEFLOOR (Rocks, ASCAP/Songk itchen Music Publishing, BUMA/Stemra, BUMA) H100

I CAN TRANSFORM YA (Songs Of Linversal, Inc., BM/Coulture Beyond Ur Experience Publishing, BM/Poo B. Zhibishing, Inc., ASCAP/Tuto South, ASCAP/Swizz Beat Publishing, SESAC/Universal Turies, SESAC/Noting Gale Songs Inc., ASCAP/founshish Hut., ASCAP/Mack Music, ASCAP/founshishing Can BM/Marier-lameriane Publishing Corp. BM/J. H. WMBM H 100 52, BBH 18 IEEE CREAM PABLY LIPB, Open University Publishing Corp. BM/J. BM/MARIER-LAMERICAN CORP. BM/MARIER-LAMERICAN C America, Bolly HL/WBM, CS 24

EMPIRE STATE OF MIND (EM April Music Inc.,

100 AB/Cordor Bous Publishing, ASCAP/Al Shuckby

HL/WBM H100 52, RBH 18
ICE CREAM PAINT JOB (Dorrough Music Publishing
ASCAP/Minder Music

neignis viusit. Bivivsoniya i v songs ELC Bivivsyob-side Lid, PRS, HL, H100 4'0 HAVENT MET YOU YET (i'm The Last Man Standing, SOCAN/Ihan Zahn Music, BMI/Ms Doe Music, BMI/Warner-Tamerlane Publishing Corp., BMI), WBM, Liton po.

H100 90

HAY OJITOS (Not Lister) LI 23

What Music, BMI/Choronstacular Music, BMI/Vanderwer Music, BMI/Choronstacular Music, BMI/Vanderwer Music, BMI/Choronstacular Music, BMI/Vanderwer ASCAP/MW Music Publishing, BMI/Varref-ameriane Publishing Corp., BMI/First Ni Gold Publishing, BMI), Walker Bell 27

BMI/Varref-ameriane Music Publishing, BMI/Varref-ameriane Publishing, Corp., BMI/First Ni Gold Publishing, BMI), Walker Bell 27

BMI/Varref-ameriane Music Publishing, B

WBM, RBH 71 **HELL OF A LIFE** (Crown Club Publishing, BMI/Warner-Tamerlane Publishing Corp., BMI/Danjahandz Muzik,

HELL OF A LIFE (Grown Club Publishing, BM/Wannet-lameiane hubbishing Corp. BM/Waniplands Winzik, SESAC), WBM, H100 54 HELL ON THE HEART (SOM/ATV Tree Publishing Com-pany, BM/Sony/ATV Cross Keys Music Publishing, Gom-pany, BM/Sony/ATV Cross Keys Music Publishing, SMIJ, HLWBM, CS 52 HEY, SOUL, SISTER (Blue Lamp, ASCAP/EMI April Music line, ASCAP/Siellar Sonurs Ltd., BMI), HL, H100 80 HISTORY IN THE MAKING (Cagana Publishing), ASCAP/New Sea Gayle Music, ASCAP/EMI Myaring For The Wormar ASCAP/ICG Alliance Music, ASCAP/CS 20 HONKY TOMK STOMP (Sony/ATV Tree Publishing Com-pany, BM/Showbilly Music, BM/Furin Me On Music, BM/Orbison Music, LLC, BM/WereGeen Copyrights, BM/Music Of Stage Tince, BM/Bobby's Song And Sal-vage, BMI/Cs 16, H100 97.

Horizon of the Control of the Contro

PRS), HL/WBM H100 22, LT 48
HOW FAR 00 YOU WANNA GO? (Melusic, Inc.
ASCAP/Timary Wave Emblem, ASCAP/Jeffrey Ste
Music, BM/SoulRide Music, BM/BPJ Administra

HURRY HOME (Year Of The Dog Music, ASCAP/Words & Music, ASCAP), WBM, CS 25

BMI WBM, BBH 67

GET IT IN (Vol. Listed) RBH 40

GOTTA FELLING (will nam Musc. Inc., BMI/Jeepney
Musc. Inc., BMI/BMI Magnetic Publishing, BMI/Den
River Musc. Oc. BMI/Headphone Junkie Publishing,
ASCAP/EMI April Musc. inc., ASCAP/Square Rivoli,
shing, ASCAP/Square Rivol, Musc., ASCAP/Staper,
Bernslein & Oc. Inc., ASCAP/Rister Editions, SACEM),
CLM/HL, HIDO 6, IT 17

