

brian wilson

giant

album in stores june 16, 1998

brian wilson

your imagination

Major Early Airplay: WXPN WLIT WXRV WXRT KOSI KVIL WLTE WMMX WTFM WTCB KUWR WDEN

A/C and AAA Impact Date: May 18

www.GiantRecords.com produced and arranged by brian wilson and joe thomas

THE MOST TRUSTED NAME IN RADIO SINCE SIMON AND GARFUNKEL WERE TOM AND JERRY

Lilith Fail Summer of '98

5

Who Owns the Music? Yours, Mine and Ours

The Seven Faces of Naitalie Mercharit

> THE TRIPLE A NEW RELEASE CHECKLIST

heather holds heather heather

THE FIRST TRACK FROM HEATHER NOVA'S SECOND RECORD, "SIREN," IN STORES JUNE 2ND IMPACTING MAY 19TH AT ALTERNATIVE AND ADULT ALTERNATIVE A P P E A R I N G O N T H E LILITH FAIR TOUR T H I S S U M M E R Produced by Jon Kelly Mixed by Andy Wallace Written by Heather Nova

IRSTPERSON

NEWSBRIEFS

Behind the Tapscan Deal

Arbitron has found a way to redefine its own Maximi\$er

software program by turning it into a "module" or part of the Tapscan software. Although there was no direct talk of a phaseout, Arbitron execs discussed the deal as a

way to deliver Maximi\$er data "inside" Tapscan software.

PAGE 30

Throwing Stones at Radio

Citing such conglomerates as Jacor Communications and CBS as culprits in a monopolistic game, Rolling Stone journalist Eric Boehlert recently attacked the current state of commercial radio. But a glimmer of hope is found in the same article, a top ten list of "Stations That Don't Suck."

PAGE 36

It Takes a Village

"As much as Lilith [Fair] is its own entity, it's still about the talent," says Marty Diamond of Little Big Man Booking. "You can't assume the public will just buy anything. Our business often is guilty of that. But you can only fool the public with mediocrity once."

Contents

News	
Polygram, Seagram Talking	5
Lucent Sets Its Own DAB Course	10
Labels Fume Over Box Set Price	10
Radio@Large	
Radio Taps Into Interactive Lines	12
Arbitron Buys Majority of Tapscar	13
The New Mainstream	
Radio and Concert Promotion	14
Don Kelly: What Color Is Urban?	15
Bigger Picture: What Cost Loyalty?	17
CHARTS: TOP 40	18
HOT A/C	20
A/C	22
URBAN	24
HIP-HOP	25
The New Rock Zone	
Gavin Summit IV Announced	28
Gavin Summit IV Announced	20

he N	wei	Rock	Zone	
Gavin	Sumi	mit IV A	nnounced	

Soul Asylum Survives the Game	28
'No Compelling Radio'?	30

Spotlight: Triple A	
Lilith Fair: Village of Music	36
Owning Versus Sharing Artists	42
Triple A Checklist	45
Natalie Merchant's Early Music	54
CHARTS: TRIPLE A	48
ALTERNATIVE	56
COLLEGE	58
ACTIVE ROCK	59
Nashville	
New Directions	60
Change Is 'On the Air'	61
CHARTS: COUNTRY	62
AMERICANA	64
Jazz & Smooth	
Matsui's Crossover Dreams	65
CHARTS: SMOOTH JAZZ	68
JAZZ	69
Parting Shots	70
ShowBiz	70

AS TOLD TO REED BUNZEL

John Martin

Critical Mass Media

The seeds of change are new to some people, but consolidation is presenting us with a wonderful opportunity. We have to ask ourselves how we capitalize on our new market clusters, our new programming and marketing capabilities, and the new clout we now enjoy in the radio medium. We have considerably more influence and greater coverage than ever before, and this is a very exciting time for the radio medium.

Now, in certain formats and markets, some groups may have acquired their competitors and effective-

ly reduced the competitive environment. But this doesn't mean that there's less of emphasis an on what stations put out

m

over the air, or how they market themselves to their listeners. In fact, most programmers and general managers still want to know what's important to their listeners. They realize that having great ratings will always be important. Being a market leader, being tops in the rankers, will always contribute greatly to the rates they can charge and to their overall cash flow.

In most cases, there are wonderful synergies that can be achieved by market players, driving true savings to the bottom line, while at the same time delivering a superior product. We're seeing a lot of new products coming out of "multi-opoly" relationships and marketplaces, and people really have to view all this from the positive perspective and understand the opportunities we have today.

What this means is that

it's incumbent upon the industry's research and marketing firms to really look at clusters in new and

> unique ways. It would be silly for a cluster manager or corporate manager not to capitalize on the natural synergies of all the group's sta-

tions in the market. There's no need to have six different companies going into a marketplace screening for six different radio stations and not capturing data on the sister stations, or leveraging that knowledge in new and innovative ways.

At Critical Mass Media we're seeing a whole new shift in the way radio stations are operating. There are tremendous opportunities for today's program directors and general managers to play the game more intelligently, to get more information on their listening audience, to get more information on their advertisers. And ultimately, this higher-level thinking will get us into the major retailers who may have historically been spending the vast majority of their dollars in television and newspapers.

And that makes each of us a winner in this era of change.

RINGO STARR

"Storytellers" Special Airing Mid-July

From his new studio album

INI-STORES JUNE 16

Produced by Mark Hudson & Rings Starr

GAVINNEWS

Seagram, PolyGram Deal "Near Certainty"; **Both Companies Are "Eveing" Each Other**

While Wall Street considers the Seagram-PolyGram deal a "near certainty," both companies appear to be doing due diligence before any papers are signed.

Many analysts believe Canadian-based Seagram is very close to consummating a deal for Philips Electronics' 75 percent stake in Poly-Gram, at a price estimated to be around \$10 billion. Valued at 30 times profit, PolyGram is considered worth \$12.6 billion. Because the deal would include an

exchange of debt or stock to finance the deal, however, PolyGram is examining Seagram's books just as closely as Seagram is studying Poly-Gram's. One sticking point: the value of PolyGram's film production company and library, which currently contains some 1500 titles.

Meanwhile, PolyGram Chairman Alain Levy is said to be rounding up financing to make his own independent buyout bid once Seagram's deal is on the table. A similar, previous

offer apparently was turned down by Seagram CEO Cornelis Boonstra, and analysts expect this one to be rebuffed as well unless Levy gets the backing of a major media player.

In 1997, PolyGram's 1997 music revenues totalled \$4.7 billion; Seagram's music revenues were \$1.5 billion.

Kitchin Named COO At Premiere Networks

Premiere Radio Networks has named Kraig Kitchin to the new position of Chief Operating Officer. He will report to Steve Lehman, President and CEO of Premiere Radio Networks, Inc.

"I understand turf

wars, but I don't

believe a program-

mer, in their heart

of hearts, really

believes a listener

only listens to one

radio station."

Mercury Records

see bage 42

David Einstein.

Kitchin will oversee all aspects of company operations in his new position, and also will continue his role as Director of Sales.

"It is with eminent regard and pleasure that I announce Kraig Kitchin's promotion to Chief Operating Officer," Lehman said. "Kraig's combination of pride, involvement, commitment, and diligence have helped shape Premiere into the fastest growing, most admired radio network on the planet."

Kitchin is one of the founding members of Premiere and, since 1987, has run the sales department as Vice President, Senior Vice President, and eventually Executive Vice President, while also serving on the company's board of directors

Before joining Premiere, Kitchin was the Sales Manager of Katz Radio Group Network, and previously served in management positions at WFMK/FM-Lansing, Mich., and KTYD/FM-Santa Barbara, Calif.

News/T Formats i	_			_	
	W'97	Sp'97	Su'97	F'97	W'98
News/Talk	16.0	15.7	15.9	16.0	15.9
Urban	10.2	10.9	11.0	10.9	11.0
A/C	9.4	8.7	8.0	8.0	8.8
Spanish	5.4	6.2	7.1	7.2	7.2
Top 40	4.5	4.2	6.6	6.3	6.9
Country	7.6	7.6	6.6	6.5	6.3
Oldies	6.4	5.2	5.3	5.3	5.1
Rock	5.3	4.8	4.2	4.5	4.3
Classic Rock	3.6	2.2	3.8	4.0	3.8

Source: Arbitron Average Quarter Hour Shares, Monday-Sunday, 6 a.m.-12 mid.

FIRSTWORDS

Just the Fax

Hey, guess what? GAVIN is going daily. No kidding.

But before we're all deafened by the collective cry of "not something more I've got to read." let me explain that we're not talking about some weighty tome thudding through your mail slot. This is a concise daily fax pared down to headline news focusing primarily on music programming. Called qmail, it is effectively a daily GAVIN report tailored for music programmers. consultants, and the promotion community. Just when everyone

seems to be caught up in the heady world of high finance, we're pointing in a different direction. Takeovers stock splits. cash flow multiples, FCC rulings are all important stuff. But what does any of it have to do with the day-to-day operational pressures of programming a radio station? Mel Karmazin, Tom Hicks, Lowry Mays, and Randy Michaels are all Very Important Persons, But let's face it, a spin to them is a 50 point loss on the Dow Jones index. The VIPs we're interested in are Very Important Programmers and the teams of people who contribute to the vital music decisions which take place at radio day-in, day-out. In other words, the stars behind the stock price. who care what the station sounds like and who put music first.

Halt

David Dalton, CEO

Arbitron to Redefine Sacramento

The four subscribing radio owners in the Sacramento market have asked Arbitron to redefine their metro survey area. The move will net out to a gain of about 18,100 persons 12+ by eliminating two county splits Placer (East) with 9,100 12+ persons and El Dorado (East) with 34,100-and adding county split Nevada (West), which has a 12+ population of 61,300.

One industry analyst told GAVIN the Sacramento rede-

sense, certainly more than [the redefinition of] Boston." Arbitron says Sacramento's sample target will increase by 1.3 percent, effective with the Fall 1998 survey. Arbitron's Thom Mocar-

finition "makes a lot of

sky told GAVIN that Sacramento is the last market to be redefined for the Fall survey. There still are 23 other markets that are candidates for a market redefinition (see GAVIN April 24, page 8)

Savage Sr. VP at Island

Island Records Senior Vice President/General Manager

Pat Monaco has announced the appointment of Daniel Savage to the position of Senior Vice President of Marketing for the label. Savage will over-

see all marketing functions at Island, including advertising, product development, merchandising, and new media. He also will oversee the artist development department.

Savage joins Island from

was Vice President of Product Development

for three years and headed up the marketing campaigns of such artist as matchbox 20, Jimmy Page & Robert Plant, and Sugar

Ray. Beginning his career as Manager of Market Research Records. at PolyGram Savage eventually moved to Mercury Records, where he Director of as served Marketing.

The G-files

ACQUISITIONS

- JACOR COMMUNICATIONS ANNOUNCED IT WAS PAYING \$7.2 million to buy two stations in two separate deals. In the San Francisco market it is buying KZWC/FM from KZWC Broadcasting, a subsidiary of Z Spanish Radio Network, for \$4.5 million; in Riverside/San Bernardino, the company is spending \$2.7 million to acquire KDIF/AM from Dellar Survivor Trust. Broker in the KZWC deal: Media Venture Partners.
- CUMULUS MEDIA AGREED TO PURCHASE STATIONS IN Savannah and Abilene in two separate deals. The company is buying WEAS AM/FM-Savannah from Ocmulgee Broadcast Co. for \$5.3 million; in Abilene Cumulus is purchasing KFOX/FM from Esprit Communication Corp. for \$1.6 million. Broker for the Abilene deal was Norman Fischer & Assoc.
- 1090 INVESTMENTS AGREED TO PURCHASE WCAR/AM-Detroit from Children's Broadcasting Corp. for \$2 million Broker: Star Media Group
- CLEAR CHANNEL COMMUNICATIONS SIGNED A DEAL TO acquire KSJL/FM-San Antonio from Inner City Broadcasting for an undisclosed sum.
- M-10 BROADCASTING INKED A DEAL TO BUY WASA/AM and WWLG/AM in the Baltimore market from Legends Broadcasting for \$1.1 million.

CLOSINGS

- MORRIS COMMUNICATIONS COMPLETED ITS \$7 MILLION acquisition of KCLB AM/FM in Palm Springs, Calif. from Coachella Valley Broadcasting.
- PILOT COMMUNICATIONS FINALIZED ITS PURCHASE OF four stations in Maine from Martz Communications for \$5.2 million. Included in the transaction were WBPW/FM, WQHR/FM, and WOZI/FM in Presque Isle, and WHRR (currently off-air) in Kennysville. Broker: Richard A. Foreman Assoc.

MISCELLANY

MAVERICK/WB RECORDING ARTIST MADONNA GAVE HER

only interview for radio to Broadcast Programming's Delilah, in a segment scheduled to air next Tuesday (May 19). Except for The Rosie O'Donnell Show, MTV, and VH1, this was Madonna's only interview with the media.

■ METRO NETWORKS' METRO SOURCE NEWS SERVICE picked up its 250th radio affiliate.

Jones Targets "Ground Zero"

Jones Radio Network has launched a new syndicated

program titled Ground Zero which mixes alternative music with phone call interaction, celebrity interviews, features, and concerts.

The Denver-based show airs six nights per week, eleven hours per day, 7 p.m.

be followed by Sam Stock, midnight to 6 a.m. EST.

Giant, WB **Extend Pact**

Giant/Revolution Records founder and owner Irving Azoff and Warner Brothers Records Inc. CEO and Board Chairman Russ Thyret have announced a new agreement between the companies which will extend the marketing and distribution of Giant/Revolution product by Warner Bros. through the year 2002. Internationally, Giant/Revolution will continue to be distributed by BMG.

The company also will streamline its operations to more effectively utilize the marketing and promotion efforts of both the Warner Bros. and Reprise labels. Giant Nashville will continue its collaboration with Warner Bros. Nashville, including the promotion of its releases through the Giant/ Reprise regional promotion staff.

Ostroff VP at CHC Interactive

Bill Ostroff has been appointed to the new post of Vice President, CHC Interactive, Richard Wolter, Chairman and CEO of the Columbia House Company announced.

Ostroff will direct CHC's electronic media programs, which include its club sites and newly-launched Total E, an electronic marketer of music and video products. He also will be responsible for implementing programs to enhance the customer experience at CHC sites, such as technical upgrades, content enrichment, expansion into new product lines, and building of online marketing affiliations.

Ostroff recently served as General Manager of CitySearch's New York publication after spending eleven years at Ticketmaster, where he was responsible for marketing and new media development.

Court Orders Shut Down Music Sites

The Recording Industry Association of America has clamped down on two music archive Web sites, obtaining temporary restraining orders against the sites for illegal distribution of music. The sites were distributing fulllength recordings of such artists as Mariah Carey, Boyz II Men, the Eagles, and Elton John without permission.

The lawsuits, filed ten weeks ago, seek permanent injunctions and damages for copyright infringement. As of last Friday, the sites were down and both defendants appeared to be cooperating with the RIAA to resolve the claims. The sites were Internet Service Provider Arizona Bizness Network and a Washington state site offering more than one thousand songs for download.

"The Internet can't be a viable avenue for distributing music unless artist and record company rights are respected," RIAA's President and CEO Hilary Rosen said.

Last January the RIAA settled three separate federal lawsuits against music archive sites that violated federal copyright laws by reproducing and distributing copyrighted recordings without authorizations. Under the judgments, each site operator agreed to refrain from any further infringement, and to destroy unauthorized sound recordings in their possession. Additionally, the defendants agreed to pay \$100,000 in damages for each infringed sound recording identified in the complaint.

hours of Ground Zero are hosted by Alternative radio veteran LaLaine, who has eight years experience in Modern, Active, and Alternative rock. LaLaine will

to 6 a.m. EST. The first five

Bill Gavin Was a Friend of Mine

John Rook was a long-time correspondent and friend of Bill Gavin's. Rook, whose career ranged from programming in Denver and Los Angeles to station ownership in Spokane, lives in Idaho and can be reached by e-mail: rook@USRadio1.com.

Early in my career, while in Denver at KTLN in 1959, I had broken a hit, "Tie Me Kangaroo Down Sport." Bill Gavin picked up on the record, and it spread nationally to become the number one song of the year. Bill asked what made me discover a two year old record, long forgotten by even the label. I told him I had originally played it in a much smaller market where it was a big hit, but the label needed more proof. So two years later, in Denver, we did just that.

A few months later, Bill called to ask why I was late in adding "Dominique" by the Singing Nun. The Gavin had been hammering it for weeks and still it was not on KTLN. I explained it just didn't fit the sound of a rock station. Gavin interrupted, "Then you're

telling me that KTLN is willing to limit the number of listeners it reaches and is only interested in attracting a younger, limited audience?"

"Dominique" soon was number one in Denver, the nation, and on KTLN. - John Rook

Just The Two Of Us

The follow-up to the **#1** single <u>Gettin' Jiggy Wit It</u> from the Triple Platinum plus album "BIG WILLIE STYLE."

www.willsmith.net

Produced by Sauce for Nuthin' Personal Productions.

COLUMBIA "Columbia" Reg. U.S. Pat. & Tm. Off. Marca Registrada./© 1998 Sony Music Entertainment Inc

Brooks' Box-Set Top Seller; Capitol Artist Exits CDs for DVDs

BY TONY SANDERS

Garth Brooks' six-CD box set was the top-selling album last week, with 372,410 units sold for the seven days ended Monday (5/11), according to SoundScan figures released on Wednesday. The second-best selling album for the week came from LeAnn Rimes, with 156,500 units sold. Wherehouse Entertainment's Country music buyer, Jeff Stoltz, called the box set sales "a phenomenal success" and an unprecedented move. "This box set would normally retail anywhere from the mid \$50s to the high \$70s and [Capitol] came with a real aggressive cost on it to get it out to the fans."

Capitol Nashville President Pat Quigley dubbed the box set a "one time

Lucent Drops USA Digital Radio, Will Build Own IBOC System

BY TONY SANDERS

Lucent Technologies has thrown its hat into the ring to develop its own brand of In-Band On-Channel (IBOC) radio. The move makes Lucent another big-bucks competitor in what is now a three-way race to create and market a new digital broadcasting system over the existing AM and FM bands. Lucent's new IBOC company, operating under the name Lucent Digital Radio, is headed by Suren Pai, a two-year veteran at Lucent and a former management consultant with Booz Allen.

The other two IBOC competitors are USA Digital Radio (USADR) and Digital Radio Express (DRE). USADR is backed financially by CBS and has been working on an IBOC system for the past eight years. DRE has arrived on the scene publicly only recently, at around the start of this year.

It was only a year ago that Lucent and USADR had announced an agreement to jointly develop an IBOC system. A key part of that agreement had been the use of a patented algorithm, dubbed Perceptual Audio Coding (PAC), for compressing and converting the IBOC audio signal into a digital transmission. The patent holder for the PAC algorithm is Bell Labs, the research arm of Lucent Technologies. Lucent is also marketing its PAC algorithm for Internet-audio applications.

USADR President/CEO Robert Struble said his company "welcomes the adoption of IBOC technology by another major technology company," adding that Lucent's move "validates our long-held position that IBOC technology is the best approach for conversion to digital radio."

Pai told GAVIN, "Our commitment means that there is now a greater possibility that IBOC will happen." The Lucent venture could "possibly" mean the development of a new IBOC system that is incompatible with those developed by USADR or DRE.

An IBOC digital broadcasting system effectively would preserve the status quo in radio station competition in any given market, since the technology fits within the current AM and FM spectrum and would not create new stations on different frequencies.

If everything goes as planned and there are still plenty of technical and economic hurdles to jump an IBOC system theoretically could be ready for commercial rollout by around the year 2000. Just in time to compete with the proposed rollout of satellite-delivered digital radio.

only" project that ushers in a DVD-based version of Brooks' catalog and the elimination of the catalog on CD. Quigley said the catalog on CD was deleted on May 1 and that the planned move to DVD was unrelated to issuing the box set. The box set includes a

total of six bonus tracks, one for each of the six CDs in the set. The first DVD-based release from Brooks should come next year, Stoltz said, as a 10th anniversary release of Brooks' 1989 eponymous debut album. The plan, he said, is to include additional

Wim Wenders, so we know he needs all the help he can get. The singer recently revealed to Radio Ireland that the script that he penned with

Billion Dollar Hotel in

with

development

Nicolas Klein has a futuristic plot: it's about a retarded man living in a downtrodden hotel in downtown Los Angeles. If all goes well, Sean Penn will take the lead role. Meanwhile, according to those in the know, the U2 singer needed very little assistance when he played himself in Phil Joanou's Entropy, which is based on a "fictitious" video director who gets a big break and gets to follow U2 around the world on their "Pop Mart" tour, along the way meeting the girl of his dreams. If you didn't already know, Joanou directed the band's documentary Rattle and Hum, and as for all that metafictive stuff, you'll have to decide for yourself. Stephen Dorff will take the Joanou role opposite Judith Godreche, the French actress who played the female lead in The Man in the Iron Mask with Leonardo DiCaprio. And did we mention that Martin Scorsese's very good friend Robert De Niro's Tribeca Productions is producing the flick? Coincidence? We don't think so.

BACKSTAGE

Bono took a brief respite from demoing songs for U2's next

album to go back to school. No, the lead singer has not taken

up woodworking at such an advanced age, but instead

attended a class on filmmaking taught by celebrated director

Martin Scorcese at Ardmore Studios outside of Dublin

(while we're at it, we're not calling the singer and his man-

ager apple polishers, but they were sitting in the very first

row, soaking up the pearls of wisdom that dropped from

Marty's craggy mouth). In case you're wondering, they

weren't the only celebs in the class. Jim Sheridan, director

of such Irish epics as My Left Foot and In the Name of the

Father was also in the class; we're not sure what he has left

to learn, although after the poor showing of The Boxer, we're

sure he thought he could use a refresher course. As for Bono,

U2 SINGER GOES BACK TO SCHOOL

BY JAAN UHELSZKI

EDDIE RABBITT

Country star Eddie Rabbitt died May 6 in a Nashville hospital after a long bout with lung cancer. He was 56.

At an early age, Rabbitt, a New York native, dreamed of becoming a songwriter. This dream brought him to Nashville in 1968. His career

first began to take off when he penned the 1970 Elvis Presley hit, "Kentucky Rain." A string of his own

hits during the late '70s and early '80s included "Every Which Way But Loose," "Suspicions," "Drivin' My

Life Away," and "I Love a Rainy Night." The latter hit the top of the Pop charts in 1981; "Step By Step" reached the Top Ten later that

same year.

Rabbitt was buried May 8 in a private ceremony held in Nashville

tracks and videos on each of the DVD releases.

Stoltz said he didn't expect a mass conversion by artists to the DVD format: "Garth is really an anomaly in Country music, and probably in pop music as well. I don't know that other performers command that kind of dedication from his fans."

Quigley said that, traditionally, about 65 percent of Brooks' music has been sold on cassette; although Sevens has seen only sold about 20 percent of its sales come from cassettes he said. "So there are two things that we know: We know that the new people don't have the old music and we know the old people have cassettes." Quigley said that gave the label "a huge opportunity" to target consumers "who want to buy the Garth collection and who aren't going to be able to get it."

SISTER 7 "Know What You Mean" continues its cross from Rock & Modern AC to Top 40 as sales explode on their debut album This The Trip. On tour always.

ABRA MOORE #1 AAA and Top 10 Alternative hit with "Four Leaf Clover," Best Female Rock Vocal Performance Grammy nomination. Lilith Tour again this year. And it just keeps getting bigger with the new single, "All I Want," from her acclaimed Arista Austin debut album, Strangest Places.

ROBERT EARL KEEN *PICNIC* - his Arista Austin debut and the biggest selling album of his career. **His new album arrives this fall.**

JEFF BLACK Anybody who saw him at this year's SXSW is still talking acout it. His debut album, *Birmingham Road*, arrives July 14.

BR5-49 The kings of modern-hillbil y beat return with their new album, Big Backyard Beat Snow in stores July 14.

RADNEY FOSTER His Arista Austin debut album, featuring special guests Emmylou Harris, Darius Rucker and more, arrives in September.

THANKS FOR OUR FIRST YEAR'S SUCCESS.

Steve Schnur: VP, A & R Scott Robinson: Senior Director, Artist Development Dan Herrington: Manager, Sales and Marketing John Butler: Senior Director, Promotion Jon Peterson: National Manager, Promotion Athena Fortemberry: Manager, Media & Publicity Janie Osborne: Publicity Consultant Billy Mills: Coordinator, Artist Development Aimee Johns: Executive Assistant A & R 615.780.9100

S

11	15	Larly Simon Film Noir
		(Arista)
13	16	Yulara Cosmic Tree
		(Higher Octave)
NEW	17	New York Voices Sing The Songs
		of Paul Simon (RCA Victor)
NEW	18	McKinley Big Top Shop Talk
		(Samson Music)
16	19	Various Artists Café Music
12.1		Network Selects Vol. III (CMN)
8	20	Manhattan Transfer Swing
		(Atlantic)
15	21	Jars Of Clay Much Afraid
		(Essential/Silvertone)
NEW	22	Exotica World Music Divas
		(RCA Victor)
18	23	Ann Hampton Callaway
		After Hours (Denon)
NEW	24	Celtic Wave A Collection of the
		Best in Contemporary Celtic Music
		(RCA Victor)
16	25	Abra Moore Strangest Places
		(Arista Austin)

A Division of Real Life Marketing Tel: 201.217.9400 Fax: 201.217.9495 e-mail: lifereal@aol.com One Newark St. Suite 9, Hoboken, NJ 07030

Radio Taps Into Interactive Lines

RADIO@LARGE

BY LAURA SWEZEY

ike most forms of technology, phone systems change at rapid-fire pace. The good news for radio is that stations can take advantage of new interactive voice response systems and Internet tie-ins to do some amazing stuff, such as help listeners find music, used cars, even a soulmate—all while generating money for the station and saving time.

Ruth Presslaff, President of Presslaff Interactive Revenue, explains that such services can be of great aid to Program Directors who face a con-

Amy Grant

stant battle of focusing on back announcements and promos rather than music. "If you can direct someone to a phone number, you can keep the clutter off the air," she says. Presslaff's RadioPHONE allows lis-

teners to call a radio station number and listen to an ad, catch a missed sponsor's name, and even receive information via fax. The station's call letters are repeated throughout, the object being the reinforcement of station and sponsor name. Another

possibility is music identification. Listeners dying to know the title of that cool tune they just heard can call in, hear song hooks, press a key when they want one identified, and even get transfered to a message for a sponsoring record store so they can order it.

FRIENDSOFRADIO

To date, one of the most popular uses of interactive phone technology is dating services. The efficiency and success of these lies in the fact that a format's core listeners already have certain psychographics in common. By accessing the sta-

tion's Web site or calling its interactive telephone system, listeners can specify the type of per-

son they are looking for and leave an outgoing message to which others can respond. Retrieval of messages costs the listener somewhere around \$1.99 per minute, a third of which usually goes to the station.

Laurence Norjean, President of InXsys, which offers Radiodate, poses this question: "Can you think of a better station identification than for someone to meet his or her soulmate through a radio station?"

Evidently not, according to many interviews. Close to 700 stations currently use Radiodate, and another 350 carry a similar service called Dateline, offered by Spark Services, Inc.