INVERTEO SEX (DAM/Stato Musc., BMI/Sony/ATV)
Songs LLC, BMI/Chel Huddalle Publishing Inc.,

ASCAP/Lily Makes Music, ASCAP/Haber Corp., ASCAP/EMI April Music Inc., ASCAP/Iy Me A River Music, ASCAP/Karles Music, ASCAP/Kobalt Music Pub-IISNING AMERICA, INC., ASCAP), HL, US 19 I KNOW YOU WANT ME (CALLE OCHO) (Don Williams

I KNOW YOU WANT ME (CALLE OCHD) (Don Williams Music Group BM/Big Lik Nusic, BM/WBalononhead Music Publishing, ASCAP/Dulra Tunes, ASCAP/Do II Yourself Music Group S.1. SAE/Universal Music - Careers, BM/Pribbull s. Legacy Publishing, BM/Marimber Music Publishing, ASCAP/Dunewsal Music in MGB Songs, ASCAP), HL/WBM, H100 48 ILOOK GOOD (Islanbull Music, BM/) RBH 50 ILOOK TO YOU (Islanbull Music, BM/) RBH 50 ILOOK SONGS, BM/), HL/WBM, RBH 26 FM Music, CASCAP/Sing-MM/Y Aculf Rose Music, BM// Universal Music, BM/ BM 26 Ilook BM/SCAP/Sing-MM/H, LL, CS, 8, H100 57 IM GOING IN (Live Wrife LLC, BM/Young Money Publishing Inc., BM/Waner-almatine, Publishing Corp.

"M GUING IN (Live Write LLC, BML/Young Money Pub-lishing Inc., BM/Warner-Tamerlane Publishing Corp. BML/Young Jeezy Music Inc., BML/EMI Blackwood Music. Inc., BML/Universal Music Corporation, ASCAP/Dry Rain Publishing, ASCAP), HL/WBM, H100 74 RBH 54

74 RBH 54
T4 RBH 54
G000 (More Water from Nazareth Publishing,
ASCAP/EMI April Music Inc., ASCAP/EMI Blackwood
Music, Inc., BM/Thornton Tiust Publishing, BM/Meighbornood Pushe Publishing, BM/M, HI, RBH 27
I'M IN MIAMI TRICK (Nu 80's Publishing, ASCAP) H100

IMMA STAR (EVERYWHERE WE ARE) (Jeremy Felton Publishing Designee, ASCAP/Keith James Publishing Designee, BM/Songs Of Universal, Inc., BM/Mick Schulz Publishing, BM/Universal Music Corporation, ASCAP/Ohair Publishing, ASCAP/Inulh Faction.

ASCAPUlmersal Music - Z tunes LLC - ASCAP ablack-ants music publishing, BMI). HLMBM, BBH 49 TO ID (Warner-tamerine Publishing Copy). BMI/Sycanoro Caryon Music. BMI/Spe-H-Cal Music BMI/Spery fractor Music, BMI). WBM. C5-50 TK LLLS ME (God's Cyby): Polishing, ASCAP/Sony/ATV Tunes LLC - ASCAP/JulesU Publishing, SESAC/Music Cares Copy - SSCAP - SSCAP - SSCAP - Sony-ATV

Tunes LIC. ASCAP/Aggressive Music. ASCAP/Universal PolyGran International Publishing. ASCAP/Bon Jow Publishing. ASCAP/Bon Jow Publishing. ASCAP/Inuestal Music. - Z Tunes LIC. ASCAP/Shaniah Cymone Music, ASCAP/EMI April Music Inc., ASCAP/M. B.M. Music Corp. SESAC/Babyos S Little Publishing Company. SESAC/Moothine South. SESAC/UR-IV Music. ASCAP). HL/WBM. H100 30

I WANNA MAKE YOU CLOSE YOUR EYES (Home With

I WANT TO KNOW WHAT LOVE IS (Somerset Sonns

Publishing Inc., ASCAP) H100 67: RBH 41 I WILL NOT BOW (Seven Peaks Music, ASCAP/Breaking Benjamin Music, ASCAP) H100 73

JUST A KISS (Viva Panama, ASCAP/JoeGlo Music, ASCAP/Sony/ATV Tunes LLC, ASCAP/Two Works, ASCAP/Bug Music, ASCAP/Music Of Windswept, ASCAP/EM April Music Inc., ASCAP/Mars Force Music, & Music Famamanem LLC, ASCAP/Mars Force Music,

KEEP ON LOVIN' YOU (House Of Sea Gayle Music, ASCAP/New Son Of A Miner Songs, ASCAP/Happy, Cale Music, ASCAP/New Son Of A Miner Songs, ASCAP/Happy, Cale Music, ASCAP/Calhun Tenterpress, SESAC, OS 38 KNOCK YOU OOWN (Danpland: Music, SESAC, WB LM Music, Corp. SESAC, Weipker, Music, ASCAP/TP Music, ASCAP/TP Music, Corporation, ASCAP/TP Music, Children, Music, Corp. SESAC, Weipker, Cale Music, C

Gimme My Publishing Inc., BMI/EMI Blackwood Music, Inc., BMI), HL/WBM, H100 36, RBH 45

LA CALABAZA (Appa Musical, LLC, BMI) LT 42
LA GRANJA (TN Ediciones Musicales, BMI) LT 22
LA LALA Plarty Hock, ASCAP) H100 64
LAST CHANCE (WB Music Copp. ASCAP/Songs In The
Key Ol B Flat, Inc, SESAC/Monthum South, SESAC/EMI

RBH 96 A LITTLE MORE COUNTRY THAN THAT (Universal Music - MGB Songs, ASCAP/Don Polythress Songs, ASCAP/FSMGI IMRO/A Sling And A Prayer Music, ASCAP/State One Music America, IMI/Warner-Tamer-lane Publishing Corp. JBM/Precious Flour Music, BMI)

International Control Between the Misses, Birdl. HUMBM, CS 31
LIUFUP POR DENTRO (Not Listed) LT 33
LIUFUP POR DENTRO (Not Listed) LT 33
LIUFUP POR DENTRO (Not Listed) LT 33
LIUFUP POR DENTROL BIRDLE SIMPLE LONG AFTER I'M GONE (Big Love Music, BMI/Do Write

Music, ASCAP) CS 39

LONG LINE OF LOSERS (Kevin Fowler Music,
BM/Music Of RPM, ASCAP/Category 5 Music, ASCAP)

CS 23

LOOKING FOR PARADISE (Gazul, ASCAP/Warner Chappell Music Spain S. A., SGAP/Leilow Productions,
ASCAP/EMI April Music Inc., ASCAP/Swiz Beatz Pubishing, STSAC/Universal Itunes, STSAC/Mostly Sail
Songs, ASCAP/WB Music Corp., ASCAP), HL/WBM, LT

Songs, ASOAF/FED INDUITED STATES ASSOCIATION OF THE RESEARCH April LOVE COME DOWN (Not Listed) RBH 85 LOVE ORUNK (Marilin Johnson Music, ASCAP/EMI April LOVE ORUNK (Marilin Johnson Music, ASCAP/Statt

Biddwiddd mean, finc, bried istpiniair means, serry, HUWBM, HUQ 27 HUWBM, HUQ 27 HUWBC, BMWwarpe-fametiane Publishing Corp. 50 Misses, BMWwarpe-fametiane Publishing Corp. 10 Misses, BMWwarpe-fametiane Publishing Corp. 10 Misses Misses, BMI, WBM, CS 4 HUWBC, BWW 10 MISSES, BWW 10

Publishing Deskinee, ASCAP) HL/WBM, CS 44

LOVE YOUR LOVE THE MOST (Sony/ATV Tree Publishing Company, BMVSony/ATV Acuft Rose Music, BMI).