Another promising interactive revenue stream is the introduction of "classified" advertising to radio. According to Norjean, customers can advertise items on a station's Web site, view other ads, and even browse virtual car lots tied in by sponsorship. The InXsys "Classifind" system allows listeners to place a 200-word ad for \$9.95 until the item sells, as opposed to paying ongoing charges for newsprint ads.

Exactly how much revenue a station generates with it's interactive service depends on the type of service, the company setting it up, and the amount of hype a station gives it.

Ken Shore, Vice President of Marketing for Spark Services, Inc. says stations he's worked with have generated income in the six-figure range from interactive phone systems. "A station's real role is to make as many people as possible aware of the service," he explains. "Once someone picks up the phone and dials an 800 number, it's our number, and we handle everything for them."

Current project: Behind the Eyes (A&M)

#234

Hometown:

Nashville What radio station did you grow up listening to? WMAK with Scott

Shannon. What stations do

you listen to now? Lightning 100, 103 KDF, 107.5 the River, and some country—

WSIX and WSM. If you owned a radio station... The station would be an alternative/blues/ artist-driven station and I'd program an "eclectic hour" three times a day.

Your favorite song on *Behind the Eyes* and why? "Cry a River," because

"Cry a River," because it most clearly articulates the longing of the human heart.

The last records you went out of your way to listen to and why? Ben Folds Five's CD because I wanted to, and the Evan Rudes; they're a unique band from Nashville and I love her voice.

Songs you wished you'd written? [Actually, there are three]: Don Henley's "Heart of the Matter" (written by Henley, J.D. Souther, and Michael Campbell); Carole King's "You've Got a Friend," and the Carole King/Gerry Goffin/Jerry Wexler song, "You Make Me Feel Like a Natural Woman."

Someone you'd like to work with in the future and why? Don Was. I met him recently and liked his vibe. My work aspirations are relationshipdriven.

Your most memorable career moment so far? They all flow together to make my life.

Future ambitions: To write more songs

RADIO@LARGE

Arbitron Buys Majority of Tapscan, Inc.; Sets Sites on Tapscan-friendly Maximi\$er

BY TONY SANDERS

rbitron has bought its way into a wi-📐 der market for its data services by purchasing the "radio station, advertiser/agency and international assets" of software company Tapscan Inc. No price was disclosed for the transaction, but Tapscan CEO Jim Christian dubbed "simply wrong" a rumored \$20 million price tag for the share of Tapscan sold to Arbitron.

Arbitron has formed a new division, Tapscan Worldwide, and put Tapscan Inc. veteran Drew Simpson in charge as VP/GM. Part of the purchase includes software tailored for TV stations and cable systems overseas. Christian's company retains all software programs tailored for TV and cable in the U.S. He also retains ownership of the in-car listenership tracking system MobilTrak

The most important aspect of the purchase, according to some industry observers, is that Arbitron has found a way to phase out its own Maximi\$er software program by turning it into a "module" or part of the Tapscan software. Although there was no direct talk of such a phase-out, Arbitron execs discussed the Tapscan purchase as a way to deliver Maximi\$er data "inside" Tapscan software and to make the former more "Tapscan friendly."

During a press conference last week announcing the purchase, Arbitron President Steve Morris gave some quick statistics on the Tapscan and Maximiser customer base: Twothirds of Tapscan clients also buy and use Maximi\$er, while only about 25 percent of the latter's entire client base use Maximi\$er exclusively. End users will see no

changes, say Arbitron execs, with Tapscan customers continuing to deal with Tapscan reps and Maximi\$er clients dealing with their own Arbitron staffers. Simpson said

that Tapscan Worldwide already has a leg up on developing its international customer base. He said Tapscan has "already laid the foundation work for addressing Maximi\$er-like data" for stations in Australia and the UK. Maximi\$er data in the U.S. "is going to be totally different" he said, but stated that

"a great foundation has been laid to address the respondent-level Maximi\$er data to get the Tapscan-like speed and flexibility that everybody is used to here in the U.S.'

There's no set date yet for the delivery of Maximi\$er data "inside" Tapscan here in the U.S., Simpson said.

A New, Untapped Radio Market

Worldwide VP/GM Drew Simpson said that a "non-ratings" version of

Tapscan software is in development that will be targeted to radio stations outside of the rated markets. He counts about 3,000 stations outside of the rated markets as potential customers for the new software.

Tapscan Worldwide will be based in Birmingham, AL, also the home of Tapscan Inc. About 70 of Tapscan Inc.'s 170 employees will become staffers at Tapscan Worldwide.

More Diary Data in the Works

Arbitron plans to retrieve more information from its diary keepers, including socio-economic data (such as income, education and the presence of children) as well as at-work ZIP code data by adding new questions to the diaries. Tapscan Worldwide VP/GM Drew Simpson said a revamped diary might be ready for the Fall survey.

Back in 1996, Arbitron formed strategic partnerships with Digital Courier and DG Systems in an attempt to develop new avenues for retrieving and sending electronic data between radio stations, advertisers, and agencies.

Those partnerships were ended says Arbitron President Steve Morris, because "their business was different from ours" and

outside things we knew enough about to become real investors."

Arbitron President Steve Morris said that Tapscan "does open up quite a few doors for us" in terms of communications linkages "because they have done quite a lot in terms of Internet work. I think in many senses, the Internet becomes another way that information is going to flow up and down from radio stations to us and to agencies."

Morris told GAVIN he saw no potential antitrust problems stemming from the Tapscan purchase.

140 Second Street San Francisco, CA 94105 Phone: (415) 495-1990 Fax: (415) 495-2580 http://www.gavin.com e-mail: editorial@gavin.com Chief Executive Officer DAVID DALTON Chief Operating Officer BOB GALLIANI Chief Financial Officer BETTY HOLLARS Editor-in-Chief REED BUNZEL

Managing Editor ALEXANDRA RUSSELL East Coast Bureau TONY SANDERS Design Director/Production Controller DODIE SHOEMAKER Art Director PETER GRAME

THE NEW MAINSTREAM

Senior Editor QUINCY MCCOY Manager SANDY SKEIE Editor KEVIN CARTER Editor JANINE COVENEY Editor ANNETTE M. LAI Assistant ANNA CALIX Assistant AYOKA MEDLOCK Assistant LILY SHIH

NEW ROCK ZONE

Senior Editor KENT ZIMMERMAN Senior Editor KEITH ZIMMERMAN Associate Editor SPENCE ABBOTT Associate Editor VINNIE ESPARZA Associate Editor MATT BROWN Assistant Editor JON FOJTIK

NASHVILLE

Editor JAMIE MATTESON (Country) Editor CHRIS MARINO (Americana) Country Chart Editor IEFF HOUSE Americana Assistant TOBY FRENCH

JAZZ & SMOOTH

Senior Editor KENT ZIMMERMAN Senior Editor KEITH ZIMMERMAN

Graphic Designer RENÉ BRUCKNER Art Production CHARLES MACNULTY News Assistant LAURA SWEZEY Editorial Assistants SEAN CURRAN KATHRYN GALLAGHER, JASON OLAINE JUSTIN TORRES Contributing Editor JAAN UHELSZKI

Flead of Sales and Marketing LOU GALLIANI (805) 542-9999 Fax: (805) 542-9997; RICK GALLIANI (415) 459-3703. Fax: (415) 485-1799

Top 40 Marketing - STEVE RESNIK (818) 951-6700, Fax: (818) 951-6800 A/C & Urban Marketing - MEL DELATTE (310) 573-4244, Fax: (310) 573-4289

Hip-Hop Marketing - JOHN AUSTIN (215) 924-7823, Fax: (215) 424-5491 Country & Americana Marketing - PAULA ERICKSON (615) 255-5010, Fax: (615) 255-5020 Active Rock Marketing & Classifieds -ERIC SHADE (888) 785-0956, Fax: (805) 544-0662

Manager, Media Services DAVE ROTHSTEIN Office Manuger/Assistant to CEO SANDRA DERIAN Manager, Credit Control/Customer Liais IENNIFER M. DETWEILER Receptionist LISA GRIFFIN

Executive Director. Information Services IOHN VERNILE Manager, Information Services WALT REED Assistant, Information Services, LARRY SHORT Web Manager, gavin.com KEVIN KLEIN

Executive Director, Convention Services NATALIE DUITSMAN CATHERINE RYAN Assistant Gavin Seminar Special Counsel RON ALEXENBURG Consulting Editor, 40th Anniversary Coordinator

BEN FONG-TORRES Nashville Office

209 10th Avenue South, Suite 516, Nashville, TN 37203 (615) 255-5010. Fax: (615) 255-5020

No hange is constant. No matter how hard we may try to fight and struggle against it, it's going to happen. But change is necessary, and change can be good. Take, for instance, the trend over the past decade for radio stations to enter the concert business. What Bill Graham pioneered in the '60s in the San Francisco Bay Area, radio has now embraced-and has made a nice penny doing it, too.

Don't misunderstand. It's not like 1988 arrived and suddenly stations began to host shows. Rock was the first format that rode the wave with small, station-sponsored concerts back in the 1970s. This was truly revolutionary for the time; going head-to-head against promoters with large national tours. Country and Urban formats were others that began to tap the concert reservoir early on.

KMEL in San Francisco took the concept to new heights with Summer Jams, which debuted in the late 1980s and regularly featured 20 or so artists playing to huge, enthusiastic crowds. Since then, it seems that everybody has thrown their own party. The question is: Why? What are the benefits to a station staging a concert? What are the drawbacks? To answer these and other questions, I called some of the best in the biz.

Michael Martin, PD, Wild 94.9-San Francisco

Michael's shows, called "Bomb Concerts," have become a trademark for his station. "The shows raise the overall awareness of the station by offering the biggest groups exclusively for the Wild audience," Michael explains. He says it also builds credibility and generates revenue outlets. "The Bomb gives us bragging rights, and it's fun to watch the competition try to scramble and

Concert Promotion: Radio's New Frontier

BY PAIGE NIENABER

Pras, Angelina, and Wyclef Jean on stage at Wild 94.9-San Francisco's sold out Bomb Concert, March 20.

counter a major—and, most important, exclusive—concert. Besides, I can give the audience 15 or more artists for ten bucks. You can't beat that." He must be on to something. Wild's last Bomb sold 18,000 tickets in 47 minutes.

Gerilyn George, Marketing & Promotion Director, WYCD-Detroit

Gerilyn's done it all-Top 40, Alternative, and now Country-and she's done station concerts in all three formats. "First we did it for listener appreciation," she remembers. "Now the shows have become Sales opportunities and are much more event marketing based." Last July 4, Young Country 99.5 presented a three-day music fest that drew over 100,000 people. "It's great exposure for the clients who have moved beyond just wanting on-air giveaways," Gerilyn adds. "It's a win-win for everyone. The station gets a great event, the listeners get great entertainment, and the clients get tremendous exposure."

Mark Bauer, Director of

Content Development, Net Radio As a long time Country Music Director, Mark has a wealth of experience putting together and hosting station concerts. "You can typically book a mid-level artist who can't play the big arenas, because the promoters don't want to make the investment in a 'product' that is not necessarily a sure thing," he says. "There's three reasons to do one of these. First to make money-let's not kid ourselves. Second, it allows you to take ownership of the 'concert station' position. Third, it allows you to control the show. There's no one to say what you can and can't do, as in, 'We don't want your banners on stage or your DJ's introing the show.' The whole arena is ours. We can do what we want," he concludes.

Rob Morris, PD, KDWB-Minneapolis

What started with one show in 1988 has now become a three concert-ayear schedule. On May 17, Rob's station will host its 10th Annual Star Party, which, he says, "has always been predicated on the idea that the only way to get the tickets is to win them, which is huge. The next concert that we'll do, the Last Chance Summer Dance, will be a venue for Sales opportunities; our third show has a charity tie-in." Despite his success in the field, Morris expresses concern that some stations lose sight of "radio" and instead become concert promoters. "It's a way to generate revenue, so there is certainly more and more pressure to put on these shows, but it worries me that we might be over-emphasizing these promotions," he warns.

Mark Allen, PD, Wild 106-Albuquerque

A year ago, this new station began hosting its own concerts which, says Allen, "create a bond between the music, the listeners, and the station.

> It gives us a hip image, and it creates a rapport with the community. In one year, Wild has established itself as

the station that brings in the big acts." But, like Rob Morris, he cautions that these events can consume all your time and energy.

Bob West, PD, FM102-Sacramento

Bob's station has been doing "Jams" (summer, fall, etc.) since 1990. "The number one benefit for the station is that it helps us brand our music," he says. "The concerts should always represent and totally reflect what you're doing on the air." Spring Jam, May 9, will bring 14-15,000 listeners to a local college athletic field. "We get most of the artists through the labels, and the show most definitely becomes the focus of everything we do on the station [in the weeks] leading up to the concert."

PAIGE NIENABER IS VP/FUN 'N GAMES FOR JERRY CLIFTON'S NEW WORLD COMMUNI-CATIONS AND THE NEWLY FOUNDED C.P.R., RADIO'S FIRST PROMOTIONS CONSULTANCY. YOU CAN REACH HIM AT 612-433-4554 OR AT NWCPROMO@EARTHLINK.

Don Kelly: What Color Is Urban?

BY TONY SANDERS

As a program director, Don Kelly is credited with putting New York's WRKS/FM on the air in the early 1980s, when the term "urban" was coined to describe that station's format niche between WBLS/FM and WKTU/FM. "Before the word 'urban,' WBLS was viewed as the black radio station and WKTU was viewed as the Hispanic radio station," Kelly recalls. Interestingly enough, WBLS had both black and white air talent-and WKTU had both Hispanic and white air talent-but the listening audiences were very polarized around each station's target.

"When we put WRKS on the air, it started out as a mainstream urban radio station," Kelly continues. "We were able to take those records that came out of WKTU and WBLS and find the common thread records, so that we were attracting Hispanic, black, and white listeners to a dance-based radio station. Our current playlist was probably 40-45 records. The interesting thing about the radio station was that WBLS and WKTU weren't heavily formatted, while WRKS came on with all the embellishments of Top 40."

Kelly says that defining his station was difficult "because we had WBLS as a black station and WKTU as the Hispanic station. The common thread was that the two stations' listeners lived in an urbanized area, so that's how the term 'urban' was born."

Kelly has consulted a number of stations in a variety of formats, including Mainstream Urban, Adult Urban, and Rhythmic/Dance Top 40. So what's the difference between them all? "My definition has always been if the station is less than 50 percent non-ethnic, it's not a Rhythmic Top 40, but an Urban station," he explains. "To really measure the difference between a Top 40 and an Urban station, use this: if it's more black than white, it's Urban."

Kelly notes that much of the programming expertise, the formatics, the promotion, and the marketing are virtually identical between the two. "They're just targeting different core listeners," he explains. "In most situations, the music on a Rhythmic Top 40 and on an Urban can be anywhere from 20 to 50 percent the same—even higher in some of the more ethnic marketplaces."

Kelly considers WHUR/FM-Washington, D.C. the most eclectic Urban radio station in America. "That station is probably pulling audience from all of the others, simply because it is so unique sounding," he says. "I'd call WHUR the Urban equal to an underground or progressive radio station."

This said, Kelly maintains that there still are "a lot of misconceptions about what can be accomplished with Urban radio, whether it's a black station, an Hispanic station, or a mixture of black, white, and Hispanic. Time and time again, you'll see people opting for a 'cookie cutter' approach, rather than analyzing the marketplace and determining what is the most viable revenue generator. There are numerous markets out there where an additional Urban station, even two Urban stations, would be viable."

Corporate Raider

Radio One Takes on the Big Guns in D.C., Philly, Atlanta

Radio wars may have changed dramatically since the onset of consolidation, but Radio One, Inc. continues to prove that format success doesn't always belong to an entrenched, corporate-sized cluster of radio stations.

In Philadelphia, Power 99 (Chancellor's WUSL/FM) was the mainstream urban station with most of the teens and the 18-34s, while that same group's WDAS/FM (105.3) had most of the adults 25-54. Radio One entered the market in 1996 with its \$20 million purchase of WDRE/FM, then flipped the station to a younger-skewing urban format, aimed directly at Power 99's audience. As consultant Don Kelly put it, "because Power 99 did not do an exceptional job of competing in the younger arena, all of a sudden WPHI comes in and chops Power 99 down from the 6s to the 4s."

"The same thing's true in Washington and in Atlanta, where Radio One has taken numbers away from established stations like V103 (WVEE/FM-Atlanta)" Kelly says. "Now it becomes a real question of whether that young-end approach is a viable advertising vehicle."

The Mainstreaming of Rap

Rap music has become more mainstream primarily because producers have made it more singing-friendly and more female-friendly, says Steve Hegwood, VP/Programming for Radio One. "That has afforded us the opportunity to play more rap in all dayparts," he explains. "Typically, Rap was dayparted on Urban and Top 40 stations for late in the evening. Over the past two years, however, a number of factors-research, requests, familiarity, and sales-show that certain rap records that have female appeal have made it to daytime airplay and have been more accepted by adults, primarily females."

Maffei to Arista For Crossover

Tom Maffei has been named Vice President, Crossover Promotion for Arista Records, Senior VP Richard Palmese announced this week. Maffei will be responsible for overseeing

radio and directing all aspects of promotion for Arista and its joint ventures' music to the rhythm crossover format. He will also supervise the Arista Pop Promo-

Tom MaffeiAristation field in this format.

Palmese said, "I'm excited that Tom Maffei has joined the Arista National Promotion team. His credentials are outstanding and I look forward to working with him."

Since 1996, Maffei was Senior Director, Crossover Promotion for Elektra Entertainment. For Capitol Records, he was Director, Crossover Promotion from 1995 to 1996, and prior to that, worked in regional promotion for Relativity Entertainment.

Shania #1 at A/C Radio BY KEVIN CARTER Weeks, but everyone managed to st

The same year that two comets are scheduled to hit the earth (at least in the theaters), a no less significant event is unfolding before us—Shania Twain has a Number One A/C record. Her latest pop/crossover effort,

"You're Still the One," has been solidly embraced by a format that hadn't seen a lot of Country visitors since the early '80s.

"This was the best promotional effort I've ever seen from this staff," says Mercury Sr. VP of Promotion Steve Ellis, of a project that started way back in December of 1997.

"The first time we listened to it we felt that it was a pop smash," says Mercury VP of Adult Top 40/AC Promotion Kerry Wood. However, she says, the label didn't want to alienate Twain's existing Country base. "We wanted to establish the album in the Country world first, so we sat on this single until we felt the timing was right."

Ellis admits the label did have the "image issue" to overcome. "We had to live through a few two- and three-add weeks, but everyone managed to stay focused on the final goal, which was to get everybody to play the record," he says

"It was on shaky ground for a while, but once we got a few key pop and adult stations on it and the research

started coming back positive, it finally exploded," adds Wood.

To bolster her burgeoning pop success, Mercury plans another mass appeal effort from Twain soon. "I think her next track, 'From This Moment On,' is even stronger," says Bill Cason, National Manager of Mercury A/C Promotion. "Her husband, Mutt Lange, has such a pop sensibility."

"After our success at A/C radio, our next goal is for Shania to conquer mainstream Top 40," Ellis adds.

Impact Conference Wins Big by Risking Little

BY JANINE COVENEY

The R&B music industry may have undergone some of its toughest changes in the last two years, but none of that was apparent amid the wealth of glitzy label-sponsored events, the moderate tone of the standing-room-only panels, and the sheer numbers on hand at this year's Impact SuperSummit XII, held April 29-May 2 at the landmark Reno Hilton in Nevada. Estimates put this year's attendance at well above

2,000, including the largest contingent ever of independent retailers. Black radio is

suffering from severely diminished ownership opportunities, consolidation, and corporatization, and was recently hit hard by the abolishment of the FCC's equal employment opportunity statutes. But Barry Mayo of MaYo!Media, a veteran of radio ownership and now consultant to ABC Radio Networks, refused to let the mood get too pessimistic at his brilliant one-man presentation on Friday, "The Business of Radio Today." While declaring that "the worst thing about consolidation is that it killed creativity" and admitting that he got out of radio programming because of the format changes that have occurred in the last 20 years, Mayo nevertheless managed to remain upbeat.

Among his stated opinions and predictions: That syndication is good for the business of radio, while not such good news for jocks; that AM stations are due for a technological revolution, which will negatively impact the ratings shares of FMs; that broaderbased music formats, similar to the all-hits sound of big stations in the '60s and '70s, will return as a backlash against over-niched formatting; and that the feeding frenzy of station buys by the big chains will not only slow down but eventually reverse.

"There will be a de-consolidation," Mayo predicted. When the big group owners decide to divest themselves of their holdings, African-Americans looking to buy stations will have a better chance, he said.

On the controversial topic of payfor-play, which allows labels to buy aintime for singles, Mayo was typically blunt. "Anything that has an effect on the playlist up-front is a bad thing," he said. However, "it's going to happen in Urban radio," he predicted.

Pay-for-play also was touted as an inevitability at the all-star "Prime Time Radio Panel" session moderated by WGCI-Chicago PD Elroy Smith. "Big money has been paid for these stations, and they are under serious pressure [to perform]," said WVEE (V103)-Atlanta PD Tony Brown. "Pay-for-play is deadly for radio stations, but it is a possible reality."

The "Prime Time Radio" session covered the usual topics: record leaks,

station wars, track date requests, developing air talent, and the age-old battle between labels and radio. Smith's provocative question about why indie record promoters operate when labels already have promotion staffs was pointedly glossed over.

The Big Willies convened for a session called "Politically Incorrect/ Correct," featuring Island's Hiriam Hicks, Kedar Entertainment's Kedar Massenburg, Yab Yum's Tracey Edmonds, and Ruffhouse Records cofounder Chris Schwarz. In a discussion of maintaining professional conduct for success, both Massenburg and Edmonds stressed that finding the best talent, executing tough marketing campaigns, then selling mega records is the only way to leverage a better deal with major distributors.

Impact was the site where major labels showcased their biggest acts and/or sprung for lavish listening sessions, party suites, bowling barbecues, and individual massages. Money was definitely being spent in Reno and not only at the craps tables.

If there was a downside to this year's Impact, it was the location: far too desolate for most R&B sensibilities. And Impact proved too much for Reno, as well; "Rap conference attracts hundreds to Reno," blared one misleading local TV newscast.

When I left my hotel room on Sunday morning to check out, I literally had to wade to the elevator through a sea of fliers, posters, and handouts. And that's what the conference was like: Real issues and problems snowed over by a blizzard of optimism, showmanship, and high production values. ■

Mary Ellen Kachinske

WQAL (Q-104)-Cleveland

Including your first industry "gig," describe your career background and highlights? My first radio job was in 1983 at the legendary WNEW/AM-New York City. I was the traffic manager and produced Giants football games. I came home to Cleveland in 1986 and became a traffic

reporter for WMMS. In 1987, I came to WQAL, where I've been *many* things including morning producer, midday talent, and music director. Ultimately, I became PD in 1995.

What radio stations did you admire growing up? What stations do you admire now? As a teen in Cleveland, I loved WIXY 1260. where ironically, my current morning man. Larry Morrow, was their top jock. In the late '70s, the only station was WMMS. Now, I'm attracted to stations that lean a little more modern than I dosuch as KZZO-Sacramento or WDRV-Pittsburgh.

Who do you consider to be your mentors then and now? A wonderful talent at

WNEW, Ray Otis, used to coach me on voiceovers. My former PD, Dave Ervin, was a tremendous teacher. Now, my greatest influence is my consultant, Dave Shakes. The man has an amazing knowledge of music, programming. and marketing.

Who are Q-104's core artists and target

demographic? Q-104 is targeted to women 25-34. Jewel, Alanis, the Wallflowers, and Natalie Merchant represent the station's sound, but we don't ignore broadbased hits like Celine Dion. We have a very balanced, adult sound with a hip edge.

Musically define Q-104. What records are vou early or late on? O-104 is contemporary. The '80s have a rock edge that flavors our station well. New pop rock/pop alternative music is what our audience expects from us, but the overall sound has to be mass appeal, so I won't rush to play an aggressive pop alternative or rhythmic record. Anything too soft or old is not considered.

What other stations in your market and around the country do you monitor? With whom do you network consistently? I check out everybody in town, but I listen to my station the most because that's the one I have control over 1 really enjoy travelling and hearing other stations. I'm fortunate to have a lot of great relationships in this business and I'm always trying to learn something new.

Who's your boss, and who else do you communicate with regularly on a corporate level? I report to my General Manager, Dave Urbach. He's given a lot of Q-104 employees the chance to learn and advance, including me. Corporately-speaking,

PDPROFILE

we're quite unusual, as we are a stand-alone FM in a Top 25 market. What's the station's average spot load, stop set times, your current to recurrent/gold ratio? We run ten units an hour, stopping at :21 and :34. Our current to recurrent/gold ratio is around 60/40 overall.

What do you do for your weekend programming?

Our *Friday Night '80s* show is the only one in town and it's nearly four years old. We run Rick Dees' on Saturday morning. Other than that, our weekends are consistent with the fun, upbeat sound of the rest of the week.

What Q-104 promotion has worked best for you and why? My favorite promotion is one where we saw how creative our listeners are! We asked them to describe how they would spend \$10,000 in ten hours. The entries filled our conference room from floor to ceiling. Then, my morning crew, Larry & Sally, took the winner on her fantasy day. There was huge press and TV coverage. What was the best job you had before this one? Working in the design department at Studio 54 and being Q-104's

and being Q-104 s Promotions Director. What's the next career direction you desire? Dave Demerjian from 550 Music and I are opening a slushy stand in Key West...or

Studio 54.

Loyalty at All Costs?

vervone knows that Pat Rilev has been my coaching mentor for almost 20 years. When Riley coached the Los Angeles Lakers, I was a devoted Lakers fan. When Riley published his first book, Showtime, I read it cover to cover. I used his philosophy of hard work, dedication, and loyalty as part of my team-building strategy at the stations I programmed. I borrowed Riley's brilliant idea of keeping a report card system for his players, and challenging them to give extra effort every game.

When Riley started coaching the New York Knicks, I became a Knicks fan again. I admired his classy style. He instilled in this blue collar team a sense of pride, dignity, and confidence that nearly took them to an NBA championship. An even greater feat was his ability to take consistent losers-the Miami Heat-and turn them into a division leader and a serious playoff threat. With determination, motivation, and a heightened sense of loyalty, Riley has accomplished the unbelievable. These are all qualities that he preaches about in his latest book, The Winner Within. Riley believes that these are essential qualities that work in life as well as on the basketball court. But now I think Riley may have run into a cultural product that even his tremendous coaching skills and visionary ideas have never dealt with before: the Generation X athlete. Alonzo Mourning.

Alonzo Mourning, the Miami Heat's center, was suspended by the NBA for throwing punches at New York Knicks forward Larry Johnson.

BY QUINCY McCOY

With 1.4 seconds remaining in Game 4 of a tied playoff series, Mourning, the team franchise player, lost control and cost his team an unexpected early exit from this year's playoffs. The millionaire basketball player felt that he had taken enough cheap shots from Johnson and other

Knicks players throughout the game, and decided in the heat of the moment to retaliate in order to keep from being disrespected. Mourning said, "A man's got to take a stand. My natural instinct is to retaliate."

Mourning's need for respect is personal at best, selfish at worst—and definitely, anti-team. Mourning is one of the leagues most intense players, and I understand why Riley would want that toughness on the floor. But we all know that the real franchise players balance rage and restraint that's what makes them great.