MIL H100 85

MIAMIRS AL AIRE (NoT Listed) LT 4

MARIPOSA MIA (Wharativa La Musica, BMWB Music Corp. ASCAPSubmanno Music Publishing, BM) LT 35

MEET ME HALFWAY (will arm Music Inc. BMWB Music Publishing, BM) LT 35

MEET ME HALFWAY (will arm Music Inc. BMWB Music Publishing, BMMCherry River Music Co. BMWHeadphore Junke Publishing, ASCAP/Farl Majir Imasic Inc. ASCAP/Broke Spoke And Gone Publishing, ASCAP/Tau Tal Fink Music, ASCAP/DLJ Songs, ASCAP/Tau Tal Fink Music, ASCAP/DLJ Songs, ASCAP/Tau Tal Fink Music, ASCAP/LI H100 IT (MWH) LT 100 I

MI LAMMA FUELE A II (Not Listed) LI 8
I COMPLEMENTO (Universed Music - MGB Songs.
ASCAP/Garmes, BMI) LI 28
MILLION DULAR BILL (Lellow Productions,
ASCAP/EMI Agril Music Inc., ASCAP/Swarz Beatz Pub-ishing, SSAC/Universal Tunes, SSSAC/Songs Of Uni-versal, inc. SISAC/Sale One Music America,
BMI/TSMOL, IMPO/Lucly Fire Music Publishing, BMI).

HLWBM, RBH 31

MISTER OFFICER (Five Hills Music, BMI/Do Write
Music, LLC, ASCAP/Year Of The Dog Music, ASCAP/Big
Yellow Dog, LLC, BMI/Darth Buddha Music, ASCAP) CS MONEY TO BLOW (Money Mack Music, BMI/Young Money Publishing Inc., BMI/Warner-Tamerlane Publish-

MONEY TO BLOW (Money Mack Music, briving unique Money Publishing Inc., BMW/Amer-Jamerlane Publishing Corp., BMW/Young Drumma ASCAP/WB Music Corp. ASCAP/WE Wile LLC, BMW/EM IBlackwood Music Inc. BMM, HLWBM, H100 100, RBH 35 MOO LA MOO (Coffon City Music Publishing, BMW/Weebe Winth Music Publishing, BMW/Weebe Winth Music Publishing, BMW/Weebe Winth Music Publishing, BMW/Latura Tunés, BMW/Jim Fernino Songs, SESAC) CS 42

MR. HIT OAT HOE (Rickey Tremayne Harris, BM/Montre-al Lakeinh Lee, BM/D. Ree, BM/P BBH 81 MY CHILO (Inbiajohn Musc, BM/I) 81 H 81 MY CHILO (Inbiajohn Musc, BM/I) 41 Husic, BM/UDove Music, CASCAP/EMI April Music Inc., ASCAP/I Used To Dance Publishing, ASCAP/Keiko India Publishing, BMI), HL RBH 61

NEEO YOU NOW (Warner-Tamerlane Publishing Corp. BMI/DWHaywood Music, BMI/RADIOBULLETS Publish-ing, BMI/Hillary Dawn Songs, SESAC/Foray Music, Inc., SESAC/Year Of The Dog Music, ASCAP/Big Yellow Dog, LLC, BMI/Darth Buddha Music, ASCAP), WBM, CS 7.

H100 24

NEVER SAY NEVER (Little Bike Music, ASCAP/Lincoln & Dille Music, ASCAP/EMI Agril Music Inc., ASCAP/Mokos Music, BMI/Aaron Edwards Publishing, ASCAP, H100 41

NI ROSAS NI JUGUETES (Not Listed) LT 20 NO ME DEJES OE AMAR (Jam Entertainment, Inc., BMI)

NU ME UBLES UE AMAR (Jam Enterfainment, Inc., BM LT 16

NO SURPRISE (Surface Pretry Deep Uply Music. BM/JUniversal Music. Careers: BM/Anaestheir Chublishing, SOCANWamer-tameriane Publishing Corp. BM/Wamer Chappell, SOCAN-Sory/AIV Songs LLC. BM/BBI And Jo's Music, BM/J, HL/WBM, H100 46

NOVEMBER 18H1 (Not Listed) RBH 72

NUMBER ONE (R Kelly Publishing, Inc., BM/Uhriversal Music. Casons, BM/Mazdard, Music. BM/H1 (Bishing) Inc., BM/Uhriversal Music. Carons, BM/Mazdard, Music. BM/Songs Ol Universal, Inc., BM/Universal Music. Corporation, ASCAP/Feriokey Music. ASCAP), HL/WBM. H100 68; RBH 9

DBSESSED (Rye Songs, BM/Songs Of Universal, Inc., BM/2082; Music Publishing, ASCAP/WB Music Corp., ASCAP/RE Music Publishing, ASCAP/Universal Music Corporation, ASCAP, HLWBM, H100 11; RBH 30 OH (Cartlayge Music Publishing, SESA/Chongs OH OH OH OH (ASCAP), HLWBM, H100 11; RBH 30 OH NO (Lose Publishing, SESA/Chongs OH OH NO (Lose Publishing, ASCAP), HLWBM, RBH 40 OH NO (Lose Publishing, ASCAP), HLWBM, RBH 40 OLET S OUT (So (Los Publishing, ASCAP), RBH 94 HE ONE (May 3 Blige Music, ASCAP), HLWBM, RBH 30 OLET S OUT (So (Los Publishing, ASCAP), RHWBM, SONE, ASCAP/INIVESIAI MUSIC COrporation, ASCAP/EMI Blackwood Music, Inc., BM/Robored yellows Productions, BM/Dap Dami Dean, BM/Dave Write LLC, BMI), HLWBM, RBH 43

wood Music, the Common Music Write LLC, Bwn), HUWBM, RBH 44, More LESS LONELY GIRL (Earle infernational Music, BM/Scngs Ol Universal, Inc., BM/Langae Joints, SESACUniversal Trues, SESACVADRAWN Publishing, ASCAP/A Reid Publishing, ASCAP/AM 1911 Music Inc. ASCAP/A Reid Publishing, ASCAP/AM 1911 Music Inc. ASCAP/A HuwBM, 1910 16

ONE TIME (Songs Of Pear Ltd., ASCAP/March 9in Publishing, ASCAP/Movel Songs, BM/OSS Creations, ASCAP/Holy Corron Music, ASCAP/Holy Corron Musi

CORDORATION, ASSAULT A

NUSSIA, ACCEPTED OF INTERNAL ACCEPTED IN COLOR STATES OF SHARP (Soft White Muzik, ASCAP/First N° Gold Publishing, BM/Sony/ATV Songs LLC, BMM/Young Money Publishing, Inc., BM/Warner-lamertane Publishing Corp. BM/Pags II Richard Music, BM/Young Vilo Publishing House, ASCAP), HL/WBM, RBH 84

SOUNDS LIKE LIFET ON ME (EMA April Music Inc., 48C/AP/Ritishing Landing Songs, ASCAP/Warner-lamer-la

BM//orndouglasmusic, poweurs managery
HL (S 18

STARSTRUKK (Master Falcon Music, BMI) H100 72

STUCK (Sideen Stars Music, BMI/Frank Myes Music,
BM/Mike Cupt Music, BMI/House Of Moraine Music,
BM/Mike Cupt Music, BMI/House Of Moraine Music,
BMI/ WBM CS 45

SUCCESSFUL (Warner-Lamertane Publishing Corp.,
BMI/Live Write LLC, BMI/EMI Blackwood Music, Inc.,
BMI/AIRIT S Boy Muzik, BMI/Young Money Publishing

BMI/Live Write LLC. BMI/EMI Blackwood Music. Inc., BMI/Agril's Boy Musik, BMI/Young Money Publishing Inc. BMI), HL/WBM, H100 34, RBH 6 SUFRE (Universal Music - Careers, BMI/Aga House Music, BMI/WarnerTamerlane Publishing Corp., BMI) LT 12.

Data for week of OCTOBER 24, 2009

52 | Go to www.billboard.biz for complete chart data

dent of A&R at Aris Music Group. He w

RECORD COMPA \ES: Larry Jackson is promoted to presi-Records and executive VP of A&R at RCA senior VP of A&R at RCA Music Group.

PUBLISHING: War VP of A&R for Nash BMI promotes E previously freelance publishing, art exhi

r/Chappell Music appoints Steve Markland le. He was VP at Windswept Publishing. h Stadelberger to senior designer, She for various companies in education, book ions, entertainment and public relations.

names Dan Dough VP of sales and bu.