There are several questions that have risen from this controversy. Is Riley right in defending his suspended star player? Is it misguided loyalty? Said Riley: "You take the hit. Show respect. Show as much class as you can. I'm right with you. We both go down together. We all go down." This makes me wonder who's coaching who? It's a very hard thing for me to write this, but I don't agree with Riley on this. Mourning reminds me of a morning man with tremendous potential, who continues to say and do negative things on air. His ratings are poor and continue to decline, but the PD who hired him remains loyal. No matter what the research says or how many negative calls he gets, the programmer

is staying with his guy. Subsequently, the station's ratings collapse, taking everyone down. Maybe Riley can't face the fact that he can't reach this generation in the same way that he got inside Magic Johnson, Kareem Abdul-Jabbar, Charles Oakley, or Tim Hardaway. But the sad fact is, guys like Mourning don't want to earn respect, they just demand it.

The old-school coaching logic is very simple; if you can't stand the heat, get out of the kitchen. But there is a new generation out there following a new set of rules. The key word for this new generation is "respect." They seem to be obsessed with it—enraged without it. In ghetto streets all over America, people are getting killed daily over the slightest perceptions of disrespect.

The playing field has evolved both in business and in sports. Legendary elders are not honored, because younger athletes and entrepreneurs don't have a sense of history. Everything today is about today. Sportsmanship has been replaced by a win-babywin philosophy, and respect for leadership is constantly challenged. This should really come as no surprise. Our society has always been fascinated by the bad boy image and its disrespect for authority. We love to lionize guys like Dennis Rodman, Bill Gates, Mike Tyson, and John McEnroe, for their I-don't-give-a-damn attitudes. Hollywood, Wall Street, and Washington continue to produce role models that glorify the rebel. The message is clear, and like it or not, it has become a part of our society.

I think it's time for Pat Riley to take a look within himself and write a new book about this new coaching environment. Teams today need to get away from the dysfunctional gang mentality and to align themselves with a real sense of family. Tough love should be redefined to mean that the team welfare, and not individual pride, is first and foremost. That is the only way guys like Mourning will stop holding themselves above everyone else on the team. Then and only then will coaching begin to matter again. Actually, I've heard Riley preach these values. Maybe he's just got caught up in all the emotion and lost his way.

Solid Teamwork

Let's face it: You're not going to like every morning person or general manager you work with. You have to dedicate yourself to being a fair leader who provides a creative, positive, and stimulating workplace for all your players. Programming, like coaching a sports team, takes a complete commitment to the success and wellbeing of every one on the team. For those interested in having a better playercoach relationship, let's look at some new coaching methods that avoid confrontation and get the desired results:

• A coach builds an effective organization around values and work style, defining success as both producing financial strength and generating teamwork.

• The coach has to embody a value system, one that deals with human relationships both within the company and outside, with its customers. Everyone should know the economics and the goals of the company.

 Coaches should maintain and encourage a strategy of collaboration and teamwork among people at every level of the group. This will lead to team-oriented, results-seeking, and self-starting behavior.

• You must be available for honest, open, two-way communication. The impact of direct communication is enormous.

• Coaches need to be psychologists, and this starts with self-knowledge. Coaches cannot be manipulators. The days of slick manipulation, yelling, and abusive language are in the past. You have to be genuine to succeed.

MOST ADDED	
A De	
	1
	11-10

MATCHBOX 20 (48) CELINE DION (46) MADONNA (40) BRANDY & MONICA (23) SEMISONIC (18)

FIVE

"When the Lights Go Out" (Arista) UK boy group is getting Top Five phones at KZHT-Salt

KZHT-Salt Lake City. Among the new this week are WBLI, WKSE, KPRR, KJ103, and Z95.7.

RADIO SAYS

EDWIN MCCAIN "I'll Be" (Lava/Atlantic) ""Tll Be' by Edwin McCain is generating a huge number of female calls, all 25+. 'Tll Be' will be one of my biggest records this year." —Billy Surf, PD, KOAR (Q100)-Little Rock, Ark.

ARTISTPROFILE

DIANA KING HOMETOWN & BIRTHDATE: St. Catherine, Jamaica; November 8, 1970 LABEL: The WORK Group SENIOR VP, PROMOTION: Burt Baumgartner CURRENT SINGLE:

					\cap	
TW		Weeks	Ronarte	Adds	SPINS	TREND
	NATALIE IMBRUGLIA · Torn (RCA)	16	170	2	8522	+30
	K-CI & JOJO - All My Life (MCA)	24	154	1	7542	-26
	MARCY PLAYGROUND - Sex and Candy (Capitol)	27	147	1	6775	+236
	SAVAGE GARDEN - Truly, Madly, Deeply (Columbia/CRG)	30	132	0	5772	-328
	'N SYNC - I Want You Back (RCA)	18	139	0	5682	-211
	BACKSTREET BOYS - Everybody (Jive)	14	149	1	5373	+363
	BRIAN McKNIGHT - Anytime (Motown)	18	132	4	5044	+158
	WILL SMITH - Gettin' Jiggy Wit It (Columbia/CRG)	25	112	0	4813	-122
	ALANIS MORISSETTE - Uninvited (Warner Sunset/Reprise)	8	142	10	4599	+864
	FASTBALL - The Way (Hollywood)	12	149	7	4581	+734
	Congrats to Fastball, who score their first (and ce	rtainly I	not las	t) Toj	o Ten hi	
11	SHANIA TWAIN - You're Still The One (Mercury)	18	123	7	4525	+547
	MATCHBOX 20 - 3 AM (Lava/Atlantic)	28	109	0	4418	-654
	VONDA SHEPARD - Searchin' My Soul (550 Music)	6	145	3	4230	+732
	GOO GOO DOLLS - Iris (Warner Sunset/Reprise)	7	148	6	4190	+595
	ROBYN - Do You Really Want Me (RCA)	15	116	0	4090	-566
	MARIAH CAREY - My All (Columbia/CRG)	8	140	7	3923	+366
	MADONNA - Frozen (Maverick/Warner Bros.)	13	115	0	3644	-910
	PAULA COLE - Me (Imago/Warner Bros.)	16	120	1	3509	-126
19	NEXT - Too Close (Arista)	17	101	11	3362	+361
	This recent #1 Rhythm/Crossover record leaps int	o Top 4)'s upp	er ha	a <i>lf.</i>	
20	EDWIN McCAIN - I'll Be (Lava/Atlantic)	27	104	1	3122	+169
21	SARAH McLACHLAN - Adia (Nettwerk/Arista)	11	110	5	2898	+62
	JANET JACKSON - I Get Lonely (Virgin)	12	97	2	2822	+154
	JANET JACKSON - Together Again (Virgin)	29	77	0	2808	-287
	ERIC CLAPTON - My Father's Eyes (Duck/Reprise)	14	90	1	2744	-606
	S.O.A.P This is How We Party (Crave)	9	107	1	2659	-46
	THIRD EYE BLIND - How's It Going To Be (Elektra/EEG)	28	78	0	2595	-245
	THE WALLFLOWERS - Heroes (Epic)	4	109	5	2543	+680
	USHER - Nice & Slow (LaFace/Arista)	21	75	0	2303	-323
29	BILLIE MYERS - Kiss The Rain (Universal)	36	75	0	2264	-829
30	BACKSTREET BOYS - As Long As You Love Me (Jive)	29	65	0	2114	-303
31	DESTINY'S CHILD - No, No, No (Columbia/CRG)	23	76	1	2097	-217
32	NATALIE MERCHANT - Kind & Generous (Elektra/EEG)	3	108	17	2052	N
33	MATCHBOX 20 - Real World (Lava/Atlantic)	7	116	48	1972	N
34	CHERRY POPPIN' DADDIES - Zoot Suit Riot (Mojo)	7	86	8	1878	+325
35	REBEKAH - Sin So Well (Elektra/EEG)	10	79	1	1875	+85
36	CELINE DION - My Heart Will Go On (550 Music)	24	66	0	1846	-562
37	LISA LOEB - Let's Forget About It (Geffen)	8	78	3	1818	-99
38	MADONNA - Ray Of Light (Maverick/Warner Bros.)	3	113	40	1813	N
39	BLAIR - Have Fun, Go Mad (Jersey Records/MCA)	8	81	3	1781	+137
40	BRANDY & MONICA - The Boy Is Mine (Atlantic)	2	86	23	1657	N
	Total Reports	s This V	veek 1	98 I	ast We	eek 198
	HARTBOUND		Reports	Adds	SPINS	TREND
	ACK LAB - "Time Ago" (DGC)		84	6	1553	+184
	RCLEAR - "I Will Buy You a New Life" (Capitol)		74	5	1510	+120
	- 175 M		65	4	1598	+96
	TER 7 - "Know What You Mean" (Arista Austin)					
SPI	CE GIRLS - "Stop" (Virgin)		65	15	1124	+139

ALL SAINTS - "Never Ever" (London/Island)

"Find My Way Back"

and Dolly Parton."

having sex.

MAJOR MUSICAL INFLUENCES

"Anyone between Bob Marley

THINGS THAT MAKE YOU HAPPY

"Being alive and healthy, and

THINGS THAT MAKE YOU SAD

treatment because of status."

"Selfishness and injustice."

PET PEEVE: "Differential

TOP 40 REVIEWS

AEROSMITH "I Don't Want to Miss a Thing" (Columbia/CRG)

This song is stuck in my CD player, but at least it's a great song. Expect Steven Tyler and company to soar up the chart in several formats with this power ballad from the forthcoming Bruce Willis flick, *Armageddon*, opening nationwide July 1.

THE B-52'S "Debbie" (Reprise)

This lively track is one of two new

ones from the B-52's greatest hits package, celebrating 20 years of making music. An early believer in the song is

Kiss 108-Boston. Don't be surprised if your listeners call asking for that

"supersonic" song. Love the cold end! ROD STEWART

"Ooh La La" (Warner Bros.)

From the forthcoming album, *When We Were the New Boys*, on which

Rod revitalizes some songs from years ago, including this Faces' tune. This happy-golucky number,

with a sing-along chorus, is perfect for spring and summer.

THE TUESDAYS "I'll Be Here" (Arista)

The Tuesdays are sounding quite

Bangles-ish with this latest offering from their debut album. One of my favorite tracks on the CD,

expect this song to solidify the band's presence at pop radio.

TOP 40 REPORTS ACCEPTED MONDAYS AND TUESDAYS 8:30 A.M.-4 P.M. GAVIN STATION REPORTING PHONE: (415) 495-1990 FAX: (415) 495-2580

"Jamaican (anything Jamaican)." SURE WHAT DO YOU LIKE MOST YOU ABOUT THE U.S.? "I can always MOS find whatever I want or need." WOU WHAT DO YOU LIKE LEAST WHY ABOUT THE U.S.? "Racism" COUL WHEN YOU WERE YOUNGER. THR YOU WANTED TO GROW UP AND TO I BE: "...a doctor." "My YOUR MOST TREASURED MATERIAL a SC POSSESSION: "My backpack—it KING has everything in it." "It's

62 10 1202 +265

FAVORITE TYPE OF FOOD:

18 • GAVIN May 15, 1998

TOP 40 UP&COMING

Rpts.	Adds	SPINS	TREND	
56			+326	SEMISONIC - Closing Time (MCA)
54	46	256	+195	CELINÉ DION - To Love You More (550 Műšíc)
45	5	1579_	+36	PUBLIC ANNOUNCEMENT - Body Bumpin' Yippie-Yi-Yo (A&M)
42	2	805	+108	GLORIA ESTEFAN - Heaven's What I Feel (Epic)
42	11	660	+187	FIVE - When The Lights Go Out (Arista).
40	10	525	+323	
37			+323	MEREDITH BROOKS - Stop (Capitol)
	3	969		XSCAPE - The Arms Of The One Who Loves You (So So Def/Columbia/CRG)
37	2	726	+104	DANA CALITRI - She Wants It All (Universal)
34	11	522	+55	La BOUCHE - You Won't Forget Me (RCA)
31	12	664	+108	MYA featuring SISQO - It's All About Me (Interscope)
29	4		+36	MONTELL JORDAN - Let's Ride (Def Jam/Mercury)
28	3	578	+78	LENNY KRAVITZ - If You Can't Say No (Virgin)
27	2	879	+168	VOICES OF THEORY - Say It (H.O.L.A./Red Ant)
27	2	587	-206	INNER CIRCLE - No! About Romance (Sound Bwoy)
25	3	806	+124°	SPARKLE featuring R. KELLY - Be Careful_(Rockland/Interscope)
25	2	801	+15	BOYZ II MEN - Can't Let Her Go (Motown)
24		628	-135	SHAWN COLVIN - Nothin On Me (Columbia/CRG)
23	3	646	+221	USHER - My Way (LaFace/Arista)
23	1	459	735	NO AUTHORITY - One More Time (WORK/MJJ)
21	6	353	+115	CREED - My Own Prison (Wind-Up)
21		331	-49	LeANN RIMES - Looking Through Your Eyes (Curb/Atlantic)
21	8	329	+91	
21	3	325	9	NAKED - Raining On The Sky (Red Ant)
20	2	312	+33	SOLID HARMONIE - L'I Be There For You (Jive)
19	3	369	+39	DAZE - Superhero (Columbia/CRG)
19	1	299	+5	FEEL - Looking For An Angel (Muse)
19	3	235	+125	
				BABYFACE & DES'REE - Fire (550 Music)
18		709 _	+42	TAMIA - Imagination (Qwest/Warner Bros.)
	1.5	368	+120	PRAS MICHEL feat. OL' DIRTY BASTARD Ghetto Supastar (Interscope
17	3	455	+173	WILL SMITH - Just The Two Of Us (Columbia/CRG)
17	2	379	+5	BRIAN MCKNIGHT - The Only One For Me (Motown)
17	10	151	+66	* JIMMY RAY - I Got Rolled (Epic)
16	45	39	+25	* DIANA KING Eind My Way Back (WORK)
15	2	344	-81	DAVE MATTHEWS BAND - Don't Drink The Water RCA)
15	13	60	+25	* OLIVIA NEWTON-JOHN - I Honestly Love You (Universal)
14	1	306	+94	LINK - Whatcha Gone Do (Relativity)
14	1. (<u>1997)</u>	304	-21_	VAGANZA - Everyday (Geffen)
14	2	234	+106	TOUCH THE SKY - Well Enough Alone (Copper Plate)
14	1	217	-22	THE NEED - Everytime (Schmeng)
14	4	137	+57	* RONNA - Sweet Pretender (River North)
14	14	70	+42	* JANA MARIA - The Price (Curb)
12	4	156	+4	* ANDREW KORSON - Don't Speak (Suncore)
11	1	431	+5	m:g - Sweet Honesty (Classified/Tommy Boy)
11	17. Mil.	421	+77	BIG PUNISHER - Still Not A Player_(Loud)
11	1	231	+48	* THE LOX - Money, Power & Respect (Bad Boy/Arista)
11	3	229	+131	* JOE COCKER - Could You Be Loved (CMC International)
11	8	131	+89	* B-52's - Debbie (Reprise)
10	1		+15	IMAJIN - Shorty (You Keep Playin' With My Mind) (Jive)
10	1	271	-40	TIMBÁLAND & MAGOO - Clock Strikes (Atlantic)
210	1	182	-20	LOS UMBRELLOS - Easy Come, Easy Go (Virgin)
				y Wayne Shepherd, Barenaked Ladies, Our Lady Peace, Jai, Lord Tariq & Peter Gunz, Amber
2.04	2. 100 0		, nonti	, regite endpriore, peronance caeros, our cauy roade, our, cure rang a roter duit, Amuer

is based on reports by 110 GAVIN correspondents who are not part of *Radio & Record's* or *Billboard's* panels. <u>UNDERLINES</u> indicate upward movement, while <u>RED</u> entries highlight a stronger performance than on the main Top 40 Chart.

MOST ADDED

MADONNA (29) MATCHBOX 20 (27) BRANDY & MONICA (16) CELINE DION (15) NATALIE MERCHANT (14)

1 NATALIE IMBRUGLIA - Torn (RCA) 4315 +138 2 MARCY PLAYGROUND - Sex and Candy (Capitol) 3526 +197 3 BACKSTREET BOYS - Everybody (Jive) 3090 +222 4 K-CI & JOJO - All My Life (MCA) 3056 +108 5 'N SYNC - I Want You Back (RCA) 2879 -132 6 FASTBALL - The Way (Hollywood) 2832 +506 7 SAVAGE GARDEN - Truly, Madly, Deeply (Columbia/CRG) 2651 +5 8 GOO GOO DOLLS - Iris (Warner Sunset/Reprise) 2526 +400 9 ROBYN - Do You Really Want Me (RCA) 2464 -125 10 PAULA COLE - Me (Imago/Warner Bros.) 2423 +86	TW		SPINS	TREND
3 BACKSTREET BOYS Everybody (Jive) 3090 +222 4 K-CI & JOJO - All My Life (MCA) 3056 +108 5 'N SYNC - I Want You Back (RCA) 2879 -132 6 FASTBALL - The Way (Hollywood) 2832 +506 7 SAVAGE GARDEN - Truly, Madly, Deeply (Columbia/CRG) 2651 +5 8 GOO GOO DOLLS - Iris (Warner Sunset/Reprise) 2526 +400 9 ROBYN - Do You Really Want Me (RCA) 2464 -125 10 PAULA COLE - Me (Imago/Warner Bros.) 2423 +86 11 YONDA SHEPARD - Searchin' My Soul (550 Music) 2413 +545 12 ALANIS MORISSETTE - Uninvited (Warner Sunset/Reprise) 2330 +376 13 MADONNA - Frozen (Maverick/Warner Bros.) 2294 -255 14 SHANIA TWAIN - You're Still The One (Mercury) 2234 +291 15 ERIC CLAPTON - My Father's Eyes (Duck/Reprise) 2200 -149 16 EDWIN McCAIN - I'll Be (Lava/Atlantic) 2084 :85 18 MATCHBOX 20 - 3 AM (Lava/A				+138
4 K-CI & JOJO - All My Life (MCA) 3056 +108 5 'N SYNC - I Want You Back (RCA) 2879 -132 6 FASTBALL - The Way (Hollywood) 2832 +506 7 SAVAGE GARDEN - Truly, Madly, Deeply (Columbia/CRG) 2651 +5 8 GOO GOO DOLLS - Iris (Warner Sunset/Reprise) 2526 +400 9 ROBYN - Do You Really Want Me (RCA) 2464 -125 10 PAULA COLE - Me (Imago/Warner Bros.) 2423 +86 11 VONDA SHEPARD - Searchin' My Soul (550 Music) 2413 +545 12 ALANIS MORISSETTE - Uninvited (Warner Sunset/Reprise) 2330 +376 13 MADONNA - Frozen (Maverick/Warner Bros.) 2294 -255 14 SHANIA TWAIN - You're Still The One (Mercury) 2234 +291 15 ERIC CLAPTON - My Father's Eyes (Duck/Reprise) 200 -149 16 EDWIN McCAIN - I'll Be (Lava/Atlantic) 2171 +97 17 MARIAH CAREY - My All (Columbia/CRG) 2128 +295 18 MATCHBOX 20 - 3 AM (Lava/Atlantic) 2084 -85 19 SARAH McLACHLAN - A	2	MARCY PLAYGROUND - Sex and Candy (Capitol)	3526	+197
5 'N SYNC - I Want You Back (RCA) 2879 132 6 FASTBALL - The Way (Hollywood) 2832 +506 7 SAVAGE GARDEN - Truly, Madly, Deeply (Columbia/CRG) 2651 +5 8 GOO GOO DOLLS - Iris (Warner Sunset/Reprise) 2526 +400 9 ROBYN - Do You Really Want Me (RCA) 2464 -125 10 PAULA COLE - Me (Imago/Warner Bros.) 2423 +86 11 VONDA SHEPARD - Searchin' My Soul (550 Music) 2413 +545 12 ALANIS MORISSETTE - Uninvited (Warner Sunset/Reprise) 2330 +376 13 MADONNA - Frozen (Maverick/Warner Bros.) 2294 -255 14 SHANIA TWAIN - You're Still The One (Mercury) 2234 +291 15 ERIC CLAPTON - My Father's Eyes (Duck/Reprise) 200 -149 16 EDWIN McCAIN - I'll Be (Lava/Atlantic) 2171 +97 17 MARIAH CAREY - My All (Columbia/CRG) 2128 +295 18 MATCHBOX 20 - 3 AM (Lava/Atlantic) 2084 -85 19 SARAH McLACHLAN - Adia (Nettwerk/Arista) 2076 +40 20 BRIAN McKNI	3	BACKSTREET BOYS - Everybody (Jive)	3090	+222
6 FASTBALL - The Way (Hollywood) 2832 + 506 7 SAVAGE GARDEN Truly, Madly, Deeply (Columbia/CRG) 2651 + 5 8 GOO GOO DOLLS - Iris (Warner Sunset/Reprise) 2526 +400 9 ROBYN - Do You Really Want Me (RCA) 2464 -125 10 PAULA COLE - Me (Imago/Warner Bros.) 2413 +545 12 ALANIS MORISSETTE Uninvited (Warner Sunset/Reprise) 2330 +376 13 MADONNA - Frozen (Maverick/Warner Bros.) 2234 +291 15 ERIC CLAPTON - My Father's Eyes (Duck/Reprise) 2200 -149 16 EDWIN McCAIN - I'II Be (Lava/Atlantic) 2171 +97 17 MARIAH CAREY - My All (Columbia/CRG) 2128 +295 18 MATCHBOX 20 3 AM (Lava/Atlantic) 2076 +40 20 BRIAN McKNIGHT - Anytime (Motown) 1944 +101 21 WILL SMITH - Gettin' Jiggy Wit It (Columbia/CRG) 1901 +13 22 HARA McLACHLAN - Adia (Nettwerk/Arista) 2076 +40 </th <th>4</th> <th>K-CI & JOJO - All My Life (MCA)</th> <th>3056</th> <th>+108</th>	4	K-CI & JOJO - All My Life (MCA)	3056	+108
7 SAVAGE GARDEN - Truly, Madly, Deeply (Columbia/CRG) 2651 +5 8 GOO GOO DOLLS - Iris (Warner Sunset/Reprise) 2526 +400 9 ROBYN - Do You Really Want Me (RCA) 2464 -125 10 PAULA COLE - Me (Imago/Warner Bros.) 2413 +545 12 ALANIS MORISSETTE - Uninvited (Warner Sunset/Reprise) 2330 +376 13 MADONNA - Frozen (Maverick/Warner Bros.) 2234 +255 14 SHANIA TWAIN - You're Still The One (Mercury) 2234 +291 15 ERIC CLAPTON - My Father's Eyes (Duck/Reprise) 2200 -149 16 EDWIN McCAIN - I'll Be (Lava/Atlantic) 2171 +97 17 MARIAH CAREY - My All (Columbia/CRG) 2128 +295 18 MATCHBOX 20: 3 AM (Lava/Atlantic) 2076 +40 20 BRIAN McLAHLAN - Adia (Nettwerk/Arista) 2076 +40 21 WILL SMITH - Gettin' Jiggy Wit It (Columbia/CRG) 1901 +13 22 HARIA MCKNIGHT - Anytime (Motown) 1944 +101 21 WILL SMITH - Gettin'	5	'N SYNC - I Want You Back (RCA)	2879	-132
8 GOD GOD DOLLS - Iris (Warner Sunset/Reprise) 2526 +400 9 ROBYN - Do You Really Want Me (RCA) 2464 -125 10 PAULA COLE - Me (Imago/Warner Bros.) 2423 +86 11 VONDA SHEPARD - Searchin' My Soul (550 Music) 2413 +545 12 ALANIS MORISSETTE - Uninvited (Warner Sunset/Reprise) 2330 +376 13 MADONNA - Frozen (Maverick/Warner Bros.) 2294 -255 14 SHANIA TWAIN - You're Still The One (Mercury) 2234 +291 15 ERIC CLAPTON - My Father's Eyes (Duck/Reprise) 2200 -149 16 EDWIN McCAIN - I'II Be (Lava/Atlantic) 2171 +97 17 MARIAH CAREY - My All (Columbia/CRG) 2128 +295 18 MATCHBOX 20 - 3 AM (Lava/Atlantic) 2084 -85 19 SARAH MCLACHLAN - Adia (Nettwerk/Arista) 2076 +40 20 BRIAN MCKNIGHT - Anytime (Motown) 1944 +101 21 WILL SMITH - Gettin' Jiggy Wit It (Columbia/CRG) 1901 +13 22 THE WALLFLOWERS - Heroe	6	FASTBALL - The Way (Hollywood)	2832	+506
9 ROBYN - Do You Really Want Me (RCA) 2464 -125 10 PAULA COLE - Me (Imago/Warner Bros.) 2423 +86 11 YONDA SHEPARD - Searchin' My Soul (550 Music) 2413 +545 12 ALANIS MORISSETTE - Uninvited (Warner Sunset/Reprise) 2330 +376 13 MADONNA - Frozen (Maverick/Warner Bros.) 2294 -255 14 SHANIA TWAIN - You're Still The One (Mercury) 2234 +291 15 ERIC CLAPTON - My Father's Eyes (Duck/Reprise) 2200 -149 16 EDWIN McCAIN - I'll Be (Lava/Atlantic) 2171 +97 17 MARIAH CAREY - My All (Columbia/CRG) 2128 +295 18 MATCHBOX 20 - 3 AM (Lava/Atlantic) 2084 -85 19 SARAH MCLACHLAN - Adia (Nettwerk/Arista) 2076 +40 20 BRIAN McKNIGHT - Anytime (Motown) 1944 +101 21 WILL SMITH - Gettin' Jiggy Wit It (Columbia/CRG) 1901 +13 22 THE WALLFLOWERS - Heroes (Epic) 1763 +471 23 S.O.A.P - This Is How We Party (Cra	7	SAVAGE GARDEN - Truly, Madly, Deeply (Columbia/CRG)	2651	+5
10 PAULA COLE - Me (Imago/Warner Bros.) 2423 +86 11 VONDA SHEPARD · Searchin' My Soul (550 Music) 2413 +545 12 ALANIS MORISSETTE - Uninvited (Warner Sunset/Reprise) 2330 +376 13 MADONNA - Frozen (Maverick/Warner Bros.) 2294 -255 14 SHANIA TWAIN - You're Still The One (Mercury) 2234 +291 15 ERIC CLAPTON - My Father's Eyes (Duck/Reprise) 2200 -149 16 EDWIN McCAIN - I'll Be (Lava/Atlantic) 2171 +97 17 MARIAH CAREY - My All (Columbia/CRG) 2128 +295 18 MATCHBOX 20 - 3 AM (Lava/Atlantic) 2084 -85 19 SARAH McLACHLAN - Adia (Nettwerk/Arista) 2076 +40 20 BRIAN McKNIGHT - Anytime (Motown) 1944 +101 21 WILL SMITH - Gettin' Jiggy Wit It (Columbia/CRG) 1901 +13 22 THE WALLFLOWERS - Heroes (Epic) 1763 +471 23 S.O.A.P This Is How We Party (Crave) 1530 +45 24 LISA LOEB - Let's Forget About It (Geffen) 1503 +142 25 JA	8	GOO GOO DOLLS - Iris (Warner Sunset/Reprise)	2526	+400
11 VONDA SHEPARD Searchin' My Soul (550 Music) 2413 +545 12 ALANIS MORISSETTE Uninvited (Warner Sunset/Reprise) 2330 +376 13 MADONNA - Frozen (Maverick/Warner Bros.) 2294 -255 14 SHANIA TWAIN - You're Still The One (Mercury) 2234 +291 15 ERIC CLAPTON - My Father's Eyes (Duck/Reprise) 2200 -149 16 EDWIN McCAIN - I'll Be (Lava/Atlantic) 2171 +97 17 MARIAH CAREY - My All (Columbia/CRG) 2128 +295 18 MATCHBOX 20 - 3 AM (Lava/Atlantic) 2084 -85 19 SARAH McLACHLAN - Adia (Nettwerk/Arista) 2076 +40 20 BRIAN McKNIGHT - Anytime (Motown) 1944 +101 21 WILL SMITH - Gettin' Jiggy Wit It (Columbia/CRG) 1901 +13 22 THE WALLFLOWERS - Heroes (Epic) 1763 +447 23 S.O.A.P This Is How We Party (Crave) 1503 +142 24 LISA LOEB - Let's Forget About It (Geffen) 1503 +142 25 JANET JACKSON - I Get Lonely (Virgin) 1246 +107	9	ROBYN - Do You Really Want Me (RCA)	2464	-125
12 ALANIS MORISSETTE - Uninvited (Warner Sunset/Reprise) 2330 +376 13 MADONNA - Frozen (Maverick/Warner Bros.) 2294 -255 14 SHANIA TWAIN - You're Still The One (Mercury) 2234 +291 15 ERIC CLAPTON - My Father's Eyes (Duck/Reprise) 2200 -149 16 EDWIN McCAIN - I'll Be (Lava/Atlantic) 2171 +97 17 MARIAH CAREY - My All (Columbia/CRG) 2128 +295 18 MATCHBOX 20 - 3 AM (Lava/Atlantic) 2084 -85 19 SARAH McLACHLAN - Adia (Nettwerk/Arista) 2076 +40 20 BRIAN McKNIGHT - Anytime (Motown) 1944 +101 21 WILL SMITH - Gettin' Jiggy Wit It (Columbia/CRG) 1901 +13 22 THE WALLFLOWERS - Heroes (Epic) 1763 +471 23 S.O.A.P This Is How We Party (Crave) 1530 +45 24 LISA LOEB - Let's Forget About It (Geffen) 1503 +142 25 JANET JACKSON - I Get Lonely (Virgin) 1244 M 26 SISTER 7 - Know What You Mean (Arista Austin) 1392 +139 27 <th></th> <th></th> <th>2423</th> <th>+86</th>			2423	+86
13 MADONNA - Frozen (Maverick/Warner Bros.) 2294 -255 14 SHANIA TWAIN - You're Still The One (Mercury) 2234 +291 15 ERIC CLAPTON - My Father's Eyes (Duck/Reprise) 2200 -149 16 EDWIN McCAIN - I'll Be (Lava/Atlantic) 2171 +97 17 MARIAH CAREY - My All (Columbia/CRG) 2128 +295 18 MATCHBOX 20 - 3 AM (Lava/Atlantic) 2084 -85 19 SARAH McLACHLAN - Adia (Nettwerk/Arista) 2076 +40 20 BRIAN McKNIGHT - Anytime (Motown) 1944 +101 21 WILL SMITH - Gettin' Jiggy Wit It (Columbia/CRG) 1901 +13 22 THE WALLFLOWERS - Heroes (Epic) 1763 +471 23 S.O.A.P This Is How We Party (Crave) 1530 +445 24 LISA LOEB - Let's Forget About It (Geffen) 1503 +142 25 JANET JACKSON - I Get Lonely (Virgin) 1244 N 28 JANET JACKSON - Together Again (Virgin) 1278 -36 29 NATALIE MERCHANT - Kind & Generous (Elektra/EEG) 1261 N 30 NEXT - Too Close	11	VONDA SHEPARD - Searchin' My Soul (550 Music)	2413	+545
14 SHANIA TWAIN - You're Still The One (Mercury) 2234 + 291 15 ERIC CLAPTON - My Father's Eyes (Duck/Reprise) 2200 - 149 16 EDWIN McCAIN - I'll Be (Lava/Atlantic) 2171 + 97 17 MARIAH CAREY - My All (Columbia/CRG) 2128 + 295 18 MATCHBOX 20 - 3 AM (Lava/Atlantic) 2084 - 85 19 SARAH McLACHLAN - Adia (Nettwerk/Arista) 2076 + 40 20 BRIAN McKNIGHT - Anytime (Motown) 1944 + 101 21 WILL SMITH - Gettin' Jiggy Wit It (Columbia/CRG) 1901 + 13 22 THE WALLFLOWERS - Heroes (Epic) 1763 + 471 23 S.O.A.P This Is How We Party (Crave) 1530 + 445 24 LISA LOEB - Let's Forget About It (Geffen) 1503 + 142 25 JANET JACKSON - I Get Lonely (Virgin) 1446 + 107 26 SISTER 7 - Know What You Mean (Arista Austin) 1392 + 139 27 MATCHBOX 20 - Real World (Lava/Atlantic) 1294 N 28 JANET JACKSON - Together Again (Virgin) 1278 -36 </th <th>12</th> <th>ALANIS MORISSETTE - Uninvited (Warner Sunset/Reprise)</th> <th>2330</th> <th>+376</th>	12	ALANIS MORISSETTE - Uninvited (Warner Sunset/Reprise)	2330	+376
15 ERIC CLAPTON - My Father's Eyes (Duck/Reprise) 2200 -149 16 EDWIN McCAIN - I'll Be (Lava/Atlantic) 2171 +97 17 MARIAH CAREY - My All (Columbia/CRG) 2128 +295 18 MATCHBOX 20 - 3 AM (Lava/Atlantic) 2084 -85 19 SARAH McLACHLAN - Adia (Nettwerk/Arista) 2076 +40 20 BRIAN McKNIGHT - Anytime (Motown) 1944 +101 21 WILL SMITH - Gettin' Jiggy Wit It (Columbia/CRG) 1901 +13 22 THE WALLFLOWERS - Heroes (Epic) 1763 +471 23 S.O.A.P This Is How We Party (Crave) 1530 +445 24 LISA LOEB - Let's Forget About It (Geffen) 1503 +142 25 JANET JACKSON - I Get Lonely (Virgin) 1446 +107 26 SISTER 7 - Know What You Mean (Arista Austin) 1392 +139 27 MATCHBOX 20 - Real World (Lava/Atlantic) 1294 N 28 JANET JACKSON - Together Again (Virgin) 1278 -36 29 NATALIE MERCHANT - Kind & Generous (Elektra/EEG) 1261 N 30 NEXT - Too Close	13	MADONNA - Frozen (Maverick/Warner Bros.)	2294	-255
16 EDWIN McCAIN - I'II Be (Lava/Atlantic) 2171 +97 17 MARIAH CAREY - My All (Columbia/CRG) 2128 +295 18 MATCHBOX 20 - 3 AM (Lava/Atlantic) 2084 -85 19 SARAH McLACHLAN - Adia (Nettwerk/Arista) 2076 +40 20 BRIAN McKNIGHT - Anytime (Motown) 1944 +101 21 WILL SMITH - Gettin' Jiggy Wit It (Columbia/CRG) 1901 +13 22 THE WALLFLOWERS - Heroes (Epic) 1763 +471 23 S.O.A.P This Is How We Party (Crave) 1530 +45 24 LISA LOEB - Let's Forget About It (Geffen) 1503 +142 25 JANET JACKSON - I Get Lonely (Virgin) 1446 +107 26 SISTER 7 - Know What You Mean (Arista Austin) 1392 +139 27 MATCHBOX 20 - Real World (Lava/Atlantic) 1294 N 28 JANET JACKSON - Together Again (Virgin) 1278 -36 29 NATALLE MERCHANT - Kind & Generous (Elektra/EEG) 1261 N 30 NEXT - Too Close (Arista) 1225 +194 31 CHERRY POPPIN' DADDIES -			2234	+291
17 MARIAH CAREY - My All (Columbia/CRG) 2128 +295 18 MATCHBOX 20 - 3 AM (Lava/Atlantic) 2084 -85 19 SARAH McLACHLAN - Adia (Nettwerk/Arista) 2076 +40 20 BRIAN McKNIGHT - Anytime (Motown) 1944 +101 21 WILL SMITH - Gettin' Jiggy Wit It (Columbia/CRG) 1901 +13 22 THE WALLFLOWERS - Heroes (Epic) 1763 +471 23 S.O.A.P This Is How We Party (Crave) 1530 +45 24 LISA LOEB - Let's Forget About It (Geffen) 1503 +142 25 JANET JACKSON - I Get Lonely (Virgin) 1446 +107 26 SISTER 7 - Know What You Mean (Arista Austin) 1392 +139 27 MATCHBOX 20 - Real World (Lava/Atlantic) 1294 N 28 JANET JACKSON - Together Again (Virgin) 1278 -36 29 NATALLE MERCHANT - Kind & Gen			2200	-149
18 MATCHBOX 20 - 3 AM (Lava/Atlantic) 2084 -85 19 SARAH McLACHLAN - Adia (Nettwerk/Arista) 2076 +40 20 BRIAN McKNIGHT - Anytime (Motown) 1944 +101 21 WILL SMITH - Gettin' Jiggy Wit It (Columbia/CRG) 1901 +13 22 THE WALLFLOWERS - Heroes (Epic) 1763 +471 23 S.O.A.P This Is How We Party (Crave) 1530 +45 24 LISA LOEB - Let's Forget About It (Geffen) 1503 +142 25 JANET JACKSON - I Get Lonely (Virgin) 1446 +107 26 SISTER 7 - Know What You Mean (Arista Austin) 1392 +139 27 MATCHBOX 20 - Real World (Lava/Atlantic) 1294 N 28 JANET JACKSON - Together Again (Virgin) 1278 -36 29 NATALLE MERCHANT - Kind & Generous (Elektra/EEG) 1261 N 30 NEXT - Too Close (Arista) 1225 +194 31 CHERRY POPPIN' DADDIES - Zoot Suit Riot (Mojo) 1222 +95 32 BLAIR - Have Fun, Go Mad (Jersey Records/MCA) 1222 +95	16	EDWIN McCAIN - I'll Be (Lava/Atlantic)	2171	+97
19 SARAH McLACHLAN - Adia (Nettwerk/Arista) 2076 +40 20 BRIAN McKNIGHT - Anytime (Motown) 1944 +101 21 WILL SMITH - Gettin' Jiggy Wit It (Columbia/CRG) 1901 +13 22 THE WALLFLOWERS - Heroes (Epic) 1763 +471 23 S.O.A.P This Is How We Party (Crave) 1530 +45 24 LISA LOEB - Let's Forget About It (Geffen) 1503 +142 25 JANET JACKSON - I Get Lonely (Virgin) 1446 +107 26 SISTER 7 - Know What You Mean (Arista Austin) 1392 +139 27 MATCHBOX 20 - Real World (Lava/Atlantic) 1294 N 28 JANET JACKSON - Together Again (Virgin) 1278 -36 29 NATALIE MERCHANT - Kind & Generous (Elektra/EEG) 1261 N 30 NEXT - Too Close (Arista) 1225 +194 31 CHERRY POPPIN' DADDIES - Zoot Suit Riot (Mojo) 1223 +195 32 BLAIR - Have Fun, Go Mad (Jersey Records/MCA) 1222 +95	17	MARIAH CAREY - My All (Columbia/CRG)	2128	+295
20 BRIAN McKNIGHT - Anytime (Motown) 1944 +101 21 WILL SMITH - Gettin' Jiggy Wit It (Columbia/CRG) 1901 +13 22 THE WALLFLOWERS - Heroes (Epic) 1763 +471 23 S.O.A.P This Is How We Party (Crave) 1530 +45 24 LISA LOEB - Let's Forget About It (Geffen) 1503 +142 25 JANET JACKSON - I Get Lonely (Virgin) 1446 +107 26 SISTER 7 - Know What You Mean (Arista Austin) 1392 +139 27 MATCHBOX 20 - Real World (Lava/Atlantic) 1294 N 28 JANET JACKSON - Together Again (Virgin) 1278 -36 29 NATALIE MERCHANT - Kind & Generous (Elektra/EEG) 1261 N 30 NEXT - Too Close (Arista) 1225 +194 31 CHERRY POPPIN' DADDIES - Zoot Suit Riot (Mojo) 1223 +195 32 BLAIR - Have Fun, Go Mad (Jersey Records/MCA) 1222 +95	18	MATCHBOX 20 - 3 AM (Lava/Atlantic)	2084	-85
21 WILL SMITH - Gettin' Jiggy Wit It (Columbia/CRG) 1901 +13 22 THE WALLFLOWERS - Heroes (Epic) 1763 +471 23 S.O.A.P This Is How We Party (Crave) 1530 +45 24 LISA LOEB - Let's Forget About It (Geffen) 1503 +142 25 JANET JACKSON - I Get Lonely (Virgin) 1446 +107 26 SISTER 7 - Know What You Mean (Arista Austin) 1392 +139 27 MATCHBOX 20 - Real World (Lava/Atlantic) 1294 N 28 JANET JACKSON - Together Again (Virgin) 1278 -36 29 NATALLE MERCHANT - Kind & Generous (Elektra/EEG) 1261 N 30 NEXT - Too Close (Arista) 1235 +194 31 CHERRY POPPIN' DADDIES - Zoot Suit Riot (Mojo) 1223 +195 32 BLAIR - Have Fun, Go Mad (Jersey Records/MCA) 1222 +95	19	SARAH McLACHLAN - Adia (Nettwerk/Arista)	2076	+40
22 THE WALLFLOWERS - Heroes (Epic) 1763 +471 23 S.O.A.P This Is How We Party (Crave) 1530 +45 24 LISA LOEB - Let's Forget About It (Geffen) 1503 +142 25 JANET JACKSON - I Get Lonely (Virgin) 1446 +107 26 SISTER 7 - Know What You Mean (Arista Austin) 1392 +139 27 MATCHBOX 20 - Real World (Lava/Atlantic) 1294 N 28 JANET JACKSON - Together Again (Virgin) 1278 -36 29 NATALLE MERCHANT - Kind & Generous (Elektra/EEG) 1261 N 30 NEXT - Too Close (Arista) 1235 +194 31 CHERRY POPPIN' DADDIES - Zoot Suit Riot (Mojo) 1223 +195 32 BLAIR - Have Fun, Go Mad (Jersey Records/MCA) 1222 +95	20	BRIAN McKNIGHT - Anytime (Motown)	1944	+101
23 S.O.A.P This Is How We Party (Crave) 1530 +45 24 LISA LOEB - Let's Forget About It (Geffen) 1503 +142 25 JANET JACKSON - I Get Lonely (Virgin) 1446 +107 26 SISTER 7 - Know What You Mean (Arista Austin) 1392 +139 27 MATCHBOX 20 - Real World (Lava/Atlantic) 1294 N 28 JANET JACKSON - Together Again (Virgin) 1278 -36 29 NATALLE MERCHANT - Kind & Generous (Elektra/EEG) 1261 N 30 NEXT - Too Close (Arista) 1235 +194 31 CHERRY POPPIN' DADDIES - Zoot Suit Riot (Mojo) 1223 +195 32 BLAIR - Have Fun, Go Mad (Jersey Records/MCA) 1222 +95	21	WILL SMITH - Gettin' Jiggy Wit It (Columbia/CRG)	1901	+13
24 LISA LOEB - Let's Forget About It (Geffen) 1503 +142 25 JANET JACKSON - I Get Lonely (Virgin) 1446 +107 26 SISTER 7 - Know What You Mean (Arista Austin) 1392 +139 27 MATCHBOX 20 - Real World (Lava/Atlantic) 1294 N 28 JANET JACKSON - Together Again (Virgin) 1278 -36 29 NATALIE MERCHANT - Kind & Generous (Elektra/EEG) 1261 N 30 NEXT - Too Close (Arista) 1225 +194 31 CHERRY POPPIN' DADDIES - Zoot Suit Riot (Mojo) 1223 +195 32 BLAIR - Have Fun, Go Mad (Jersey Records/MCA) 1222 +95			1763	+471
25 JANET JACKSON - I Get Lonely (Virgin) 1446 +107 26 SISTER 7 - Know What You Mean (Arista Austin) 1392 +139 27 MATCHBOX 20 - Real World (Lava/Atlantic) 1294 N 28 JANET JACKSON - Together Again (Virgin) 1278 -36 29 NATALIE MERCHANT - Kind & Generous (Elektra/EEG) 1261 N 30 NEXT - Too Close (Arista) 1235 +194 31 CHERRY POPPIN' DADDIES - Zoot Suit Riot (Mojo) 1223 +195 32 BLAIR - Have Fun, Go Mad (Jersey Records/MCA) 1222 +95	23	S.O.A.P This Is How We Party (Crave)	1530	+45
26 SISTER 7 - Know What You Mean (Arista Austin) 1392 +139 27 MATCHBOX 20 - Real World (Lava/Atlantic) 1294 N 28 JANET JACKSON - Together Again (Virgin) 1278 -36 29 NATALIE MERCHANT - Kind & Generous (Elektra/EEG) 1261 N 30 NEXT - Too Close (Arista) 1235 +194 31 CHERRY POPPIN' DADDIES - Zoot Suit Riot (Mojo) 1223 +195 32 BLAIR - Have Fun, Go Mad (Jersey Records/MCA) 1222 +95	24	LISA LOEB - Let's Forget About It (Geffen)	1503	+142
27 MATCHBOX 20 - Real World (Lava/Atlantic) 1294 N 28 JANET JACKSON - Together Again (Virgin) 1278 -36 29 NATALIE MERCHANT - Kind & Generous (Elektra/EEG) 1261 N 30 NEXT - Too Close (Arista) 1235 +194 31 CHERRY POPPIN' DADDIES - Zoot Suit Riot (Mojo) 1223 +195 32 BLAIR - Have Fun, Go Mad (Jersey Records/MCA) 1222 +95			1446	+107
28 JANET JACKSON - Together Again (Virgin) 1278 -36 29 NATALIE MERCHANT - Kind & Generous (Elektra/EEG) 1261 N 30 NEXT - Too Close (Arista) 1235 +194 31 CHERRY POPPIN' DADDIES - Zoot Suit Riot (Mojo) 1223 +195 32 BLAIR - Have Fun, Go Mad (Jersey Records/MCA) 1222 +95		• The second se second second sec	1392	+139
29 NATALIE MERCHANT - Kind & Generous (Elektra/EEG) 1261 N 30 NEXT - Too Close (Arista) 1235 + 194 31 CHERRY POPPIN' DADDIES - Zoot Suit Riot (Mojo) 1223 + 195 32 BLAIR - Have Fun, Go Mad (Jersey Records/MCA) 1222 + 95		the statement of an and the statement of an and the statement of an and the statement of a statement of a state		
30 NEXT - Too Close (Arista) 1235 +194 31 CHERRY POPPIN' DADDIES - Zoot Suit Riot (Mojo) 1223 +195 32 BLAIR - Have Fun, Go Mad (Jersey Records/MCA) 1222 +95				
31 <u>CHERRY POPPIN' DADDIES</u> - Zoot Suit Riot (Mojo) 1223 +195 32 BLAIR - Have Fun, Go Mad (Jersey Records/MCA) 1222 +95				
32 BLAIR - Have Fun, Go Mad (Jersey Records/MCA) 1222 +95				
terreter a second se				
33 BILLIE MYERS - Kiss The Hain (Universal) 1220 -100				
34 REBEKAH - Sin So Well (Elektra/EEG) 1206 +110				
35 THIRD EYE BLIND - How's It Going To Be (Elektra/EEG) 1187 +45				
36 EVERCLEAR - I Will Buy You A New Life (Capitol) 1187 +174 37 PLACK LAD The Ap (2000) 1187 +174				
37 BLACK LAB Time Ago (DGC) 1129 +171 20 CELINE DION M. House Million 1129 +171				
38 CELINE DION - My Heart Will Go On (550 Music) 1033 -49 39 USHER Nice & Cleve (Laboration) 200 550		and the second considers a such and a second s		
39 USHER Nice & Slow (LaFace/Arista) 902 +54 40 PEN FOLDS, EVE Prick (FEO Music) 904 53				
40 BEN FOLDS FIVE - Brick (550 Music) 891 -63			891	-63

CROSSOVER

URBAN/DANCE PUBLIC ANNOUNCEMENT - "Body Bumpin'..." (A&M) MONTELL JORDAN - "Let's Ride" (Def Jam/Mercury) BOYZ II MEN - "Can't Let Her Go" (Motown) VOICES OF THEORY - "Say It" (H.O.L.A./Red Ant) MYA feat. SISQ0 - "It's All About Me" (Interscope) SPARKLE/R. KELLY - "Be Careful" (Rockland/Interscope) USHER - "My Way" (LaFace/Arista)

ALTERNATIVE

SEMISONIC - "Closing Time" (MCA) LENNY KRAVITZ - "If You Can't Say No" (Virgin) CREED - "My Own Prison" (Wind-Up)

MOST ADDED		hot A/C REVIE
MUƏT AUDEU		AEROSMITH "I Don't Want to M
		(Columbia/CRG)
	TW Reports Adds SPINS TRE	Expect the latest fro
	1 NATALIE IMBRUGLIA - Torn (RCA) 110 0 4660 +14	and crew to reign i
Kind & stenerous		column—and bevo
NATALLE MERCHANT	3 SAVAGE GARDEN - Truly, Madly, Deeply (Columbia/CRG) 84 0 3097 +	m unie. A powentu o
	4 FASTBALL - The Way (Hollywood) 98 7 3045 +3	Diuce winis and Li
	THE THE PERMIT INTELLEMENT FRANK AND A THE WALL AND A THE PERMIT.	43 Armageddon. Is it
NATALIE MERCHANT (24)	6 EDWIN McCAIN - I'll Be (Lava/Atlantic) 91 0 2952 +3	uns could very wer
CELINE DION (11)	7 ALANIS MORISSETTE - Uninvited (Warner Sunset/Reprise) 89 5 2934 +3	contender for bes
**SHANIA TWAIN (9)	8 MARCY PLAYGROUND - Sex and Candy (Capitol) 77 0 2917 +	next year.
	9 MADONNA - Frozen (Maverick/Warner Bros.) 84 0 2694 -1	****
**GOO GOO DOLLS (9)	10 PAULA COLE - Me (Imago/Warner Bros.) 90 0 2618 -1 11 SABAH McLACHLAN - Adia (Nettwerk/Arista) 93 2 2608 +1	
		· · · · ·
		• the B-52's return
TOP TIP	14 SHANIA TWAIN You're Still The One (Mercury) 68 9 1939 +3 15 GOO GOO DOLLS - Iris (Warner Sunset/Reprise) 81 9 1731 +3	
	Entering Top 15 territory, Goo Goo Dolls get added at both KKPN and KHMX-Houston.	getic, fun song.
	16 MATCHBOX 20 Real World (Lava/Atlantic) 72 4 1714 +1	
	17 SMASH MOUTH - Walkin' On The Sun (Interscope) 54 0 1684 -1	
	18 NATALIE MERCHANT Kind & Generous (Elektra/EEG) 84 24 1677 +6	
	Merchant takes the week's biggest chart and spin gain.	San Francisco. Get
	19 SHAWN COLVIN - Nothin On Me (Columbia/CRG) 66 0 1646 -2	20 party with the B-52
		80 headline their first
	21 SISTER 7 - Know What You Mean (Arista Austin) 61 0 1563 +1	16 years beginning ne
SEMISONIC	22 THE WALLFLOWERS - Heroes (Epic) 68 8 1547 +3	91
"Closing Time" (MCA)		99 KIM FOX
Added in Boston at WBMX and		⁵⁵ "Sweetest Reven
getting airplay in Seattle, L.A.,		94 (DreamWorks)
and Tampa, Semisonic's latest is	26 K-CI & JOJO - All My Life (MCA) 40 1 1207 +1	15 One of the most in breakup/makeup s
set on conquering Hot A/C.	27 CHERRY POPPIN' DADDIES - Zoot Suit Riot (Mojo) 58 8 1173 +3	20 Singer-song-
The subscription of the local division of th	28 CELINE DION - My Heart Will Go On (550 Music) 47 0 1105 -2	36 writer Fox
RADIO SAYS	29 FLEETWOOD MAC - Landslide (Reprise) 39 0 944 -	81 promises her
		02 lover "the
STEVER LINING		73 sweetest
Stand H	the second s	84 revenge, if he
Conc lorg		25 could forgive
A second s		and forget" her mo
		58 indiscretion.
		-8
		26 HOT A/C REPORT
		40 MONDAYS B A.M.
STEVE POLTZ "Silver Lining"		48 GAVIN STATION R
(Mercury)		PHONE: (415) 49
"Steve Poltz is amazing and	Total Reports This Week 112 Last Week	110 Fax: (415) 495-
captivating. He could be our	CHARTBOUND Reports Adds SPINS TREND	
generation's James Taylor."	MEREDITH BROOKS - "Stop" (Capitol) 27 6 495 +207 MICHAEL W. SMIT	"H - "Love Me Good" (Reunion)
—Michelle Engel, MD,	SEMISONIC - "Closing Time" (MCA) 25 7 419 +153 *N'SYNC - "I Want	You Back" (RCA)
WBMX-Boston		eat Myself Up" (DV8/A&M)
		o Love You More" (550 Music)
	AU DRIA FOTFTABLE Whet I Tag " (Tag) (Tag) (Tag) (Tag)	and the second at the second

VIEWS ітн

to Miss a Thing" (G)

st from Steven Tyler ign in the Most Added peyond—for some ful contribution to the nd Liv Tyler flick, Is it too soon to say well be an Oscar 'Best Original Song"

prise) years of making hits,

rn

Get ready to B-52's as they cofirst tour in over five ig next month.

evenge" s)

ost intelligently written up songs we've heard.

ORTS ACCEPTED A.M.-5 P.M. IN REPORTING 6) 495-1990

95-2580

Adds	SPINS	TREND		Reports	Adds	SPINS	TREND
6	495	+207	MICHAEL W. SMITH - "Love Me Good" (Reunion)	19	2	336	+48
7	419	+153	*N'SYNC - "I Want You Back" (RCA)	17	3	512	+45
5	433	+84	*BILLY MANN - "Beat Myself Up" (DV8/A&M)	17	4	238	+63
5	547	+111	*CELINE DION - "To Love You More" (550 Music)	15	11	144	+91
5	401	+87	Drops: #40-Greep Day.				

ARTISTPROFILE

MCCAIN'S BAND IS: Larry Chaney, Dave Harrison, Edwin McCain, Scott Bannevich, and Craig Shields HOMETOWN & BIRTHDATE: Greenville, S.C.; January 20, 1970

LABEL: Lava/Atlantic SENIOR VP, PROMOTION: Danny Buch CURRENT SINGLE: "I'll Be" BEST PERSONALITY TRAIT: "A sense of humor and remembering not to take it all too seriously. WORST PERSONALITY TRAIT "Self-absorption: an occupational illness. Listen to

Matthew Sweet's Sick of Myself. That's my life!" YOUR MOST TREASURED MATERIAL POSSESSION: "A 1957 National acoustic guitar. National made the necks, Gibson the bodies, and mine sounds like butter!" THE MOST INTERESTING PERSON YOU KNEW AND WHY? "A security guard who worked graveyard at a housing subdivision in Hilton Head. He died recently at the

age of 80. He was a Native American with the most amazing stories I've ever heard." MCCAIN ON HIS MUSIC: "We're very fortunate to be part of a musical heritage, and we approach it that way every night. That heritage-those that came before us and will come after us-is our church. It's the sacred ground we travel on, the driving force behind everything we do.'