DIGITAL: The mei | content delivery company MediaNet ty VP of business development. He was ess development at SpiralFrog

ager. He was a manac

MANAGEMENT: The ollective names Lucas Keller artist manrat Uppercut Management in Chicago.

RADIO: Citadel Med names John Rosso president. He was senior VP of Citadel Imeractive.

RELATED FIELDS: The music services organization Rocket Science appoints Ken Gullic GM, promotes Alicia Yaffe to VP of new media and strategic marketing and names Paul Reitz director of sales and marketing. Gullic was director of operations and acquisitions at MTV Program Enterprises, Yaffe was director of digital sales, and Reitz was senior director of label sales and marketing at Sony/Red.

The licensing consulting company Rightsflow promotes Jason Walker to director of royalties. He was manager of systems. -Edited by Mitchell Peters

GOODWORKS

DAVE KOZ DONATES WINE SALES TO STARLIGHT

Jazz saxophonist Dave Koz never imagined that a conversation with a fan about his love for wine would lead to his own brand being carried in Whole Foods Market—or that proceeds from the venture would benefit his favorite charity, the Starlight Children's Foundation.

But after overhearing Koz discuss his desire to develop a wine brand during his annual Smooth Jazz cruise in 2008, the fan approached him, saying, "I really love this wine idea and want to be able to help you in any way I can," Koz recalls.

The fan turned out to be Patrick Bradley, Whole Foods president for the Southern Pacific region. After deciding that a charitable angle could be worked out with selling the wine in select Whole Foods stores, Koz and Bradley headed to California's Napa Valley and chose Vinum Cellars to make KOZ Wine. Three varietals are available at Whole Foods stores in Southern California, Arizona and Nevada, with prices ranging from \$16.99 to \$29.99.

But Koz says the best part about the project is that 100% of his earnings from the wine sales will be donated to the Starlight Children's Foundation, an organization that helps ill children and their families cope with pain through entertainment, education and family activities. Koz has been a global ambassador to the charity for 17 years.

"This isn't a vanity project for me," Koz says. "It's something where you can do good and drink good at the same time."

Koz hopes the wine will soon be available for purchase online and at other retail outlets. "It's something I'm committed to and love doing," he says. "So hopefully in the years to come you'll start to see it in places besides Whole Foods."

-Mitchell Peters

BACKBEAT

BMI honored the United Kingdom's and Europe's premier songwriters, composers and music publishers Oct. 6 during its annual BMI London Awards. The ceremony-hosted by BMI president/ CEO Del Bryant, BMI senior VP of writer/publisher relations Phil Graham and executive director of writer/publisher relations for Europe and Asia Brandon Bakshi-took place at London's Dorchester Hotel, Park Lane and honored the past year's most-performed songs on U.S. radio and TV. British citizens honored at the event are members of the U.K. performing right society PRS for Music and are represented in the United States by BMI. PHOTOS: COURTESY OF MARK ALLAN (except

INSIDE TRACK

NOT SO INVISIBLE

Los Amigos Invisibles, the Venezuelan funk band from Caracas that relocated to Brooklyn more than eight years ago, will celebrate its 20th anniversary in 2011. But the party has already started, with the group enjoying an ever-growing following throughout Mexico, South America and its adopted home country.

In the last three months the band's sixth studio album, "Commercial," was released simultaneously in six Latin American countries and the United States; the act also headlined a 13-city tour throughout Venezuela, the first in its native land; closed out a packed tent at the Austin City Limits Music Festival; and was nominated for a Latin Grammy Award, its fifth chance at the trophy.

And there's more to come. The Amigos recorded a Sept. 10 concert at Mexico City's Teatro Metropolitan for a future DVD release, "American Troglodyte," a track the band recorded with Norman Cook and David Byrne, will appear on that duo's forthcoming album. And the group is starting to prepare for a summer 2010 concert collaboration with the Los Angeles Philharmonic Orchestra, as part of an upcoming festival curated by friend and fellow Venezuelan cultural ambassador, the L.A. Phil's newly inaugurated musical director Gustavo Dudamel.

"A lot of people are turning their eyes on Venezuelan musicians because of

him," says Amigos guitarist/bandleader Jose Luis Pardo, "It's like the way people started thinking about Brazilian music when Gilberto Gil, Tom Jobim and all the Tropicalia first emerged on the international stage... There's a lot of awareness right now and I think all Venezuelan musicians will be able to thank Gustavo for that for quite a while."