The new single and video from her acclaimed debut album Blame It On Me, and the follow-up to the hit "32 Flavors" Top 5 Best Albums Of 1997: "A major new talent." - Time Magazine Most Promising Newcomer 1997 - Entertainment Weekly If you missed Alana on The Tonight Show, The Late Show with David Letterman, Rosie O'Donnell, Good Morning America, Late Night with Conan O'Brien or Vibe, stay tuned for more major appearances coming soon. And you can see her on the main stage of the entire HORDE tour this summer, especially if you didn't see her when she toured with Lilith Fair, Sister Hazel, G. Lowe & Special Sauce or Ziggy Marley & The Melody Makers.

produced by editulon co-produced by alana davis management, jetrrey evan kwatinetz/the firm 💈 on elektra compact discs and unver cassettes www.elekta.com

MOST ADDED		~								
	ADULT CONT	E	R	Р	0	R	А	F	R	Y
and a set of the set o	TW	Wee	ks Report	s Adds	SPINS	TREND	28+	21+	14+	7.
	1 SHANIA TWAIN - You're Still The One (Mercury)	18		0	4015	+177	65	46	36	10
00	2 JOHN TESH & JAMES INGRAM - Give Me Forever (GTSP/Mercury)	18		Ŭ	3811	-318	61	41	40	10
	3 ERIC CLAPTON - My Father's Eyes (Duck/Reprise)	14		0	3145	-169	49	36		11
	4 ELTON JOHN - Recover Your Soul (Rocket/Island)	15		1	3002	-126	40	35		14
	5 NATALIE IMBRUGLIA - Torn (RCA)	15		2	2898	+115	59	24	15	12
	6 MADONNA - Frozen (Maverick/Warner Bros.)	13		2	2875	-299	41	30	37	19
CELINE DION (38)	7 SARAH McLACHLAN - Adia (Nettwerk/Arista)	11		3	2775	+58	40	26	40	19
SEGER & McBRIDE (26)	8 SAVAGE GARDEN - Truly, Madly, Deeply (Columbia/CRG)	31		0	2595	-9	34	38	30	5
KENNY LOGGINS (25)	9 BONNIE RAITT - One Belief Away (Capitol)	6		5	2591	+228	36	26	38	19
THE STORM (23)	10 MARIAH CAREY - My All (Columbia/CRG)	9		6	2540	+151	37	26	32	23
STEVE PERRY (21)	11 PETER CETERA - She Doesn't Need Me Anymore (River North)	Ş	120	6	2323	+249	28	29	35	22
SIEVE PERNY (21)	12 SHAWN COLVIN - Nothin On Me (Columbia/CRG)			2	2066	+69	31	24	25	12
	13 LeANN RIMES - Looking Through Your Eyes (Curb/Atlantic)	8		8	1932	+233	19	21	34	31
TOP TIP	14 AMY GRANT - Like I Love You (A&M)	16	98	0	1880	-427	19	21	36	15
	15 MICHAEL BOLTON - Safe Place From The Storm (Columbia/CRG)	12		0	1826	-595	21	21	30	17
	16 DAKOTA MOON - A Promise I Make (Elektra/EEG)	16		0	1756	-385	20	21	27	19
	17 BACKSTREET BOYS - As Long As You Love Me (Jive)	29	86	0	1753	-31	19	23	25	15
0.0	18 RICHIE SAMBORA - Hard Times Come Easy (Mercury)		73	0	1649	-2	25	21	19	8
	19 CHICAGO - All Roads Lead To You (Reprise)		99	8	1583	+384	9	21	36	23
	Week's biggest chart Spincrease goes to this supergroup.									
	20 GLORIA ESTEFAN - Heaven's What Feel (Epic)		97	11	1527	+316	8	22	27	34
	21 MICHAEL W. SMITH - Love Me Good (Reunion)	1	76	3	1469	+145	12	26	23	12
	22 VONDA SHEPARD - Searchin' My Soul (550 Music)	(77	11	1457	+307	14	17	27	16
CELINE DION	23 CELINE DION - My Heart Will Go On (550 Music)	24	83	0	1421	-258	9	18	26	22
"To Love You More" (550 Music)	24 JAMES TAYLOR - Jump Up Behind Me (Columbia/CRG)	(85	4	1352	+181	7	18	31	21
Celine keeps her winning streak	25 MARILYN SCOTT - Starting To Fall (Warner Bros.)	(74	3	1249	+182	11	17	20	19
alive, as an automatic at WLIT,	26 38 SPECIAL - Saving Grace (Razor & Tie)	1(69	3	1164	+93	12	12	18	22
WLIF, WLTE, WLTS, WRRM,	27 RITA COOLIDGE - Shorrah (404 Music Group)		62	6	1110	+200	9	18	18	17
KUDL, K103, K-101 and more.	Biggest chart leap of the week helps Rita fly into A/C's Top 30.									
Construction of the local division of the lo	28 DIANA KRALL - Peel Me A Grape (Impulse!)	16	57	0	1007	-390	12	10	13	15
RADIO SAYS	29 BRENDA DOUMANI - A Man Who Talks To Me (DMG)	1	53	2	999	+41	7	14	24	8
NADIO GATO	30 FULL MOON BAY - Paradise (Hudson Valley)	1:	58	4	994	+81	8	14	19	15
	31 PAULA COLE - Me (Imago/Warner Bros.)	10	i 47	2	990	-442	11	11	17	8
	32 PETER TRIPP - Back Alley (Dolphin)	1(50	4	975	0	12	13	13	11
C. C.	33 <u>NA LEO</u> - The Rest Of Your Life (NLP)) <mark>5</mark> 0	8	812	+82	4	10	20	14
M 4	34 NATHAN WHITT - Shadow Jumpin' (Lick)	-1;	38	0	809	+68	11	9	11	7
	35 K-CI & JOJO - All My Life (MCA)		50	8	800	N	8	4	18	16
	36 MARC COHN - Already Home (Atlantic)	1;		1	774	+40	3	11	18	16
	37 DAVE ROBYN - This Ain't Good (High Time)	1	39	2	679	N	3	13	13	10
And a state where a rest of the	38 DANA MASE - A Little Light (Water)	1		2	671	N	6	10	9	14
GARTH BROOKS	39 PAULA COLE - I Don't Want To Wait (Imago/Warner Bros.)	4		0	670	-55	6	7	11	12
"To Make You Feel My Love"	40 PATTY O'HARA - I Love You (J-Bird)	9) 36	3	665	N	7	6	13	10
(Capitol)			Tot	al Rep	orts Th	is Week	175	Last '	Week	174
"I think this is the song that's	CHARTBOUND Reports Adds	SPINS TR	END	S	PIN	CRE	ASI			
going to bring [Garth] the A/C	BOB SEGER & MARTINA McBRIDE - "Chances Are" (Capitol) 57 26		327						14	61
recognition he's deserved for	*CELINE DION - "To Love You More" (550 Music) 50 38		161		ICAG					884
a long time." —Bill Minckler, PD, K103			and a second second							384 327
(KKCW)-Portland	LYRIC - "Would HLie?" (National) 43 20	(Hr.)	249		GER &					
	STEVIE NICKS - "Reconsider Me" (Modern/Atlantic) 40 6		56	E	ORIA					816
	TOM HALL - "Paris Rain" (Cabana Boy) 39 8	463 -	-72	VÜ	NDA :	SHEPA	ND		+3	307

A/C UP&COMING

ints.	Adds	SPINS	TREND
39	21	404	+223 STEVE PERRY - I Stand Alone (Atlantic)
37	8	461	+136 BENNY MARDONES - Bless A Brand New Angel (Crave)
33	1	416	+6 BLACKMORE'S NIGHT - Wish You We're Here (Edel America)
33	-3	457	+33 PAUL LESLIE - All That I Am (Balance)
32	4	423	+67 AGARTHA - It Could Be Love (Fearless)
28	13	338.	172 NATALIE MERCHANT - Kind & Generous (Elektra/EEG)
27	3	382	+66 LANCE BAKER FENT - Watchin' Over Me (Greenman)
26	25	241	+236 * KENNY LOGGINS - Just Breathe (Columbia/CRG)
25	ſ	638	+116 EDWIN McCAIN - [JI-Be (Lava/Atlantic)
25	4	357	+3 ZAK DANIELS & ONE EYED SNAKES - Sky Bo@(Big-Water)
24	9	389	+158 THE WALLFLOWERS - Heroe's (Epic)
23	2	301	-17 ANGELES - Can't'Find'The Words (Ace)
23	2	267	+20 MARIAH'S TRENCH - Not Like Before (Frenzy Feed)
23	23	239	+239 * THE STORM - To Have And to Hold (Miramar)
22	2	544	+118 FASTBALL, "The Way (Hollywood)
22	2	245	+11 BHAKTI - Delusions Of Grand (Coast)
22	2	252	-2 THE ROAD - Someone Like You (Buddy-X)
22	3	231	+30 ARLYNN & SABELA - Real Life (665 Records)
21	1	257	+72 BRIAN McKNIGHT - Anytime (Motown)
21	12	173	+106* OLIVIA NEWTON-JOHN - I Honestly Love You (Universal)
21	2	276	+41 JOE COCKER - Tonight (CMC International)
20	2	404	#100 GOO GOO DOLLS Iris (Warner Sunset/Reprise)
20	1	274	+77 NANCY WILSON I Had Max Way (Columbia/CRG)
19	2	211	28 PETER WALDMAN - Thinking About You (DP)
16	4	396	+108 * ALANIS MORISSETTE - Uninvited (Warner Sunset/Reptise)
18	5	193	₩ 32 FUSHIA - The Girl Inside (Einakon)
17	3	182	+16 KEN DeROUCHIE BAND - Keep On Walkin' (KPD)
15	1	300 _	11 #LISA LOEB - Let's Forget About 1 <u>L (</u> Geffen)
15	4	177	r +38 * BOBBY SKY Neon Signs (Auture)
Dro	no: #26	Michael	Damine #20 Electwood Mac #25 David Hall and John Octors #40 Election and Law Pawle

Drops: #26-Michael Damian, #30-Fleetwood Mac, #35-Daryl Hall and John Oates, #40-Fiction, and Lou Rawls

A/C REVIEWS

ROD STEWART

"Ooh La La" (Warner Bros.)

Pop radio has obviously been waiting for Rod's lat-

est effort, as several stations "couldn't wait" to get this on the air. Revisiting his

rock & roll youth, Stewart gives this Faces' tune a new spin. As WLIT-Chicago PD Mark Edwards states, "It's a smash!"

LIONEL RICHIE "Time" (Mercury)

With almost three decades of

hit music to his credit, Lionel Richie brings us his latest endeavor.

which sounds sweeter with

every listen. A thought-provoking song about that elusive concept of time and whether or not you are making the time you've been given count.

THE BLENDERS "(I Am in Love With the) McDonald's Girl" (Universal)

Early reports tell us this song gets the phones ringing. A catchy

morning show, but be ready for this infectious song to spread to other dayparts.

A/C REPORTS ACCEPTED MONDAYS 8 A.M.-5 P.M. AND TUESDAYS 8 A.M.-2 P.M. GAVIN STATION REPORTING PHONE: (415) 495-1990 FAX: (415) 495-2580

MOST ADDED

ARETHA FRANKLIN (52) Here We Go Again (Arista)

Including: KBMS, WKGN,

WJKX, KBCE, WJMZ, WDAS

WMCS, KMJK, WDZZ, KHRN

KVSP, WBLX, KDKO, WPAL

WDAO, WIBB, KTBT, WZAK, WJMI, WWDM, WFXE, KMJM, WAMO, WJTT, WILD, WTMP, WKND, WEUP WOOK, WGZB, WENN, WIZE WROH, WORH WOWI, WFXA, KPRS, WZFX, KJMS, WPLZ

BLACKSTREET (36) I Can't Get (Interscope)

Including: WJKX, WMCS, WCDX, WJMG, KHRN, KRRQ, WJFX, WJJN, WCHB, KJMM, KVSP, WBLX, WPAE, KZWA, WJZD WIBB, KTBT, WZAK, WFXE, KMJM, WAMO, WJTT, WTMP, WGZB, WUSL, WFLM, WIZF, WQHH, WOWI, WPEG, WFXA, KPRS W7FX KIMS WHRK WP17

TAMI DAVIS (31)

How Do I Say I'm Sorry (Red Ant) Including: WJMG, KHRN, KRRQ, WMNX, WJFX, WJJN

BLACK A/C Most Played Current Hits

JANET JACKSON "I Get Lonely" (Virgin) SPARKLE FEAT. R. KELLY "Be Careful" (Rockland/Interscope) ARETHA FRANKLIN "A Rose Is Still A Rose" (Arista) XSCAPE "The Arms Of The One Who..." (SoSoDef/Columbia) JOE "All That I Am" (Jive)

URBAN REVIEWS

LEVI LITTLE "Pick up the Phone" (White Label)

Former lead singer of BLACKstreet gets busy on a solo tip with a smooth after-hours groove that shows off his supple tenor as well as a gruff, frisky side. The single previews his forthcoming July album, Soul Connection.

LISA STANSFIELD "I'm Leavin" (Arista)

Ms. Stansfield has never been shy about revealing her soulful influences,

and here she reads a lover who's late coming home over a creamy contemporary track with plenty of

restrained homegirl attitude. This is the second single from the British artist's fourth, and vastly underrated, album Lisa Stansfield. The single works for Urban, Urban A/C, and A/C formats.

BEENIE MAN 'Who Am I?'

(2Hard/VP) Take the roughhouse delivery and

WNFQ, KJMM, KVSP, WRLX KOKO WPAL WNHC, KZWA, WJZD. WIBB, KTBT, WJMI, WWDM WJTT WILD WENN, WFLM, WROU, WOHH, KPRS, KBCE, WJHM, KJMS, KKDA, WPL7

PRAS MICHEL FEAT. OL' **DIRTY BASTARD... (28)** Ghetto Supastar (That Is What You Are) (Interscope)

Including: KBIZ, WJKX, KBCE, WPHI, WJMG, KHRN, WMNX, WJFX, WJJN, KJMM, KVSP, WPAL, KZWA, WNAA, WIBB, WZAK, WJMI, WFXE, WJTT, WEUP, WOOK, WGZB, WUSL, WIZE WOHH, WPEG, WEXA, KPRS

MISS JONES (24) Two Way Street (Motown)

Including: WJMG_KHRN_KBRO_WJEX_WJJN_WNEO_KDKO WRSV, WNHC, KZWA, WFXE, WJTT, WKND, WEUP, WGZB, WENN, WFLM, WIZF, WQHH, WOWI, KBCE, KJMS, WBLK, WPI7

hip-snaking rhythms of a dancehall

master, combine with the repetitive beat of a bass track, overlay with Jamaican patois, rap, and even a chorus that apes Luther Vandross' "Never Too Much" and you've got Beenie Man, Jamaica's fastest-rising international dancehall star, at his best. From the album The Many Moods of Moses.

AALIYAH "Are You That Somebody?" (Blackground/Atlantic)

The forthcoming Eddie Murphy-starrer Dr. Dolittle is previewed by this booty-movin' jam produced by the irrepressible Timbaland. Tim lavs the musical bed with his usual contrapuntal rhythms and human beatbox breaks accented with funky

lavs

stansfield

down the law to a potential lover. Aaliyah and Tim have been to the platinum-record mines before ("One in a Million"), so count on this one to hit big. The soundtrack hits June 16; Dr. Dolittle the movie graces screens June 26.

23 • GAVIN May 15, 1998

URBANI AND7CAPE

SOUTHWEST

(Rockland/Interscope)

BRANDY & MONICA +76 "The Boy Is Mine" (Atlantic) USHER +71 "My Way" (LaFace/Arista) PRAS +57 "Ghetto Superstar" (Interscope) MASTER P. +55 "I Got The Hook-Up" (No Limit/Priority) SPALKLE featuring SISQO +50 "Be Careful"

TOPTENSPINZ

SOUTHEAST

BRANDY & MONICA +253 "The Boy Is Mine" (Atlantic)

SPARKLE featuring SISQO +218 "Be Careful" (Bockland/Interscope)

MASE +140 "24 Hours To Live" (Bad Boy/Arista) USHER +137 "My Way" (LaFace/Arista) MYA featuring SISQO +135 "It's All About Me"

(Interscope)

CAROLINAS/VIRGINIA BRANDY & MONICA +225 "The Boy Is Mine"

(Atlantic) USHER +194 "My Way" (LaFace/Arista) UNCLE SAM +136 "Baby You Are" (Stonecreek/Epic) LSG +122 "Door #1" (Eastwest/EEG) CHANGING FACES +117 "Same Tempo"

(BigBeat/Atlantic)

URBAN REPORTS ACCEPTED MONDAYS 8 A.M.-5 P.M.

GAVIN STATION REPORTING PHONE! (415) 495-1990 FAX: (415) 495-2580

WORKSHOP

CONTEST BASICS

Always remember, a contest should be designed to entertain the people who don't play. The majority of your listenership never even attempts to participate in a contest, so the real challenge is to keep those people listening throughout promos and during the actual execution.

ELIMINATE THE ODDS

Most people don't participate in contests because they rightfully believe they will never get through to the station. Eliminate "caller number nine" from your station's vocabulary and have your jocks pick people at random. Put them on the air live. It's working for talk radio and Howard Stern.

CUT THE SCREAMS

A cliché that should be eliminated is the pumped-up winner. The days of a listener screaming "I can't believe I won!" have played out. Be real. You'll find that listeners are more likely to stay tuned if they find something relatable in what the people on the air are saving. What a concept.

REMOVE THE HYPE

Try to remove "hype" from your contest promos and liners, and instead try to incorporate more mystery, fun, and real excitement. Somewhere along the line the responsibility for producing excitement was switched to the listeners. In reality, it's your job to produce promos with dynamic words and colorful sounds: your jocks must be showpeople and execute your contest in an entertaining and personal way.

Radio Improvisation. Mentoring. The Q McCoy Work

On June 19, Quincy McCoy will again make you think...make you work...make you dream...

For Marketing Opportunities, contact Mel DeLatte @ (310) 573-4244

		HIP-HOP REVIEWS
MOST ADDED		BULWORTH
		The Soundtrack
20 0 200	2W LW TW	(Interscope)
		Just in time for the summer whoride
	1 2 1 CANIBUS - Second Round K.O. (Group Home/Universal) 24 13 2 RAS KASS - Understandable Smooth/Music Of Business (PatchWerk Recordings)	season comes this 14 cut slammer.
2		The sonic counterpart to Hollywood
n	14 5 3 JIVE ALL STARS - No Stoppin' feat. Kasino, Mic Vandalz, Jane Blaze (Jive)	legend Warren Beatty's new film,
	16 11 4 BIG PUNISHER - Still Not A Player (Loud)	like it's star/director, is loaded with
the second and	21 6 5 DEF SQUAD - Full Cooperation (Def Jam/Mercury)	talent. Luminaries such as the
SUNZ OF MAN	3 1 6 ICE CUBE - We Be Clubbin' (Remix) Feat. DMX (Heavyweight/A&M)	Fugees' Pras, Dr.
Shining Star (remix)	36 27 7 XZIBIT - 3 Card Molly (Loud)	Dre, LL Cool J,
Wu-Tang Records/Red Ant)	18 12 8 SHABAAM SAHDEEQ - Sound Clash (Rawkus)	KRS-ONE, Ice
JAY Z	2 4 9 BLACK EYED PEAS - Fallin' Up/Que Dices? (Interscope)	Cube, Public
Million In 1 (Roc-A-Fella)	— 25 10 JOHN FORTE' - 99 (RCE/Ruffhouse/Columbia/CRG)	Enemy, Wu-Tang
	— 28 11 RAHSHEED & ILL ADVISED - 1986/Redd Hott (Quake City)	members Method
	32 23 12 FAT JOE - Misery Needs Company (Atlantic)	Man, Ol' Dirty
	4 3 13 BULWORTH - Zoom Feat. Dr. Dre & LL Cool J (Interscope)	Bastard, Cappadonna, and the RZA,
MOST REQUESTED	12 8 14 TOO SHORT - Idependence Day feat.Keith Murray (\$HORT)	plus B-Real of Cypress Hill are
	7 9 15 GANG STARR - Royalty (Noo Trybe/Virgin)	joined by hot newcomers like
STATE VIEW STATE	After more than 20 weeks on the chart, Royalty finally drops out of the top ten	Cannibus, Witchdoctor, and the
	6 7 16 IRON SHEIKS - Tragady & Imam THUGS:Alluminati/Various Freestyle (25 To Life Records)	Black Eyed Peas.
	10 16 17 COCO BROVAZ - Black Trump Feat. Raekwon (Duck Down/Priority)	Things get jump-started with the
	13 — 18 <u>AZ</u> - Tradin' Places (Noo Trybe/Virgin)	East-meets-West boom thump of LL Cool J and Dr. Dre assaulting your
	20 19 19 CAM'RON - Pull It Feat. DMX/.357 (Epic/Untertainment)	ears with "Zoom." From there, Pras
	NEW 20 NOREAGGA - N.O.R.E. (Penalty Recordings/Tommy Boy)	gets swivvy smoove over a tasty
	N.O.R.E, what does it stand for?The highest debut on the chart this week.	bass rumble on "Ghetto Supastar,"
	34 26 21 <u>8 BALL</u> - Pure Uncut feat Master P, Mystikal & Silkk (Suave/Universal)	which is given extra juice courtesy
CANNIBUS	9 15 22 DJ HONDA - H2 (Relativity)	of the soul-tinged chorus sung by
BLACK EYE PEAS	— 36 23 INDEPENDENCE DAY COMPALATION - Various Artist (Nervous)	Mya and the crazed vocalistix of
BIG PUNISHER	26 21 24 CHANNEL LIVE - Six Cents/Live For Hip Hop (Beyond Real)	Ol' Dirty Bastard. The album's mos
	5 10 25 BUSTA RHYMES - Turn It Up (Flipmode/Violator/Elektra/EEG)	unique pairing, however, is deliv-
	NEW 26 ALL CITY - The Actual/Priceless (MCA)	ered on "How Come," which has
	- 32 27 DAS EFX - Set It Off (EastWest/EEG)	touted young MC Canibus rhyming
	— 34 28 PLAYER'S CLUB SUNDTK Ice Cube & Master P/ I'm A Ho (A&M)	while renowned Senegalese singer
RADIO SAYS	NEW 29 CORMEGA - One Love (Def Jam/Mercury)	Youssou N'Dour chants in the
TADIU DAIU	22 20 30 WC - Chedder (Priority)	background.
	NEW 31 SUNZ OF MAN - Shining Star (Wu-Tang Records/Red Ant)	The rest of the album features
and a second	29 30 32 HIEROGLYPHICS - Go To The Length (Hieroglyphics Records)	rousing jammies ranging from the
	35 31 33 RASCALZ - Northern Touch (Remix) (Figure IV)	full-throttle title track featuring
	NEW 34 McGRUFF - feat. Mr.Cheeks:This Is How We Do (Uptown/Universal)	Method Man, KRS-ONE, Prodigy,
	38 35 35 CHARLI BALTIMORE - Money (Untertainment/Epic)	
	19 18 36 GP WU - First Things First/If You Only Knew (MCA)	RAP REPORTS ACCEPTED
	11 — 37 <u>CAPPADONNA</u> - Run (Razor Sharp/Epic Street)	THURSDAYS 9 A.M4 P.M.
	25 24 38 ALL NATURAL - Phantoms/Thinking Cap (All Natural Recordings)	STATION REPORTING PHONE:
HEATHER B	NEW 39 HEATHER B - Do You (MCA)	(415) 495-1990
Do You (???)	8 17 40 MOS DEF - Body Rock Feat. Q-Tip & Tash (Rawkus Entertainment)	
"Do You' is <i>bott</i> !! Look for her		Fax: (415) 495-2580
debut at #39. Big up to produc-	CHARTBOUND UP&ADI	D'EM
er Kenny Parker on this track.		& Hate/Feel THe Rush (Jive) 5/21
Heather B goes off even though		
she was on The Real World."		Fugazi/Money Game (Casino Entertainment/London) 5/28
—ChrisCo,	JD feat. JAY Z - Money Ain't A THing (Columbia)	
88.5 WRAS, Atlanta	GAVIN IS ONLINE! www.ga	vin.com
	We want to hear your comments! E-mail Quincy McCO	
	Coming Mox 99	
	Coming May 22	

For the third year in a row, GAVIN turns the spotlight on the ladies. Fat Beats and Bra Straps, indeed...

For Marketing Opportunities, contact John Austin @ (215) 924-7823

REVIEWS continued

and KAM to the kinetic "The Chase" by RZA and the swervedrivin' slink of Mack 10 & Ice Cube's "Maniac in the Brainiac." Black Eyed Peas provide some soul food repast on "Joints & Jams," while B- Real lets his nasal flow dominate the atonal piano riff and smoky ambiance of "Lunatics in the Grass." If all this weren't enough, Public Enemy brings the noize with a scintillating BPM workout called "Kill Em Live." Bulworth is solid from start to finish. —SPENCE D.

MIXSHOW Real Spins

TW		Soinz	Trend		
1	THE LOX - Money, Power, & Respect (Bad Boy/Arista)	75	+30		
2	ICE CUBE - We Be Clubbin' (Remix) Feat. DMX (Heavyweight/A&M)	64	-4		
3	CHARLI BALTIMORE - Money (Epic)	63	+4		
4	QUEEN PEN - Party Ain't A Party/Ali My Love (Lil' Man/Interscope)	60	-7		
5	GOODIE MoB - Black Ice (LaFace/Arista)	40	N		
6	MYSTIKAL - The Man Right 'Chea/Unpredictable (Jive)	39	-1		
7	JAY-Z - City Is Mine (Roc-A-Fella/Def Jam)	38	+2		
8	BUSTA RHYMES - Turn It Up (Flipmode/Violator/Elektra/EEG)	38	-6		
9	RUFUS BLAQ - Artifacts of Life/Out Of Sight (A&M)	36	-5		
0	PUBLIC ENEMY - He Got Game soundtrack (Def Jam/Mercury)	35	N		
1	MASTER P - I Got The Hook Up (No Limit/Priority)	35	N		
2	CAUGHT UP SDTRK Snoop & Kurupt: Ride On/Gang Starr:Work (Noo Trybe/Virgin)	34	+30		
3	DJ HONDA - H2 (Relativity)	33	+5		
4	NO I.D Sky's The Limit (Relativity)	33	+2		
15	MOOD - Karma (Blunt Recordings)	33	-1		
16	BIG PUNISHER - Still Not A Player (Loud)				
17	EA-SKI - Showdown (Relativity)	32	+32		
8	DAS EFX - Set It Off (EastWest/EEG)	31	N		
9	MACK 10 - Only In California Feat. Ice Cube & Snocp Doggy Dogg (Priority)	31	0		
20	FUNKDOOBIEST - Act On It feat. Kam (BuzzTone)	29	N		

F.W.U.H.

552 Beatty Street Vancouver, B.C. Canada V6B2L3 Contačt: Blaise or Martini Phone: (604) 687-7464 Fax: (604) 687-0464 Mail Order: Call, fax, or write FW.U.H. Pick: Gang Starr Moment of Trutb

(Noo Trybe/Virgin) In-Store Play This Week: Various Artists Adam 12 Presents Worldwide Originals (Serious Entertainment), Various Artists Bullworth soundtrack (Interscope), Public Enemy He Got Game (Def Jam/Mercury) Props Over Here: "As we enter our fourth year of biz we are experiencing a real boom in the urban market.