MOBILE ENTERTAINMENT LIVE 2009

Innovations in smart-phone design and application distribution is breathing new life into a struggling mobile music market. Billboard's Mobile Entertainment Live event-presented by Logic Wireless, and in association with RockPit and B. Taylor-was held Oct. 6 in San Diego as part of the CTIA Wireless I.T. & Entertainment conference. Leaders from the music, technology and development community joined together to discuss the changing landscape and set new goals for the year ahead. PHOTOS: COURTESY OF ALBERT CHAU/ITSMEBERT.COM

COpyright 2009 by Nielsen Business Media. Inc. All rights reserved. No part of this publication may be reproduced, stored in any retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the publisher. BILLBOARD MAGAZINE (ISSN 0006-2510; USPS 056-100) is published weekly except for the first week in January, by Nielsen Business Media, Inc., 770 Broadway, New York, NY, 10003-9595, Subscription rate: annual rate. Continental IU.S. \$299,00, Continental Europe 229 pounds. Billboard, Tower House, Sovereign Park, Market Harborough, Leicestershire England LE16 9EF, Registered as a newspaper at the British Post Office. Japan 109,000 yen, Periodicals postage paid at New York, NY., and at additional mailling offices. Postmaster: Please send changes of address to Billboard, P.O. Box 3595, Northbrook, IL 60065-3595, Current and back copies of Billboard are available on microtiim from Kraus Microform, Route 100, Millwood, NY. 10546 or Xerox University Microfilms, P.O. Box 1366, Ann Arbor, MI 48106, For reprints contact: Doug Kline, BB at the YGsgroup.com, 1-800-290-5460, ext. 133. Under Canadian Publication Mail Agreement No. 40031729 return undeliverable Canadian addresses to DHL Global Mail, 7496 Bath Rd #2, Mississauga, ON L4T IL.2, Vol. 121 issue 42. Printed in the U.S.A. For group subscription information, call 646-654-5863. For subscription information, call 800-658-8372 (outside U.S.: 847-559-7531) or e-mail billboard are sproamp.com. For any other information, call 646-654-4400.

Reel Music. Real Opportunities!

Now in its 8th year, this conference offers attendees the unique opportunity to learn from, network and share their music directly with the best music supervisors, composers, directors, songwriters and producers in the business.

KEYNOTE WITH

R&B legend Mary J. Blige discusses her career and contributions to film and TV music, including a preview of the song she wrote for Lionsgate's new movie "PRECIOUS: Based on the Novel 'PUSH' by SAPPHIRE."

"PRECIOUS" will be in theaters beginning on November 6, 2009, and Blige's next album will be released this fall.

oday's Top Music Supervisors Including:

pigFACTORY Music

MusicBox, LLC

JONATHAN WEISS ANGELA ROSE WHITE

DaBet Music Services

DIDIER C. DEUTSCH, Record Producer, Sony/Legacy ARLENE FISHBACH, Music Supervisor

CHRIS LANGRILL, Manager of A&R and Music Supervision, Man Made Music **DAVIS POWERS, VP of Music Programming, Current TV**

JEN PYKEN, Music Supervisor, Lucky Duck Music CHRISTIAN SALYER, CEO, Blazed Out Music

JEREMY SWEET, Music Supervisor, Smashtrax Music MICHAEL WELSH, Music Supervisor and Rights Clearance Specialist

Register Early & Save! BillboardEvents.com

Registration: Lisa Kastner 646.654.4643 • LKastner@Billboard.com • Sponsorships: Kim Griffiths 646.654.4718 • Kim.Griffiths@Billboard.com Hotel: The Beverly Hilton 1.800.445.8667 - Discounted Rate \$279. Space is Limited.

The sound of opportunities

Make connections • Source business • Find solutions • Gain knowledge

FREE! MidemNet is now included in MIDEM registration.

One price. One place. More value.

To accelerate your music business.

REGISTER EARLY
AND SAVE
www.midem.com

Reed MIDEM
A member of Reed Exhibitions

MIDEM: 24 - 27 January 2010 | MidemNet: 23 - 27 January 2010 Cannes, France