This, in turn, means we now offer an even wider selection of clothing, vinyl, and DJ equipment for all the heads." —Martini

Top Five Albums 1. GANG STARR-Moment of Truth (Noo Trybe/Virgin) 2. BIG PUN- Capital Punishment (Loud) 3. PUBLIC ENEMY-He Got Game (Def Jam/Mercury) 4. VARIOUS ARTISTS-Lyricist Lounge Vol. 1 (Rawkus/Open Mic)

2

6

RETAILPROFILE

5 VARIOUS ARTISTS-Bulworth soundtrack (Interscope)

Top Five Singles 1. CANIBUS - "Second Round K.O." (Group Home/Universal) 2. RASCALZ -"Northern Touch" (Figure IV/BMG) 3. SHABAAM SAHDEEQ - "Sound C.ash" (Rawkus) 4. NOREAGA -"N.O.R.E." (Penalty) 5. SWOLLEN MEM-BERS - "My Advice" (Battleaxe)

Bill Gavin founded this publication 40 years ago. To celebrate our anniversary, we have chosen to celebrate our founder by paying tribute to the industry he loved.

In a special, large-format book that will be sent to all radio decision makers in May, our editors—with help from such record and radio industry figures as Gary Owens, Joe Smith, Ron ("Boss Radio") Jacobs, Ian ("You Turn Me On") Whitcomb, and Cousin Brucie Morrow — will trace the history of radio over the past four decades.

But this special edition goes beyond 40 years. It'll begin on the eve of rock and roll and Top 40, with a look and listen back to the first golden age of radio. It'll reflect on the stars, the stations, and the issues of today. And we'll look at the radio and musical horizons that lie ahead.

On The Air will be a must-read, not only for industry professionals, but for fans and students of radio and music.

Join IIS as we go On The Air? For advertising opportunities call Lou Galliani 805-542-9999

VERY FEW HAVE RIPPED VERSES WITH

MAKAVELI SNOOP ICE CUBE THE OUTLAWZ DAZ DILLINGER MACK 10 RICHIE RICH KURUPT W.C YUK MOUTH

GONZOE from KAUSION THE HIT SINGLE

HIT'EM HARD

C'EST LA VIE

SERENADE MY LIFE

ONE-TIME

IN THE CAR WITH US

DIRTY DANCING

I GOT IT MADE

MONEY

SCRIPTURES

OUT OF CONTROL

ICE PICK BUBBLE & GRIND

And now his solo debut album

MENES MUSIC GROUP

P.C MENES/PRIVATE I/MERCURY RECORDS, MA

GOING FOR COLLEGE ADDS MAY 20TH & 21ST

> FOR MORE INFO CONTACT: BILL OR JACKIE (213) 965-2800

ou'd think these people would get enough of clean air, the beautiful Flatiron peaks, a cool nightclub that understands what the Gavin Summit is all about. and a gorgeous retreat location an hour and 20 minutes from a mid-point airport hub. But no, the consensus is to remain in Boulder until either the city bans us or until the tide of popular opinion dictates we never return.

So it's back to Boulder for the 1998 GAVIN A3 Summit, featuring three days of radio meetings, meeting new musical friends, and watching major headliners, some of whom haven't played a small club in years

Gavin Summit VI Returns To Boulder August 20-22

BY JON FOJTIK

GAVIN CEO David Dalton regards the Summit as radio's best kept secret. "It gets slightly bigger each year but never loses its magical intimacy," he says. "If the big February Seminar is GAVIN's Cadillac event, then the Summit is our open-top sports car, in which people can explore new horizons, have fun, and meet the people who matter in a relaxed atmosphere."

Invites for this year's Summit will be faxed out next week.

Rooms, Rooms, We've Got **Rooms and Registrations.**

This year GAVIN will handle all of the room booking and reservations with a one-call-does-it-all set up. "We've secured all of the rooms at the host hotel, the Regal Harvest House," says GAVIN's Convention

singer/songwriter Elizabeth Her-

man, and "Lies of Hate" for which

Campbell.

Pirner collaborated with

former drummer Sterling

The members of Soul

Asylum believe diversity

has led to their longevity.

"You've got Pirner playing

in his side band the

O'Jeez, Danny touring

with Golden Smog and

playing with the Jayhawks, and Karl DJing clubs in

Minneapolis. So they each

stay very active musically,"

Soul Asylum stays at the

top of the game by contin-

uing to explore all the ele-

ments that have put them

on top: playing live, writ-

ing great songs, and mak-

ing incredible rock & roll

records. Long live rock.

explains Linn.

Services Director Natalie Duitsman. The best (and only) way to nail down lodging and registration is by calling GAVIN directly, contacting Catherine Ryan at extension 653 or Natalie at extension 633. In addition to rooms at the Regal, GAVIN Convention Services has also secured rooms at the Boulderado, Marriott, and the Holiday Inn.

Talent, We've Got Talent.

"I think people automatically expect something special by way of talent, and this year will be no exception," says Kent Zimmerman. "In talking to Don Strasburg [of the Fox Theater and BGP Productions], we both agree that this year we're getting more headliners throwing their hats in the ring earlier than in years past. Once we secure those headline slots, we'll build the rest of the music bills from the top down."

In keeping up with years past, the Summit aims to break some new acts. The Zimmermen are already flooded with proposals and advance music. Showcase opportunities will include luncheons and cocktail gigs in the new outdoor pavilion.

"No idea is too daffy," says Senior Editor Keith Zimmerman. "As in years past, we're willing to ride the mainstream as well as push the envelope. All we ask is that music folk remain patient but persistent while we make some hard decisions."

The Zimmermen are looking at July 4th as the final announcement date for performing talent.

Meetings, Let's Take a Meeting.

As far as this year's meeting agenda, no idea is too sacred or susceptible for makeover.

"We're working on some intriguing alliances that will make this year's line-up relevant. Last year we felt we really turned the corner as far as content," Kent Z explained. "This year we'll slim down the meeting schedule a bit, gunning for a mix of information and entertainment, while keeping the musical events separate.

"Although there may be a few surprises..."

Soul Asylum Survives the Dan Murphy and New Orleans

BY MATT BROWN

"Soul Asylum is one of the great sur-

viving rock bands of this decade," says Columbia Marketing Director Greg Linn. "Look at who they came out of the Minneapolis scene with-Hüsker Dü and Replacements-and the they've survived."

That's right, the Minneapolis boys are back, and this time, the rock & roll creatures of habit have brought some candy-ear candy that is-for everyone who craves pure pop listening satisfaction. After nearly 15 years of creating passionate pop-infested music, this quintessential American rock quartet has just released its ninth album, Candy From a Stranger

Candy From a Stranger

contains 11 songs, all penned by Dave Pirner with the exceptions of "Blood Into Wine," co-written by

Grammy[®] winner John Fogerty "premonition"

The title track from his forthcoming album

Featuring: Born On The Bayou Green River Susie Q. I Put A Spell On You Who'll Stop The Rain Premonition Almost Saturday Night Rockin' All Over The World Joy Of My Life Down On The Corner Centerfield Swamp River Days Hot Rod Heart The Old Man Down The Road **Bad Moon Rising** Fortungte Son Proud Mary Travelin' Band

• Look for VH-1's "Premonition" special June 6th ct 9 p.m. and June 9th ct 11:00 c.m. and 12 midnight.

Produced by torn Fogerty and Elliot Scheiner

'No Compelling Radio'? Programmers Respond

BY JON FOJTIK

In a recent article titled "Rock and Roll Corporate Radio Still Sucks," *Rolling Stone* journalist Eric Boehlert attacked the current state of commercial radio (April 30, 1998). Citing such conglomerates as Jacor Communications and CBS as culprits in a monopolistic game, Boehlert describes a world in which radio stations are used as pawns and music directors as puppets.

"As corporate owners try to boost stock prices by squeezing every last dollar out of their properies, radio stations rely on more conservative playlists, less news, fewer on-air personalities, less local flavor, more syndicated programming, and even more commercials," Boehlert writes. Radio had been an arena of competitive creativity, he asserts, one in which stations could fight for who played a breaking artist first, but now the industry is a wasteland of tried-and-true—and, often, boring—artists and formats.

A glimmer of hope is found in a top ten list in the same article: "Stations That Don't Suck."

Usually found in smaller markets, sometimes on the fringe of a larger city and often near a university, these stations have their fingers on the pulse of the community, developing a dedicated audience that believes in them wholeheartedly. They play Blues, Americana, and Alternative acts so long as it coincides with their programming goals. They allow DJs to make their own decisions, and even play (gasp!) vinyl LPs.

"It's easy to be innovative when everyone else is walking backwards," says Laura Hopper of KPIG, in Freedom, California, which ranked #3 on the list. "We aren't doing anything extra special, but we stand out from the rest."

"We're kind of like a B-movie that keeps pissing people off," says Dorsie Fyffe of WOXY-Cincinnati (#8), who has no qualms about adding the Devlins or Rorschact Test alongside Patty Griffin, adding extra spice to his playlist with local bands and pulling from one of the largest libraries in the nation. "Most commercial radio is as boring as a

Spacehog made a visit to the studios of KILO while on tour with Aerosmith. Looking like rockstars are (I-R): Spacehog's Anthony Langdon, KILO's PD Rich Hawk, McGathy Promotion's Bill McGathy, Spacehog's Royston Langdon, and Sire's David Ross and Rob Colosi.

"Meet Virginia" The first track from Train's self-titled debut.

"Train has been lighting up our phones since we first started playing them ... Remember Matchbox 20?" - **Kevin Wekh, <u>KFXJ</u>**

"Some of the most wry and playful lyrics I've heard in ages . . . couple that with Train's powerful vocals, infectious riffs and hooks aplenty and you've got one of my favorite CDs of the moment." - Dean Carlson, KMTT

On Tour Now.

On 48 Stations, including WXRT, KLLC and KMTT.

KNBA

Just Added to KXPK, KFOG and KXS1

"EVERYBODY DO LIKE A MONKFY IF YOU WANT TO, GO ON AND BE FUNKY..."

PRODUCED BY ANGELO WITH ADDITIONAL PRODUCTION BY JAY JOYCE * ALBUM PRODUCER: JAY JOYCE EXECUTIVE PRODUCER: MICHAEL BAKER * MANAGEMENT: MICHAEL BAKER, DETOUR MUSIC *

SEE RED @ http://www.amrecords.com © 1998 A&M Records, Inc., a PolyGram company. All rights reserved

NEWROCKZONE

HARD TO SAY, EASY TO PLAY

Already on: WBOS, KKZN, KXPK, KENZ, KAEP, WXLE, WKOC, and more...

What I Didn't Know

the first single from their Atlantic debut

Produced and Engineered by Gavin MacKillop Mixed by Jack Joseph Puig Management: Met-opolitan Entertainment

16

www.atlantic-records.com THE ATLANTIC GROLP © 1998 ATLANTIC RECORDING CORP. A TIME WARNER COMPANY

funeral...rock & roll is a lifestyle and not a number."

Those stations that adhere to the lifestyle constantly risk losing listeners who are seeking hit singles but, by surrounding new and innovative singles with familiar tracks, they compel listeners to stay tuned. "It comes back to musical instincts," says WFNX-Boston (#7) PD Cruze. "We don't have the luxury of sitting back and relying on the research. Obviously it's an important component, but at WFNX, if we've waited for the research, we've waited too long."

Forms of alternative research like watching which acts sell out local clubs—are windows of opportunity to get into the mind of the listener, Cruze says. "Tricky and D.J. Shadow mean something to people...They have a fan following. People are buying these records; they sell out shows when they come to town. You have to know what your audience is about."

"I don't really think we're reinventing the wheel," adds KGSR's Denberg. "We started this station to play the best music from a variety of genres, the way a true music lover would listen to music."

Still, the impact of a station's ratings shouldn't be discounted. Without numbers to fuel the advertising revenues, the station can flop. "Executives always want to maximize profits," acknowledges Denberg. "But they also realize that if we move too far to the right, we'll lose what made it special."

TEN STATIONS THAT DON'T SUCK

- 1. KGSR (107.1)-Austin Texas 2. KLZR (105.9)-Lawrence, Kansas
- 3. KPIG (107.5)-Freedom, California
- 4. WAVF (96.1)-Charleston, South Carolina
- 5. WBRU (95.5)-Providence, Rhode Island
- 6. WBTZ (99.9)-Burlington, New Hampshire
- 7. WFNX (101.7)-Boston
- 8. WOXY (97.7)-Cincinatti
- 9. WRSI (95.3)-Greenfield, Massachusetts
- 10. XHRM (92.5)-San Diego
- Source: Rolling Stone (April 30, 1998)

Featuring "Window Seat" & "Your Ghost" On your desk NOW!

ZERO Hour

Nationwide tour Now, throughout the summer

Buried Alive the first single from the debut album Raising Heroes

the Date

Get Smart

odel otoring

- Martin . 7

Already (On:			
МСН	WBOS	WBZC	WEBK	WERU
WFUV	WMVY	WMWV	WRNX	WNCW
KERA	KFAN	KROK	WMKY	WMMM
KMMS	KPCC	KPIG	KRSH	ΚΤΑΟ
KUWR	KVNF	KFXD	KLCC	KSFM

NZK ENCODED MUSIC. www.n2kencodedmusic.cc

Going Mobile... Where the Wild Things Are

Yipes! A3's WRRX-Gainsville, Fla. has gone dark. Everybody is gone except for the switchboard person. Will they be back?...Massive music director changes going on in the college world. KXLU-Los Angeles has two new co-music directors, Maggie Wright and Elvin Estela ... WVKR-Poughkeepsie, N.Y.'s new MD is Tal Levin ... WNYU'-New York's Jeanne Klafin is going to Mute. The new MD there is Bryan Kasenic...The new MD at KCOU-Columbia, Mo. is John Meyerriecks... Richard Starke is leaving KGLT-Bozeman, Mont. to head to Seattle. You can email him at rlstarke@prodigy.net. The new MD is Steve Lysker ... WVUM-Coral Gable, Fla.'s new MD is Eric Rasco...WTSR-Trenton's is Dave Steed...CITR-Vancouver, B.C.'s is Julie Colero...Gary Gorman, formerly of Fort Apache, is the new National Promotion Manager of College/Metal for Atlantic Records. He can be reached at 1-800- 898-2237...Jennifer Daunt has left Hearts of Space/Fathom to go work for **Putumayo** in their new Berkeley offices. No new number as of press time. We'll keep you updated. If you're interested in the Hearts

of Space/Fathom gig, fax your resumes to **Jennifer Mathews** at (415) 331-3280...**Classified Records** has moved. Their new address is 432 N. Canal St. #22, South San Francisco, CA 94080-4666. Their phone is 650-737-9700, fax (650) 737-9792...**Scooch Pooch Records** has a new address and phone numbers. Their new address is 5850 West Third Street, #209. Los Angeles, CA 90036. Their new number is (213) 658-6126. fax (213) 658-6957...After 4 years of flawless punk rock promotion Fat Pete has left Fat Wreck Chords to handle the National Promotions gig at RadioActive. His new number is (310) 659-6598. Taking over for Pete will be Chico's own Jason Hall, the former Fat mailroom boy, may be reached at (415) 284-1790... Social Distortion has parted ways with Columbia and plans to release a highly anticipated live album for Time Bomb, the group's new home...Replacing Dawn Barger at Jacknife is Kasia Morrison, formerly of CKDU in Halifax, Nova Scotia. That's a long way from Austin.... Iamie Mather, former MD for WICB, Ithaca, NY and Joe Mochnick of KUGS-Bellingham, Wash., will be joining the Planetary Group in Boston, Mass. Also in the mix will be Dean P. from WCDB-Albany N.Y., who'll be on board for the Summer.

Departing Planetary will be **Amy** Schmalz, who will be leaving to pursue other endeavors.

Underwear photo

Here we see GAVIN's 1998 College Music Director of the Year, Lucky Ducky Slaughter from KUNV, Las Vegas doing what he does best—getting down and dirty with his bad self! We have no idea whose underwear that is, by the way. (Photo: Vision Trust Promotions).

34 • GAVIN May 15, 1998

We're not about advertisments. We're about Adds.

Levitation *Entertainment* A3 and Alternative Radio Promotions.

10850 Wilshire Blvd, Suite 710, Los Angeles Calif. 90024 Phone: 310-470-3220 Fax: 310-470-1892 e-mail: aaaman259@earthlink.net Harry Levy • Rene Magallon • Ted Taylor • Sam Russell

LILTH FAIR

A Traveling Village of Music

hen the Lilith Tour bows in Portland this June 19, it will already be one of this year's most successful and heavily-publicized events. In only its second year of fullfledged existence, the performing roster has swollen to over 70 artists, a diverse list that was unimaginable when Lilith first came into the world partly as a natural musical evolution, partly as a kicking and screaming

baby. Gathering the necessary momentum and booking the diversified roster of artists wasn't nearly as natural as the first few gigs staged during the summer of '96, which gave birth to the entire tour.

Marty Diamond of Little Big Man Booking is one of the managing partners of the Lilith organization. Alongside founder Sarah McLachlan, her manager Terry McBride, and Dan Fraser, Diamond assembles the talented cast of performers—no mean feat. As Lilith barnstorms its way through amphitheaters across America, we asked Diamond to give us an overview and history of events. For further info, jack into lilithfair.com.

BY KENT AND KEITH ZIMMERMAN

What's the basic history of the Lilith Fair?

If you trace the lineage, it goes back to the summer of '96, which was the extreme tail end of Sarah's touring cycle on the *Fumbling Towards Ecstasy* record. She wanted to do some things during the summer, but not necessarily full-blown Sarah McLachlan gigs, so we asked, "What if we got a bunch of your friends together, whose music you liked, and you did something together?" That summer we did three pre-Lilith gigs. First we did Pine Knob in Detroit with Sarah, Patti Smith, Lisa Loeb, Aimee Mann, and Paula Cole. Of course it was a production fiasco—a virtual fly-in—a tough day, but a great day, sold out, and we got through it. After the show, in the dressing room, we were thinking, "That was really cool!"

We knew we had accomplished something. We already had two other shows booked with Sarah, Paula, and Suzanne Vega at the Greek in Berkeley and at the Starlight Amphitheater in Burbank. In the course of those three dates, Sarah had conversations with a friend of hers who came up with the name Lilith Fair, Lilith being the first woman in the Garden of Eden, Fair meaning an event with things to do, and something equitable.

We did one more show in Vancouver that year, in a little minor league baseball stadium that featured Sarah, Emmylou Harris, Lisa Loeb, and some others. We also had a stage in the infield as well, which was acoustic. Sarah's background singer Camille and her sister performed there. We had the local cappuccino store come down. We created posters and a tee-shirt for the event. That's when we realized we were onto something, and with the entire fall season to think about it, we nurtured and grew the concept until it became a Lilith Fair tour.

Was this meant to be an alternative to traditional touring?

For us, it's about creative kicks more than anything else. We certainly didn't go into the summer of '96 with the idea of building something for the following summer. It took on a life of its own. The partnership became Sarah, Terry McBride, Dan Fraser, and myself. At that point, the gears started turning. We thought we could build some sort of package. Fortunately, we had Universal Concerts-which had complete belief in Sarah's ability to sell tickets-helping us get the first year off the ground. Believe me, there were days when I would call people to see if they wanted to do it, and it was hairy. There were days when I thought we had Natalie Merchant, and then she decided not to tour. We had lots of starts and false-starts. Then the Indigos signed on, and the thing started to roll after that. We'd built an amazing media story.

Booking talent is an invigorating and sometimes scary process.

I've had my ass kicked a whack of times. I was in charge of putting the line-ups together with Sarah, Terry, and Dan's input. There were days when I, on the brink of tears, would

Marty Diamond pictured with the Indigo Girls.

have to call my partners; we wanted to help out artists we loved, [but I knew] they wouldn't help us sell tickets. But we had a great media team with Marilyn Laverty and Ambrosia Healey and Seth Cohen of Shorefire. They did an incredible job.

Describe the transition between creating something spontaneous and graduating to a machine-driven entity?

It's a weird thing. We're all pretty good guardians of one another. But the best guardian of all is that Sarah has a vision with a heartbeat. She keeps us focused. We wanted Erykah Badu last summer. She wasn't available then, but we got her this summer. We wanted more Sheryl Crow dates last summer, now she's doing more this summer. We learn a lot by doing. The cool thing is that it's artistdriven. I've been around a lot of tours with dressing room doors closed and egos flying. With Lilith, not one star

TA³STE IS EVERYTHING.

BONNIE RAITT ROBBIE ROBERTSON EVERCLEAR JEB LOY NICHOLS MARCY PLAYGROUND

63998 Capitel Records, Inc. Indigwoodsoulvide

TRIPLE A SPECIAL ISSUE

turned, not one disgruntled employee. It just didn't happen. A lot of people wanted to see the underdog win. We just went up on sale last week, and in San Francisco, for instance, we sold 19,000 tickets in two days.

How did the press treat the tour? In the Bay Area, they were a little snide.

There were people who felt it didn't rock enough, or wasn't Urban enough, but the irony was that no one ever called me, asking if we approached a band like Garbage, Queen Latifah, or L7. It's easy to write a criticism when you only have half the information. Sarah once asked me—because she gets asked so often—for a list of the people who turned us down. Some turned us down for a variety of reasons.

Then you see a review from the Boston paper on the Lilith CD, saying it suffered from *too much* diversity,

Terry McBride Juggles Lilith, Manages Sarah, and Referees Radio

Terry McBride is definitely a guy with bis bands full. Not only does he serve as the marketing arm of the Lilith Fair, but as Sarah McLachlan's manager, he deals firsthand with the stormy radio politics the Lilith Tour propagates. We asked McBride to give us an overview on how best Lilith and radio can peacefully intersect.

Lilith Fair has been deemed a neutral affair. Why?

With eleven artists on each show, I don't think the politics of one artist—or a couple of artists—should impede the politics of the rest of the artists. Naturally, it's a show that begs to be neutral, that begs to deal with all formats of radio that play the music that's represented. Not everyone sees it that way, but so be it. Have you figured out ways to better incorporate radio this time around?

Last year—with the exception of two or three shows—we didn't allow radio on site. We didn't want to have to deal with the politics of it. It's hard keeping Lilith neutral, something many stations don't appreciate. I think Sarah took some knocks personally, because we treated Lilith differently from what Sarah does, and when certain radio stations couldn't get around that, they punished her. But we managed to fight our way through that. Then when we played our Christmas show in West Palm Beach, we allowed four different radio stations to come on site. They behaved themselves very well.

So what we're going to do this year for all of the Lilith shows is to allow between three to five radio stations per show to come on site and broadcast live. That's a great opportunity for the stations, artists, and record company reps, being that most of the amphitheaters can be two hours out of town, making it very difficult for artists to go off site and do interviews. By having four or five radio stations on site, the artists can meet all the stations. Stations are also more than welcome to come to the press conferences, which are held at three o'clock every day. Stations, along with the print media, can then ask questions of all of the artists gathered there.

Is all this being done under one single radio tent?

No. What we try to do with radio is have stations interspersed among the Lilith Village, so they're not right next door to one another, trying to blast each other out. They then become part of the Village, part of the overall vibe of what Lilith Fair is all about. Most amphitheaters have two concourses, which we'll split up, just like we split up our Village.

Who should radio contact when it's announced that the Lilith Fair is coming to a nearby town?

They should contact the local promoter who has a list of stations we've provided. If theirs is a station that's not on the list, we ask the promoter to give us a ring, because it might be a station we haven't thought of. We're obviously not going to get the Rock stations coming to Lilith, so we're looking at Triple A, Modern A/C, and Modern Rock, along with the odd Top 40 and A/C. That's the general breakdown.

With certain marketplaces like Seattle—where the venue is equal distance from Seattle and Spokane, and where we're doing two shows—one show may be Seattle radio day while the other will be Spokane. With markets like that, there's probably eight to ten stations that deserve to be there. Luckily, when we have two shows, we can split them up and take care of everybody. It sounds like you have a decent chance at keeping the peace with radio.

Mostly. Some stations won't be involved, saying, "It's either us or nothing." I'm hoping that those stations will turn their attitudes around. I have difficult conversations each year, and last week I must have had a dozen of them. But it's something I deal with.

4 YEARS AGO HE HELPED to shape the face of the triple A format with the classic album "King Of Cālifornia."

t

1

Ť.

BLACKJACK DAVID

DAVE ALVIN

HIS FIRST STUDIO RECORDING IN 4 YEARS FINDS DAVE EXPLORING THE TIMELESS THEMES OF LOVE, LOSS, SIN & REDEMPTION

..Alvin sounds like he has suffered every broken heart & traveled every cracked highway he sings about." – People Magazine

"He's the last of the great roots-rockers..." - L.A. New Times

"...a master of small-town laments, he ranks with Springsteen, John Hiatt, & the colloquial Dylan." – Rolling Stone Magazine

email dander959@aol.com

38 • GAVIN May 15, 1998

THE FIRST SINGLE FROM THEIR DEBUT ALBUM CALIFORNIA

PRODUCED BY ANDREY WILLIAMS AND SCOTT THOMAS MANAGEMENT: RICK SMITH AND VICTOR SOMOGYI FOR WILD JUSTICE

after listening to the press say there was a lack of diversity. Hey, 15 to 20,000 people came out every day and sat, riveted, sang along, and participated. Nearly \$700,000 later in charity, we did OK. This year we'll

probably give over \$1,000,000 to charity, goods, and services.

Do guys attend the Lilith Fair?

The split was probably 65/35 women, from 16-40 years old. I followed two guys around at the Garden State Arts Center, I'll guess

they were 17 years old, looking like refugees from the Warped Tour. Finally I asked them, "What are you guys doing here?" Their reply was, "It's the best place in the world to meet girls! There are so many great looking girls obviously into music, plus I really like Fiona Apple." This year we will see more men.

In light of what happened to H.O.R.D.E. and Lollapalooza, do you think there's a life cycle to Lilith?

When Sarah said she wanted to change the line-up all the time, I wanted to kill her. It's a lot easier to announce the tour for the summer,

keeping the line-up static. The Indigo Girls, who played 20 dates last summer, will be doing 17 shows this summer, and with the exception of one market, they're not repeating. They're playing completely different cities with different artists other

than Sarah. That helps the life cycle. Lollapalooza set out originally not wanting to repeat artists two years running. The problem you run into with that line of thinking has to do with the building of headliners. You're assuming there will

be a continual parade of headliners that will put buns in the seats. At the end of the day, as much as Lilith is its own entity, it's still about the talent. There's a wall of reality. You can't assume the public will just buy anything. Often our business is guilty of that. But you can only fool the public with mediocrity once.

What are some of Lilith's basic commitments?

We try to make sure people see new music. We put together a CD that's given away to the first few thousand people every day. Some of the artists are on Lilith, some are not. We make sure there's a Tower Records store on site. We're not in the food business, even though Starbucks is out with us this summer. All of our sponsors are clean companies in terms of not supporting animal testing, being conscious of the environment, and not engaging in unfair labor practices. We're mindful of social consciousness. I got laughed out of a meeting at a major publishing house who wanted to do a deal with us, but we wanted to only work with clean companies. Why not take the money and run, they asked? Sorry, there's some great, clean companies out there. Levi's, who is our shelter sponsor, is

going to clothe people this summer. How will you deal with radio?

Terry [McBride] deals with the day-today marketing. Last year, with the exception of a few dates, we were neutral. Because some artists are working records and some aren't, we try to be as protective as possible. This year we may have to provide access. Last year we didn't. Stations were creative. We battled every once in a while, when a station would show up with shirts with the artists' names and their call letters. But overall, the radio community was incredibly supportive and everybody played by the rules. ■

Lilith Fair: the Artists, the Sponsors, the Charities

Lilith Fair will feature 11 artists a night, drawn from a rotating pool of over 70 farticipating acts, at 57 North American dates; the emphasis is on emerging and developing talent. On the charity front, \$1 of each ticket is donated to local charities (in most cases, a domestic violence shelter) while corporate sponsors will make additional significant donations of money, goods, and services.

PARTIAL LILITH FAIR ARTIST ROSTER: Erykah Badu, Holly Cole, Paula Cole, Shawn Colvin, Cowboy Junkies, Sheryl Crow, Ebba Forsberg, Indigo Girls, Emmylou Harris, Angelique Kidjo, Diana Krall, K's Choice, Queen Latifah, Mary Lou Lorc, Tara MacLean, Natalie Merchant, Sarah McLachlan, Mono, Abra Mcore, Morcheeba Billie Myers, Me'Shell Ndegeocello, Heather Nova, Joan Osborne, Beth Orton, Dar Williams, Bonnie Raitt, Liz Phair, Lucinda Williams, and more.

PARTIAL LILTH FAIR CHARITIES LIST. The Breast Cancer Fund; Rape, Abuse & Incest National Network (RAINN); LIFEbeat (HIV/AIDS resource organization); Planned Parenthood.

LILTTH CORPORATE SPONSORS. Biore, Excite.com, Levi's, Royal Neighbors of America, Starbucks Coffee, Tower Records, VH1, MuchMusic, Volkswagen of America.

david **Cro**sby

Featuring the first single *"Morrison"* from the forthcoming CPR album.

jeff Pevar

james Raymond

WWW.SAMSONMUSIC.COM A GOLD CIRCLE ENTERTAINMENT COMPANY

Rad-o Promotion Samson Music/George Gernity, Cliff Boler 8E8.656.0634

The Fine Arts of Leading and Following

"We'll fight for an artist when we know [they're] absolutely right for our audience and when we've been dramatically ahead of the game in terms of providing support for that artist. Neutral shows, that's a problem for us." -Norm Winer, WXRT-Chicago

Them's fightin' words, for sure. And in saying them, Norm Winer is deadly serious about laying down the ground rules. If labels and artists enjoy early support from Triple A radio, then the format has a right to be on hand when the biscuits are popping out of the oven, hot and golden brown.

But what of the current radio and music landscape, where it now takes multiple forces-some of them simultaneous, some time-released-to break an artist?

"What does 'break an artist' mean?" asks James Evans of Interscope. "Everybody uses that term, and everyone has a different idea of what it means. You can look at acts that are strictly one format and have done tremendously well. For the most part, Garbage strictly has been an [Alternative] act, and they've sold over two million records. Lyle Lovett is strictly Adult Rock and gets no help from Country radio, and he sells consistently in the several hundreds of thousands."

Those on the promotion front generally agree that it's the record industry's job to maximize exposure. And maximizing exposure is where political delicacies enter in. If we're moving toward a world where music marketing and promotion plans eventually encompass several niche formats, are we also headed toward a future permeated with infighting and stand-offs?

"In most cases, you need more than one format to break an artist," says Virgin's Ted Edwards. "In the rock world, there are stations that spin records a lot, but the common wisdom is you need to cross-over to something else or you're going to get

programmer will be megalomaniacal

when it comes to protecting his or

her music-it's an important factor in

it's most gratifying to turn people on

to an artist," says 'XRT's Winer. "A

[listener] will feel indebted to [us] as a

source of information and inspiration.

That's an incomparable role WXRT

listeners have towards us is the recog-

nition and acknowledgment that they

first became aware of a meaningful

artist or group on WXRT. The fact that

you go to a WXRT event and see

somebody like U2, R.E.M., Tom Petty,

or Elvis Costello for something like

And isn't it fair for companies to

"If Triple A is the format that starts

the artist off so they become desir-

able to other formats," says Edwards,

"it's my job as the one who repre-

sents this format to make sure that

that initial commitment is paid back,

and that they are defended within the

larger scope of the label."

remember Triple A's early support?

three bucks, you never forget."

"One of the strongest attachments

"From our own ego perspective,

attracting listeners.

always likes to play.

a limited universe."

"It's rare that an artist breaks or goes platinum out of one exclusive format," adds Mercury's David Einstein. "I also look to ancillary outlets like MTV, VH1, etc. To consider an artist broken, you need one, if not more, of the pop formats as well as the format the act may have broken out of."

But are promotion folk being naive in terms of maximizing exposure with the help of multiple radio and video formats, especially when, after several small club tours, a band breaks wide open and the "battle of the amphitheater co-presents" erupts? With so many stations sharing artists across the dial, what does it take to navigate bands through an expansive American tour?

"The first thing you do is hire Henry Kissinger," suggests Einstein. "It's not an easy thing. I understand turf wars, but I don't believe a programmer, in their heart of hearts, really believes a listener only listens to one radio station. That's why there's five or six buttons on a radio; people use them. It's naive to think you're the only station they listen to."

But isn't that a little like saying

BY KENT AND KEITH ZIMMERMAN

"When [Triple A radio] starts playing something early, they should try to figure out how they're going to get equity if they feel it's inevitable that a band is going to spread out," says Interscope's Evans. "When the band [first] comes to town, try to involve the station with the show, or have the band play live at the station early on. A lot of times those songs end up on radio charity CDs."

Be quick in identifying bands with a future, continues Evans; it's a programmers' job to forge the right relationships during the initial club tours. "In the early stages, try to get bands into town, make a big deal out of it, get them on the air live, have them record IDs. Be ahead of the curve with tools your competition doesn't have when a band does spread out."

This way, he concludes, you're ahead of the game when the inevitable amphitheater tour arrives and multiple formats are vying for "ownership" of an artist.

"Listeners don't know the difference between a 'presents' and a 'welcome," he says. "And besides, only a tiny percentage of your cume shows up to these shows, even if it's a 50,000 person, sold-out gig. More people will get a sense if you image it on the air!"

Yet most programmers will tell you that nothing stings like being first, only to be "rewarded" further down the road with neither a co-present, or worse yet, neutrality.

"Neutrality reflects a lack of commitment," says Winer, "And treating radio stations equally is not always treating stations fairly.

"We like to be perceived as owning an artist, but it's better for the artist if we share because that means it expands the fan base," he adds. "We don't begrudge an artist an expanding base of popularity, and we give credit to our competitors when they're smart enough to pick up on something that's been successful for us. But we still expect a certain amount of loyalty from the management company, the artist, and the label to reflect our early role as the primary or sole supporters.

"We're talking about label politics as much as anything here, and diplomacy has to be done well. We know that if, every time we support an artist and it crosses over to another radio station, and that other radio station were to receive the lion's share of promotional opportunities, we'll be much more reluctant to support an artist on that label in the future."

Label politics and co-presents aside, sometimes it behooves a successful Triple A station to join in the fun once an artist becomes a mainstream phenomenon. Such is the case in Boston, when we spoke to WBOS PD Jim Herron last March about sharing versus owning.

"It is important to establish a unique indentity, and the artists and songs our station can call our own is a key ingredient in this process. However, striking a balance between the exclusive material and those songs and artists we share with others has to be maintained for effective ratings."

Jody Denberg at KGSR in Austin is in a marketplace playing music that has until recently been perceived as mostly owned artists. However, with a Modern A/C climbing aboard, Denberg's job has become more surgical and scientific.

"Now more than ever, we have to share more of our artists, primarily because of the rise of Modern A/C," says Denberg. "We do have a lot of a artists that are exclusive to KGSR, and sharing versus owning artists is a double-edged sword. You cannot exist solely on exclusive artists, although we have a classical station in town that does very well with a three or four share, and they don't share their artists with anyone.

"We need to have enough artists to share so we can bring outside cume to the station. At the same time, we need those exclusive artists that keep our P1s happy, knowing they're getting something here that they can't get anywhere else. Balancing those two is the challenge."

Back in competition-infested Boston, Herron, like many programmers, feels the pinch when it comes to balancing mainstream artists as opposed to realizing when it's time to step out on a band and stitch them into a unique air sound.

"If you're in a smaller market with fewer competitors, of course your station may have more opportunities at artist exclusivity," he says. "In Boston, the unique differences in stations are captured in the blend and measured by the percentage of exclusive versus shared artists and songs."

"Last year, one of the very cool and ultimately successful exclusive artists for WBOS was the Verve Pipe. We took ownership out-of-the-box, placed it in heavy rotation, and this song helped solidify our unique sound while generating incredible reaction. Drawing on a handful of artists and songs to illustrate the contrast from other stations is important. Balancing the exclusive stuff with the mass-appealing songs and artists is what keeps you competitive."

In Austin, KGSR still leads the race when it comes to owning a particular artist. But the "double-edge" of being first means watching your owned-

Norm Winer and Patty Martin pictured with John Hiatt

mes Evans pictured with the wallflowers

Ted Edwards

Jim Herron

artist often graduate and become part

of a radio tug-of-war.

"We like having artists to ourselves, like Lyle Lovett, Steve Earle, Matthew Ryan, Loudon Wainwright, Marc Cohn, Alana Davis, and Robbie Robertson," says Denberg. "We share Page/Plant, Sarah McLachlan, Natalie Imbruglia, and Fastball. Bonnie Raitt and Eric Clapton, for the most part, are not shared with anyone else right now and are perceived as outside the demographic appeal of Modern A/C.

"A lot of our songs are testing better because of their cross-format play," Denberg has noticed. "I don't think we're in danger of being mistaken for the Modern A/C. I just don't want to play as much of the things they play, thereby compromising myself. We never played Sister Hazel and we don't play matchbox 20. But even though they're spinning Sarah McLachlan 100 times a week, we're still playing her because she's a cool artist."

Mercury's Einstein agrees with Denberg's cool-headed approach.

May 15, 1998 GAVIN • 43

FIYNANNY

"If the record hasn't burned and you perceive it to have lost hipness because it was added by the Top 40, that's a fallacy. Pay attention to the research and not your ego."

So can we all get along, breaking new artists as well as sharing some acts championed by related formats so that Triple A can benefit with more familiar programming? Norm at WXRT came up with probably the most unique solution: forging alliances with other stations in your market that complement—rather than compete with your share of the audience pie. In other words, why not a "co-presents" with a station that serves the opposite end of your target demographic?

"We have been able to work closely with Rock 103.5—WRCX—which totally dominates its audience," says Winer. "While they share very little audience with us and don't have the same ownership, we decided to join together with WXRT representing the older end and WRCX representing the younger end of the rock universe in Chicago, we've convinced managers and promoters to allow the two of us to be involved with a show exclusively.

"We were involved with a Cheap Trick event, and we're working together on a forthcoming Jimmy Page/Robert Plant show." Winer continues. "While the Modern A/C, Alternative, and Classic Rock won't play it, from a currents standpoint it makes a great deal of sense for both WXRT and WRCX to play the hell out of it."

If a station works with other stations, or at least listens closely to what's happening elsewhere the dial; the record labels might have to perfect the art of facing up to market realities, as opposed to retreating to a neutral, "nobody-wins" status.

"If you're making up your playlist, you have to consider who you are sharing listeners with, and take a look at *their* power rotation artists, as they are probably taking a look at yours," says Einstein. "But if a station was there first, we have to make everybody happy and do something for both of them. If we're going to play Solomon, we can't split the baby because it will most certainly die. We have to figure out how to serve both masters."

The health of the format—and of the artists, both shared and owned—depends on whether record companies can equitably split that baby and whether radio can avoid the politically nasty turf wars that have made them the terror of both concert and radio music promotion. ■

UPCOMING TRIPLE A RELEASES

A&M

Artist: Patty Griffin Single: "One Big Love" Album: Flaming Red Adds: May 12 Description: Following up her critically acclaimed first release on A&M, Living With Ghosts, Patty whacks us over the head with a full band and a plethora of great songs. It's rock. It's melodic. You'll love it. Contact: Mark Tindle (213) 856-2677

Alligator

Artist: Shemekia Copeland Single: "Turn the Heat Up" Album: Turn the Heat Up Adds: Dut now Description: A 19 year-old classicsounding blues and R&B singer with a very Stax/Volt, early Atlantic R&B sound. Conjures up images of early Koko Taylor, Aretha Franklin, and Etta James. Contact: Tim Kolleth (773) 973-7736

Almo Sounds

Artist: Imogen Heap Single: "Come Here Boy" Album: I Megaphone Adds: June 2 Description: This young aggressive songwriter's music has been compared to luminaries such as Patti Smith and Kate Bush. Her debut album, I Megaphone was produced by former Eurythmic Dave Stewart and is slated for a June 16 stateside release. Contact: Alan Oreman (310) 289-3080

Ark 21

Artist: Waylon Jennings Single: "She's Too Good For Me" Album: Closing in on the Fire Adds: May 25 Description: Waylon covers Sting's number one smash. The single features Sting on bass and Sheryl Crow on backing vocals. Contact: Karen Lee (818) 325-1215

Atlantic Artist: Lili Haydn

Single: "Stranger" Album: Lili Adds: May 25 Description: Lili has played violin on records for everyone, including Dave Matthews and Hootie. She is currently touring with Page/Plant. Contact: Bonnie Slifkin (212) 707-2247

Artist: Storyville Single: "Born without You" Album: Dog Ears Adds: June 1 Description: Storyville, featuring two members of Stevie Ray Vaughn's Double Trouble, has won every Austin music award. They are playing the Blues music fest with B.B. King, Neville Bros., and Dr. John. Contact: Bonnie Slifkin (212) 707-2247

Blackbird

Artist: Everything Single: "Hooch" Album: Super Natural Adds: Out now Description: "With our music, it seems to me that when you're listening and you close your eyes. you can paint a picture, you can feel the rhythm. It's the universal language," says lead vocalist and guitarist Craig Honeycutt. Contact: Cathy Burke (212) 226-5379

Blacktop

Artist: W.C. Clark Single: "Lover's Plea" Album: Lover's Plea Adds: Out now Description: Clark is the Godfather of Texas Blues. Featuring a soulblues sound that was highly influential to Stevie Ray Vaughn, Clark's voice sounds like Al Green, and plays guitar like Robert Cray. Contact: Tim Kolleth (773) 973-7736

Capitol Artist: Foo Fighters

Artist: Foo Fighters Single: "Walking After You" Album: The Colour & the Shape

Adds: May 11

Description: You know who they are. Sounds like a hit song. Contact: Nick Bedding (310) 871-5704

Artist: Garth Brooks Single: "To Make You Feel My Love" Album: Hope Floats soundtrack Adds: May 18 Description: Triple A will love this. Contact: Nick Bedding (310) 871-5704

Capricorn

Artist: Sonia Dada Single: "You Don't Love Me Anymore" & "I'm Gone" Album: My Secret Life Adds: May 25 Description: This Chicago-based band's third album includes a female voice, Shawn Christopher, who handles lead on "Don't Go." Contact: Michelle Meisner (415) 275-5408

Checkered Past

Artist: Tommy Womack Single: "A Little Bit of Sex" Album: Positively Na Na Adds: June 2 Description: Womack is a former member of post punk faves Government Cheeese. Produced by Brad Jones, the single sounds halfway between "Sweet Virginia" by the Rolling Stones and "Aching to Be" by the Replacements. Contact: Brad Hunt (818) 509-1493

Columbia

Artist: Bernard Butler Single: "Stay" Album: People Move On Adds: May 18 Description: Formerly of Suede. Has also played with the Verve. Contact: Kid Leo (212) 833-8605

Artist: Jeff Buckley Single: TBA Album: Sketches (For My Heartheart the Drunk) Adds: May 26 Description: Posthumous double disc release. Contact: Kid Leo (212) 833-8605

Dead Reckoning Artist: Fairfield Four

Single: TBA

Album: Wreckin' the House (Live at Mt. Hope) Adds: July 7 Description: One of America's premiere gospel groups, who have appeared with everyone from Elvis Costello to Steve Earle. Contact: Brad Hunt (818) 509-1493

Don't

Artist: Comet 9 Single: "Matter of Time" Album: Like Mercury Adds: Now Description: From Milwaukee. Comet 9 offers songs that are dreamy, hypnotic, edgy, and electric. Contact: Scott Ziel (414) 224-9023

Doorag

Artist: Ron Rogers Single: "LaLa Land" Album: LaLa Land Adds: Out now Description: Featured in the Alan Smithee film "Burn Hollywood Burn." Contact: Brad Hunt (818) 509-1493

Dreamworks

Artists: Kim Fox Single: "Sweetest Revenge" Album: Moon Hut Adds: May 19 Description: A gorgeous voice that is deserving of radio's utmost attention. Contact: Laura Curtin (212) 219-4066

E Squared

Artist: Bap Kennedy Single: "Unforgiven" Album: Domestic Blues Description: Produced by Twang Trust, Steve Earle, and Ray Kennedy, featuring Steve Earle, Nancy Griffith, Roy Huskey, Jerry Douglas. Adds: Out now Contact: Brad Hunt (818) 509-1493

Elektra

Artist: Billy Bragg/Wilco Single: "California Stars" Album: Mermaid Avenue Description: Lyrics by Woody Guthrie Add date: June 1 Contact: Lisa Michelson (212) 275-4260

Artist: Smashmouth Single: "I Can't Get Enough of You, Baby" Album: Can't Hardly Wait soundtrack Add date: Out now Contact: Lisa Michelson (212) 275-4260

Epic

Artist: Puff Daddy & Jimmy Page Single: "Come With Me" Album: Godzilla soundtrack Add: May 19 Description: Hmmm...sounds very interesting. This is a remake of the classic Zep tune, "Kashmir." Contact: Stu Bergen (212) 833-7326

Artist: Emmet Swimming Single: "Sun Block" Album: Big Night Without You Adds: May 26 Description: Swimming is from Baltimore and has a great local following. A must for fans of bands like Blues Travelers. Contact: Stu Bergen (212) 833-7326

Geffen

Artist: Cowboy Junkies Single: "Miles From Our Home" Album: Miles From Our Home Adds: May 26 Description: Great uptempo springtime tune song from the Junkies. Contact: Jeff Stacy (310) 285-2797

Hightone

Artist: Dave Alvin Single: "Abilene" Album: Blackjack David Adds: Out now Description: Alvin's endearing and heartbreaking storytelling hit our hearts like an arrow piercing a bullseye. Rootsy rock with a distinct American feel to it. "Abilene" is a misunderstood runaway seeking a glorious home on the road to Anytown, USA. Contact: Darrell Anderson (510) 763-8500

Hollywood

Artist: The Pistoleros Single: The Hardest Part Album: My Guardian Angel Adds: June 2 Description: Following their crossover hit "My Guardian Angel," this rock outfit are looking to go deep with another perfect Triple A track. Contact: Bob Dillman (818) 560-7501

Ichiban

Artist: Bobby Messano & NBO Album: Dominion Roads Adds: Out now Description: Messano and crew bring it on home with energetic, driving blues influenced by Eric Clapton and Jeff Beck. Real blues with unstoppable rock sensibilities. Contact: Randy Sadd (770) 419-1414 Ext. 3030

Immortal

Artist: Goodness Single: "I'd Rather" Adds: Mid-August Description: Lead vocalist Carrie Akre used to be with Hammerbox. Edgy pop-rock leaning on the influences of Heart. Contact: Tom Bout (310) 582-8300

Interscope

Artist: Cola Single: "Prozac" Album: Whatnot Adds: Out now Description: Rockin' guitar hooks and harmonic vocal delivery. Cola is akin to REM in its poetic, introspective lyrics metaphorically reminding us that life is like a tank of gasoline, or, as in "Prozac," like a druginduced euphoria. Blissful, like songs by a campfire. Contact: James Evans (310) 443-4559

MCA

Band: The Why Store Single: "When You're High" Album: Two Beasts Add date: June 15 Description: Punchy tunes and convincing content. "When You're High" is the perfect summertime anthem. Contact: Nick Attaway (818) 985-6565

Artist: The Murmurs Single: "La Di Da" Album: Pristine Smut Add date: June 15 Description: Catchy, poppy female songstresses who began their career in the subways of New York City. "We didn't make much money, and the cops chased us away!" laughs Heather Grody. Romantic tunes fascinated by humorous, yet nighmarish unrequited love affairs Contact: Nick Attaway (818) 985-6565

"UNFORGIVEN"

Gavin Triple A Chartbound!

ALREADY ON

WFUV	WCBR	World Cafe	KRTM	WRSI
KPFT	WMNF	WKZE	WFHB	WCBE
WNCW	WEVL	WFPK	KSUT	KTAO
WMKY	WEBK	KOTR	KPIG	KRVM
WERU	WNKU	WNRN	WYSO	WHFC
KVNF	KFAN	Acoustic Caf	ie	

Americana 22*-12* in 3 weeks!

Produced by the twangtrust (Steve Earle and Ray Kennedy)

Featuring performances by Steve Earle, Nanci Griffith, Roy Huskey Jr., Jerry Douglas, Nancy Blake, and Peter Rowan

for more info:

E-Squared 615.320.1200 • E-Squared West 818.509.1493 Counterpoint 615.352.0420 • Jacknife 512.453.6122 Moose and Squirrel 617.734.8707 • ACME 303.546.0200

management:

Frank Murray for ⊢ill 16 (London) Available May 19th from E-Squared. Distributed by ADA.

Mercury Artist: Bin Bitmo

Single: "Call Me Up (644-7215)" Adds: TBA Description: A cocktail mixer with splashes of Xavier Cugat and Cab Calloway. This horny ensemble of undisciplined swingers are on tour this summer with the Cherry Poppin' Daddies and Squirrel Nut Zippers. Contact: Dave Einstein (212) 603-7644

Artist: Grey Eye Glances Single: "Better Part Of Me" Album: Painted Pictures Adds: July 13 Description: Bouncy, in the clouds pop. Lovely like a springtime weekend and filled with sugary-sweet female vocals. Contact: Dave Einstein (212) 603-7644

Artist: Emm Gryner Single: "Summerlong" Album: Public Adds: June 15 Desciption: Psychedelic eargasms care of breathy vocals over textural, layered, hazy guitars. Lightly lamenting the end of summer. "Summerlong" relies on the famed Britpop wall of sound. Contact: Dave Einstein (212) 603-7644

Artist: Mono Single: "Slimcea Girl" Album: Living in Mono Description: Friends to all things alternative, Mono supplies the freshness of electronic music laced with pop witticism. Contact: Dave Einstein (212) 603-7644

Artist: Ringo Starr Single:"La De Da" Album: Vertical Man Adds: June 1 Description: The backbeat originator who laid the foundation of rock and roll returns to show the radio world where their roots are. Contact: Dave Einstein (212) 603-7644

Artist: Lucinda Williams Single: "Right In Time" Album: Cartwheels on a Gravel Road Adds: June 15

Description: Bluesy, straight ahead roots-rock. Williams has the power to cross over with this new album. Defining her sound with slide guitars, backroad train wrecks, and butt-shakin' grooves. Check "Can't Let Go." Contact: Dave Einstein (212) 603-7644

Mercury Nashville

Artist: William Topley Single: "Wake Up Album: Mlxed Blessing" Description: Whether it's reggae, funk, blues, or world music, Topley delivers a powerful smack to the Tiple A community. Already embraced by our panel, "Wake Up (Your Dream Looks So Sad)" is a strong single bound to slap listeners in the face with witty, real-life lyrics and a funky, Stones-like groove. Contact: Chris Stacy (615) 320-0110

Minty Fresh

Artist: Komeda Single: "It's Alright, Baby" Album: What Makes It Go? Description: Post modern, new wave. Komeda has been hailed as leaders of a revelatory acceptance of all things eclectic. Sometimes found on tour with Beck, sometimes with the Ben Folds Five. Hard to categorize, but easy to snuggle up next to. Devo, Beck, and Luscious Jackson go on record in exclaiming their love for this import out of Sweden Contact: Ann Ritchev (773) 665-0289

Paladin

Artist: Roots Rock Action Figures Album: Calling Dr. Strong Adds: June 23 Description: R.S. Field, producer of John Mayal, Sunny Landeth, Web Wilder, and others (plus he cowrote all the songs for Web Wilder) is the frontman. It's Rock-n-roll at it's best and packed with fun tunes.

Artist: Brian Wilson Album: Imagination Release date: June Very much in the vein of Pet Sounds Contact: Mary Breen (615) 255-7191

Plump

Artist: Harvey Fierstein Album: This Is Not Going To Be Pretty Adds: June 9 Description: Comedy album from reknowned actor/performer

artist: Peter Himmelman Album: Stage Diving Release Oate: June 9 what's sound like: live album of Himmelman material artist: Howard Jones Album: Live Acoustic America release date: July 14 What's it sound like?: classic Howard Jones hits plus some new tunes, all performed on grand piano and accompanied by percussion.

Artist: Darden Smith Album: Deep Fantastic Blue Release date: July14 What's it sound like: Country tinged folk rock from this Austin based singer-songwriter.

Artist: David Massengill album: Twilight The Taj Mahal release date: August 11 What's it sound like?: runs the gamut from trad folk to Americana. Contact: Ward White (212) 366-6633

Realworld

Artist: Papa Wemba Single: "Bakwetu" Album: Molokai Adds: May 26 Description: Live studio performance from one of Africa's greatest stars. A collection of classic hits and new songs produced by John Leckie. Will be playing the Africa Fete Tour this Summer. Contact: Crystal Stephens (212) 886-7570

Reprise

Artist: B-52s Single: "Debbie" Album: Greatest Hits Adds: Out now Description: This new song is featured on their Greatest Hits package and marks the return of Cindy Wilson to the band. Look for the B-52s on tour this summer with The Pretenders. Contact: Alex Coronfly (818) 953-3744

Artist: John Fogerty Single: "Premonition" Album: Premonition Adds: May 18 Description: Premonition, the album, is due in June and is reminiscent of the Eagles' Hell Freezes Over and Fleetwood Mac's The Dance in that it features Fogerty replaying vintage CCR material such as "Born On The Bayou" and "Susie Q." along with classic John Fogerty solo songs like "Centerfield" and "Old Man" Look for VH1 Premonition Special June 6 and 9 Contact: Alex Coronfly

(818) 953-3744

Artist: Bare Naked Ladies Single: "One Week" Album: Stunt Adds: June 9 Description: Headlining HORDE with Blues Traveler. Contact: Alex Coronfly (818) 953-3744

Revolution/Giant

Artist: Brian Wilson Single: "Your Imagination" Album: Imagination Adds: Out Now! Description: Genius Contact: Jeffrey Blalock (310) 289-5507

Restless

Artist: Suncatcher Single: "Trouble" Album: The Girl That God Forgot Adds: June 29 Description: Psychedelic overtones. Think Roger McGuinn-meets-George Martin kind of vibe but updated for the millennium. Contact: Drew Murray (212) 930-4971

Rhino

Artist: The Knack Single: "Ambition" Album: Zoom Adds: July 14 Description: Shockingly fresh, in the vein of Jellyfish, Todd Rundgren and the Beatles in that it's contemporary and retro in all the right ways. Terry Bozio (Frank Zappa, Missing Persons) is the new drummer. Contact: Jim Neil (310) 441-6652

Roadrunner/

Autonomous Artist: Jupiter Coyote Album: Ship In The Bottle Adds: June 1 Contact: Billy Cox (281) 251-0577

Rounder

Artist: Steve Reily and the Mamou Playboys Single: "Let Me Know" Album: Bayou Ruler Adds: June 9 Description: Beausoleil-meets-Southern Culture on the Skids. Contact: Leslie Rouffe (617) 354-0700

Rykodisc

Artist: Jeffrey Gaines Single: "Right My Wrongs" Album: Galore Adds: June 9 Description: Jeffrey had a minor hit with "Hero With Me" and did a version of Peter Gabriel's "In Your Eyes". Contact: Mike Marrone (978) 744-7678

Sire

Artist: Tina and the B-Sides Single: "No Holdin' Back" Album: It's All Just the Same Adds: June 23 Description: It's blues-based female rock in a Melissa Etheridge vein. Contact: Lori Blumenthal (212) 253-3917

Sub Pop

Artist: Pernice Brothers (featuring Joe Pernice of the Scud Mountain Boys) Single: "Monkey Suit" Album: Overcome By Happiness Adds: May 19 Description: It sounds like Big Star and acoustic Teenage Fanclub, if you could imagine. Oh yeah, and a little bit of Bread thrown in there. Contact: Kristen Meyer (206) 441–8441

Artist: Spinanes Singles: "Kid In Candy" and "Greetings From The Sugarlick" Album: Archers and Aisles Adds: June 23 Description: It's beautiful and mellow. Contact: Kristen Meyer (206) 441-8441

Artist: Mark Lanegan Single: "Stay" Album: Scraps at Midnight Adds: July 28 Description: It's gorgeous. Contact: Kristen Meyer (206) 441-8441

тит

Artist: The Connells Single: "Crown" Album: Still Life Adds: May 26 Description: Rootsy Carolina sextet that's been makin' pop hits since the mid-80s. This is their seventh release. Contact: Gary Jay (212) 979-6410 Artist: Various Album: CBS: The First 50 years Adds: June (will coincide with the television special) Description: Compilation featuring 58 tracks of TV themes ranging

58 tracks of TV themes ranging from "I Love Lucy" to the "David Letterman Show," plus snippets of classic CBS news coverage. Contact: Gary Jay (212) 979-6410

Artist: The Brian Jonestown Massacre Single: TBA Album: Strung Out In Heaven Adds: May 26 Description: Acid soaked anthems reminscent of classic pyschedelia, perhaps something left off of the Stones' Beggars Banquet Contact: Gary Jay (212) 979-6410

Universal

Artist: Sister Hazel Single: "Concede" Album: Somewhere More Familar Adds: June 9 Description: A track from a Triple A platinum act. Contact: Howard Leon (212) 373-0711

Artist: Billie Myers Single: "Tell Me" Album: Growing, Pains Adds: May 11 Description: A track from a gold Triple A act. Contact: Howard Leon (212) 373-0711

Virgin

Artist: Roy Rogers Single: the whole album will be worked to A3 Album: Roy Rogers Adds: June 2 Description: Contemporary roots with amazing slide guitar. Contact: Ted Edwards (310) 288-2726

Artist: Rolling Stones The album: Bridge To Babylon The Single: "Out Of Control" Adds: May 25 Description: Sounds like the Rolling Stones. Contact: Ted Edwards (310) 288-2726

Artist: Smashing Pumpkins Single: "Ava Adore", plus the whole album will be worked to A3 Album: Adore Adds: June 2 Description: 17 songs with different styles, textures, and sounds. It's not as hard or aggressive a record as Melancholy , but it certainly isn't lacking in tempo. Contact: Ted Edwards (310) 288-2726

Warner Bros. Artist: Rod Stewart Album: When We Were The Boys Single: "Oh La La" Adds: 5/11; album in stores 6/2

Artist: Grant Lee Buffalo Album: Jubilee Single: "Truly, Truly" Adds: 5/18; album in stores 6/9

Artist: Bela Fleck & The Flecktones Album: Left of Cool Release date: 6/9 Contact: Nancy Stein (818) 953-3559

Vanguard

Artist: Paul Kelly Single: "Tease Me" Album: Word and Music Adds: May 19 Description: Prime grown-up rock with uncommonly resonant songs played tight and written deep. Paul won the prestigious ARIA 1007 Male Artist of the Year award and was inducted into the ARIA Hall of Fame. Contact: Meg MacDonald (310) 451-5727

Artist: Peter Case Single: "Until the Next Time" Album: Full Service No Waiting Adds: June 9 Contact: Meg MacDonald (310) 451-5727

Windham Hill Artist: James McNally Album: Every Breath Adds: May 19 Description: Pennywhistle player from the Pogues who has toured with U2 and Van Morrison. Very noncom A3 slant.

LIVING IN A SITCOM

Album: The Renaissance Album Adds: May 19 Description: Windham Hill artists performing early Music from the Renaissance period

Artist: Various

Artist: Various, including Taj Mahal, Ladysmith Black Mambazo, and Buckwheat Zydeco Album: Summer Solstice 2 Adds: June 16 Description: A real world-oriented compilation.

Artist: Etta James Album: Life, Love, and the Blues Adds: June 30 Description: Etta covers the blues classics

Artist: Doyle Dykes Album: Tentatively self-titled Windham Hill debut Adds: July 14 Description: Guitar-oriented tunes appealing to A3 and Americana.

Artist: Ledward Caapana Album: Ledward Caapana Adds: July 28 Description: Hawaiian slack key guitarist, the album features Allison Crouse and others. Contact: Crystal Ann Lea (310) 358-4845

WORK Artist: Heather Nova Album: Siren Single: "London Rain (Nothing Heals Me Like You Do)" Adds: May 19

Artist: Neil Finn Album: Try Whislting This Single: "Sinner" Adds: June 9

Artist: Mary Lou Lord Album: Got No Shadow Single: "She Had You" Adds: June 16

Artist: Eagle Eye Cherry Album: Desireless Single: "Save Tonight" Adds: June 30

Artist: Morley Album: Sun Machine Single: tbd Adds: Sometime in July Contact: Pam Edwards (310) 449-2203

I IVING

IN A

SITCOM" Sitcom" the new CD by **THE HEATERS**

featuring: "That Boy (Wants To Be A Girl)" On Over 140 stations!

CJAM WVOD WRUW WEBR

including: WPLY WMMS KNRK KFAI

Radio calls contact:

617-451-0444

213-656-6154

Chris Davies/The Planetary Group

Larry Weir/National Record Promotion

KDMO WDPS KZRK WTPS KBSU WVBR WYSO

Garage Records "From Our Garage To Yours" Distributed in the U.S. exclusively via MS RDD/6888-3388

ROCKZONE

			Red entries highlight a
MOST ADDED			stronger performance
			than on the combined A3
patty griffin Haming red	1 1 BONNIE RAITT (Capitol)	1 1 BONNIE RAITT (Capitol)	1 1 BONNIE RAITT (Capitol)
franch Armeter	2 2 DAVE MATTHEWS BAND (RCA)	2 2 ERIC CLAPTON (Reprise)	4 2 DAVE MATTHEWS BAND (RCA)
	3 3 ERIC CLAPTON (Reprise)	3 3 DAVE MATTHEWS BAND (RCA)	3 3 ROBBIE ROBERTSON (Capitol)
	4 4 MARC COHN (Atlantic)	4 4 FASTBALL (Hollywood)	2 4 ANI DiFRANCO (Righteous Babe)
ON ON ON	12 5 NATALIE MERCHANT (Elektra/EEG)	9 5 NATALIE MERCHANT (Elektra/EEG)	24 5 LILITH FAIR (Arista)
	5 6 FASTBALL (Hollywood)	5 6 MARC COHN (Atlantic)	9 6 FRANCIS DUNNERY (Razor & Tie)
PATTY GRIFFIN (27)	6 7 SEMISONIC (MCA)	10 7 PEARL JAM (Epic)	26 7 TORI AMOS (Atlantic)
"One Big Love" (A&M)	8 8 CITY OF ANGELS SOUNDTRACK (Reprise)	7 8 SEMISONIC (MCA)	5 8 PETER CASE (Vanguard)
Including: WRNX, WBOS, WMVY, WMWV, WFUV, WXLE, WXPN, WNCW, WFPK, WNKU, WRLT, KERA, KGSB,	11 9 PEARL JAM (Epic)	13 9 MATCHBOX 20 (Lava/Atlantic)	8 9 KATHLEEN WILHOITE (V2)
KACV, WCBE, WDET, KSUT, KVNF, KRXS, KBAC, KPCC,	7 10 ROBBIE ROBERTSON (Capitol)	6 10 SARAH McLACHLAN (Nettwerk/Arista)	6 10 ERIC CLAPTON (Reprise)
KRSH, KXL, and KRVM.	17 11 TORI AMOS (Atlantic)	12 11 CITY OF ANGELS SOUNDTRACK (Reprise)	7 11 MARC COHN (Atlantic)
FROM GOOD HOMES (11)	15 12 MATCHBOX 20 (Lava/Atlantic)	8 12 NATALIE IMBRUGLIA (RCA)	25 12 LARGO (Mercury)
"Kick It On"	9 13 SARAH McLACHLAN (Nettwerk/Arista)	11 13 ROBBIE ROBERTSON (Capitol)	12 13 SEMISONIC (MCA)
(RCA) Including: WMVY, WMWV, WKZE, WBZC, KACV.	10 14 NATALIE IMBRUGLIA (RCA)	16 14 TORI AMOS (Atlantic)	11 14 THE MAVERICKS (MCA/Nashville)
WCBE, WMMM, KRXS, KTAO, KPCC, and KNBA	16 15 ALANA DAVIS (Elektra/EEG)	17 15 ALANA DAVIS (Elektra/EEG)	14 15 SUSAN TEDESCHI (Rounder)
TORI AMOS (8)	20 16 THE WALLFLOWERS (Epic)	18 16 THE WALLFLOWERS (Epic)	27 16 JOHN HAMMOND (Point Blank/Virgin)
From the Choirgirl Hotel	18 17 EBBA FORSBERG (Maverick)	14 17 THE VERVE (Virgin)	10 17 EBBA FORSBERG (Maverick)
(Atlantic)	14 18 AGENTS OF GOOO ROOTS (RCA)	20 18 JIMMY PAGE & ROBERT PLANT (Atlantic)	13 18 CARRIE NEWCOMER (Philo/Rounder)
Including: WYSO, WFHB, WNCW, WMKY, KERA, KRCL, KNBA, and WRNR	13 19 ANI DiFRANCO (Righteous Babe)	15 19 AGENTS OF GOOD ROOTS (RCA)	16 19 MORCHEEBA (China/Sire)
	21 20 FRANCIS DUNNERY (Razor & Tie)	21 20 EBBA FORSBERG (Maverick)	20 NATALIE MERCHANT (Elektra/EEG)
JOHN SCOFIELD (8) A Go Go	23 21 THE VERVE (Virgin)	19 21 ANI DIFRANCO (Righteous Babe)	18 21 ALANA DAVIS (Elektra/EEG)
(Verve)	27 22 <u>EVERYTHING</u> (Blackbird/Sire)	23 22 FRANCIS DUNNERY (Razor & Tie)	28 22 WIDESPREAD PANIC (Capricorn)
Including: WFUV, WYSO, KPFT, KGSR, WCBE, KSUT,	30 23 LENNY KRAVITZ (Virgin)	30 23 LENNY KRAVITZ (Virgin)	21 23 TRIBUTE TO LOWELL GEORGE (CMC International)
KRCL, and KTAO.	26 24 JIMMY PAGE & ROBERT PLANT (Atlantic)	33 24 EVERYTHING (Blackbird/Sire)	40 24 JOHN WESLEY HARDING (Zero Hour)
LENNY KRAVITZ (8)	22 25 PETER CASE (Vanguard)	29 25 EDWIN McCAIN (Atlantic)	22 25 CITY OF ANGELS SOUNDTRACK (Reprise)
"If You Can't Say No"	25 26 KENNY WAYNE SHEPHERD (Revolution)	24 26 KENNY WAYNE SHEPHERD (Revolution)	17 26 WHERE HAVE ALL THE FLOWERS GONE? (Appleseed)
(Virgin) Including: WERU, WYEP, WNCW, WFPK, KEPC, KSPN,	29 27 TODD SNIDER (MCA)	28 27 TODD SNIDER (MCA)	29 27 AGENTS OF GOOD ROOTS (RCA)
KRXS, and K-OTTER.	19 28 STEVE POLTZ (Mercury)	25 28 MARCY PLAYGROUND (Mammoth)	31 28 TODD SNIDER (MCA) 37 29 EVERYTHING (Blackbird/Sire)
	31 29 WIDESPREAD PANIC (Capricorn)	34 29 PETE DROGE (Epic)	37 29 EVERYTHING (Blackbird/Sire) 23 30 DAN BERN (WORK) Image: Second Se
	35 30 SUSAN TEDESCHI (Rounder)	31 30 TRAIN (Aware/Columbia) 26 31 CHRIS STILLS (Atlantic)	15 31 THE SPECIALS (Way Cool/MCA)
RECORD TO WATCH	33 31 PETE DROGE (Epic)	26 31 CHRIS STILLS (Atlantic) 22 32 STEVE POLTZ (Mercury)	19 32 A. J. CROCE (Ruf)
ILCOND TO WATCH	24 32 THE SPECIALS (Way Cool/MCA) 37 33 TRAIN (Aware/Columbia)	35 33 WIDESPREAD PANIC (Capricorn)	50 33 THE WALLFLOWERS (Epic)
AND A DESCRIPTION OF	and an	36 34 SOUL ASYLUM (Columbia/CRG)	35 34 NICK LOWE (Upstart/Rounder)
	47 34 LILITH FAIR (Arista) 28 35 CHRIS STILLS (Atlantic)	27 35 THE SPECIALS (Way Cool/MCA)	46 35 LENNY KRAVITZ (Virgin)
A Real	43 36 MORCHEEBA (China/Sire)	45 36 GREEN DAY (Reprise)	48 36 LOU REED (Reprise)
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	36 37 MARCY PLAYGROUND (Mammoth)	32 37 PAULA COLE (Warner Bros.)	34 37 PETE DROGE (Epic)
Tehrap Regionality	39 38 EDWIN McCAIN (Atlantic)	41 38 SUSAN TEDESCHI (Rounder)	47 38 SARA HICKMAN (Shanachie)
	34 39 KATHLEEN WILHOITE (V2)	N 39 B.B.KING (MCA)	N 39 PEARL JAM (Epic)
	40 40 SOUL ASYLUM (Columbia/CRG)	37 40 PETER CASE (Vanguard)	42 40 OLU DARA (Atlantic)
	32 41 A. J. CROCE (Ruf)	42 41 GERALD COLLIER (CZ/Revolution)	N 41 PATTY GRIFFIN (A&M)
JOHN FOGERTY	38 42 REBEKAH (Elektra/EEG)	47 42 EVERCLEAR (Capitol)	38 42 JULES SHEAR (High Street/Windham Hill)
"Premonition" (Reprise)	48 43 B.B.KING (MCA)	39 43 A. J. CROCE (Ruf)	20 43 STEVE POLTZ (Mercury)
(Reprise) A brand new song off	49 44 LARGO (Mercury)	46 44 DANNY WILDE & THE REMBRANDTS (EastWest/EEG)	30 44 LOUDON WAINWRIGHT III (Charisma)
the latest Fogerty project,	41 45 JOLENE (Sire)	50 45 TAJ MAHAL (Private Music/Windham Hill)	45 45 THE HORSE WHISPERER (MCA/Nashville)
a live CD and home video	42 46 PAULA COLE (Warner Bros.)	38 46 SHAWN COLVIN (Columbia/CRG)	N 46 THE VERVE (Virgin)
of a VH1 performance.	N 47 GREEN DAY (Reprise)	43 47 JOLENE (Sire)	36 47 REBEKAH (Elektra/EEG)
"Premonition" is one of four	45 48 TRIBUTE TO LOWELL GEORGE (CMC International)	49 48 MORCHEEBA (China/Sire)	N 48 DOUGLAS SEPTEMBER (Gold Circle)
new songs Fogerty performs.	N 49 TAJ MAHAL (Private Music/Windham Hill)	▶ 49 <u>B-52's</u> (Reprise)	N 49 CHRIS WHITLEY (Messenger)
0 0 71	50 EVERCLEAR (Capitol)	▶ 50 THE CONNELLS (TVT)	N 50 MASSIVE ATTACK (Virgin)
Contraction Contraction Contraction			
	EASY	DTTCCFS	lovers
			Impact Date May 11
		Featured Or	n Their Debut Album <u>Five Easy Pieces</u>
MOST ADI	DED!		
		KBAC	
WRNI			
WNC	5 WRLT KRSB		
M - C - A Get AMPed at MCA Records Online: www.mca:	records.com		On tour all summer.
B B S Spectrum C A D E R I C A O D = R R A CARCELLE AND A RECORD COMPACT WWW.mcd.			

hoe RL+1

A PROV DAVE MATTHEWS B

- Highest Debuting SoundScan Sales of 1998!
- Tour Sold Out Everywhere!

- 15 Weeks in Top 10! • On Tour Forever!
- "Upspin" next

- Certified Platinum!
- 10 Weeks in Top 10!
- "Wishing I
- Nas There" next

EN FORMULA

• "Kick	in' On"	
	arly Buzz:	
WNCS	WMMM	VM.
WRNR	WEBK	WCE
WXPN	KBAC	KTA)
WZEW	WKZE	KPC:
KXST	WCLZ	KEML
KUWR	KACV	WBZ
KERU	WMWV	KFA N
KRSH	KRXS	KNBA

= RCA³

la

A3 BOOMER GRID

Editors: Kent/Keith Zimmerman

N Title (Label)	Spi	ins Trend	CIDR	KACV	KBAC	KBCO	KBXB	KCRW	KEPC	KFAN	KELK	KF0G	RFXD	KGSR	KINK	KRZIN	JOW	KIRQ	KIMNS	KIMIT	KNBA	KOTR	KPCC	SILAY	KRCI	KROK	KRSH	KRVM	KRKS	KSPN	KSUT	KTAO
BONNIE RAITT (Capitol)	122	5 -81	32	21	10	22	18		12	15	29	20	16	33	52	28	1	18	13	30	9	12	7	16	8	36	9	15	14	20	13	29
DAVE MATTHEWS BAND (RCA)	100		29	22	10	30	20		13	5	22	20	18		21	11	7	12	14	29	11	7	7			25	23	15	28	20		9
ERIC CLAPTON (Reprise)	963	-56	37	5	11	17	24		8	15	25	21	17	34	47	12	7	8	12	24	7	5	7	6	1	32	21	20	14	20		26
MARC CDHN (Atlantic)	765		36		10	18	18			15	15	11	11	15	18	12	7		6	10			7	14	1	39	19	15	14	20	9	12
NATALIE MERCHANT (Elektra/EEG)	751			18	24	21	19		7		20	22	12	23	25	12	4		5	25	8		3			25	18	7		13	8	8
FASTBALL (Hollywood)	742		35	21		34	22						24	14	25	26		15	13	5		9	7	2	ř	37	16		14			12
SEMISONIC (MCA)	668		19	21	23	01	20	5	12	-			23	11		15		19	5	6		8	7			32		10	14	13	-	11
CITY OF ANGELS SOUNDTRACK (Reprise)	652		24	40	25	14	12	~	10		26		22		8	11		1.4	-		8		7			32	15	15	21	13		5
PEARL JAM (Epic)	645		24	20	24	20	20	-	10		28	21	21	22	24	15		9		22	9	10				35		10	14	13		5
ROBBIE ROBERTSON (Capitol)	641		35	20	24	20	9	10	10		20	7	12	11	16	15		-	13	12	7	16	7		3	38		20		20	13	20
	619			22	27	15	8	5	8	5			13	13	10			-	13	3		14	5	-	3	30	25	15	7	13	14	7
TORI AMOS (Atlantic) MATCHBOX 20 (Lava/Atlantic)			1	20	1	18	9	3	0	3	ł	8	21	13		26		16	13	J		14	J			38	14	15	12	13		-
	566		1	20	6		-	_	_		_			44	10	20	_	15		24				_		37	29	20	12	13	6	-
SARAH McLACHLAN (Nettwerk/Arista)	564		42			27	11	-	-	5		9	7	11	19	- 20		13	5	21			7			36	10	10	9	20	0	12
NATALIE IMBRUGLIA (RCA)	533		33		7	35								-	10	30			3										9		10	12
ALANA OAVIS (Elektra/EEG)	531		26	21	8		10				18		23	12	4	6	5			6	9	4	5		1	33	19	15		20	10	
THE WALLFLOWERS (Epic)	522		6	21	5	9	20		6	5	7	16	13	11		14	-	7	7	9	10		3			24		7	14	42	7	5
EBBA FORSBERG (Maverick)	490		17	17	18			5	10				19	11	12		5			8	5		7		1	32	4	10	12	13	7	3
AGENTS OF GOOD ROOTS (RCA)	469		35		9	7	9		7		12	8			1	6	4		8	10	13		5		_	36	4	15		20		13
ANI DIFRANCO (Righteous Babe)	463	-102	18	-				3	7				_		9		7			8	9	12	7		7			15		20	10	4
FRANCIS DUNNERY (Razor & Tie)	446	i +5		15	8				10				12	4			5	9				6	7			13		15	12	10		14
THE VERVE (Virgin)	410	-16	27	18	9	18						7	10	9	9		1			8	6	8			1		9	10				6
EVERYTHING (Blackbird/Sire)	393	3 +51		17	9	19			8	5					9	15				7	10		5			26	5		12	10		4
LENNY KRAVITZ (Virgin)	378	+74	16	16	8				6				11	18				8		21	10	4	3			23	10	7	7	10		6
JIMMY PAGE & ROBERT PLANT (Atlantic)	376	6 + 1 7		1		8	9		9		21	10	6	21		11	1	15	13	5		14					14	20	14	20		8
PETER CASE (Vanguard)	365	-74			5				8		21					×.	5				11	16	5	7	1	-		10		13	12	7
KENNY WAYNE SHEPHERD (Revolution)	344		19			33			ľ		14	21		12	11	30	-			5	5		1			25		20	14	20		6
TODD SNIDER (MCA)	334	+14	1	-			7		10	15					-	-		11	7	-		9	5	10	3		2		12	13		10
STEVE POLTZ (Mercury)	333		1		6	-	12		11		12	-						5			9		5	5		33	3					6
(····· (·····))	30			16	0		9		12	10				11				9	6	6	8		3				9		14	20	7	4
WIDESPREAD PANIC (Capricorn) SUSAN TEDESCHI (Rounder)	30			10	v		-		9	10							7	5	-		-		7	6	3		7	10			9	5
PETE DROGE (Epic)	295			-	8	-	1		8	15		19	5		-		1	5	-	9	5	9	-		2				9	10	4	5
	29				9	16	6		10	13		13	3			13	7			10	6	4	5		-	1	12					12
			-			10	0		10	-	16	-	22			15	1	-	-	11	6		7	6		13	15		12	10		12
TRAIN (Aware/Columbia)	292				10				44	F	10		22				4	-	7	3	8		3	U	17	13	13	10	12	10	11	8
	28								11	5	40		1							3	0	44		10	17		3		0	1	11	0
CHRIS STILLS (Atlantic) MORCHEEBA (China/Sire)	273						11				12						4		14			14	5	10	-	10		15	9			
MORCHEEBA (China/Sire)	26				8			23					7	9						_	8	7	5		7	16	12	_	-	4	_	-
MARCY PLAYGROUND (Mammoth)	26-			17		19		1								29	-	-	7		-		5				4				_	
EDWIN McCAIN (Atlantic)	26		19			17										12							5			31		_	-			
KATHLEEN WILHOITE (V2)	26	5 -25			9				12				6				4				9	4	7		2	23	13	10		13	6	6
SOUL ASYLUM (Columbia/CRG)	24	8 -9		18	7		9			15			7			5		5	13							13	5	7	12			
A. J. CROCE (Ruf)	25	2 -42								20						-		-			1	4		5			8	15	12	13	8	
REBEKAH (Elektra/EEG)	22	3 -40			5				11								5						5		3	12	8	10		13	5	9
B.B.KING (MCA)	211	8 +10	-		3		18				31	7	8		2		5			10	1	4		10				15			8	
LARGO (Mercury)	21	8 +11			3				10	1								1					5		3		7	10		13	11	
LARGO (Mercury) JOLENE (Sire)	20											1		5					8			14	5		2							
PAULA COLE (Warner Bros.)	20		1	3	10	P.	9								8	6					1	12				33				-		
GREEN DAY (Reprise)	20			18		1	11													-			5					10	12	-	_	
TRIBUTE TO LOWELL GEORGE (CMC International)	20			10	-	1	1		12		1	-	-	8			5			-	8	4		9	2	25	7		9	10	8	
TRIBUTE TO LOWELL GEORGE (CMC International) TAJ MAHAL (Private Music/Windham Hill)	19		1			-			14	10	12			0	11				-			11		24						10	10	13
	19		1-		-	~			-	10	12	-				12				1	8			24		1	-		14		10	10
EVERCLEAR (Capitol)	19	7 NEW	1	1	1	1	1		1			1	1		1	14		1	E	1	0					1	1					1

A 1998 Stash Records. • WWW.GRANTLEEBUFFALO.

A3 BOOMER GRD, SPINS IN RED ATE ADDS

Artist - Title (Label)	KTHK	KUWR	Å.	MAPS	WBOS	WCBE	MC12	WDET	WEBK	WEBX	WERU	WFHB	WFPK	WFUN	SIIM	WKZE	MMMM	LAWA	MAMAN	SONM	WNCM	WNKU	WINN	MRLT	WRNR	WRNY	00M	WRW	MMCO	MALE	NdXM	18XM	MARN	WED
BONNIE RAITT (Capitol)	29	5	22	5	34	9	1	16	15	24	10	16	12	9	5	16	35	15	20	12	16	15	18	12	13	22	19	39			14	19	14	14
DAVE MATTHEWS BAND (RCA)	9	5		6	16				22	24	8		4	5	13	12	35	10	15	11	16	3	30	28	14	12	24	32	31	5	13	26	15	14
ERIC CLAPTON (Reprise)	28	5	40	4	27			11		3			12	5	8	16	15	19	20	15				30	8	20	13				11	11	25	11
MARC COHN (Atlantic)	13	5	23	10	18	1	1	7	19	7			12	7		16	28	12	14	10	8	15				30	10	24			11		14	12
NATALIE MERCHANT (Elektra/EEG)	8	3	7	7	26				21					9	2	12	11	11	12	6		0	8	11		20	18	26	21	38	16	20	14	9
FASTBALL (Hollywood)	-	3			21		1		14				4		13		25	7	10	14		1	28	8		26	24	26	23	49	10	19	14	9
SEMISONIC (MCA)				15	22	6		-	21	36	4		8	-	12		17	8	15	17		3	24	28				26	28		10	7	15	11
CITY OF ANGELS SOUNDTRACK (Reprise)		3	8	6	26				7		-			-	8		8	9		9		-	20	29			18	26	17	87		4		
		0	0		25				-						16		18		10	8	-	6	24	27	5	-	24		33	13	10	29	9	7
PEARL JAM (Epic)	28	5	5		5	6			7	3	10	3	12	9		16	16	12	10	7	4	-		29	14	14					14	6	13	10
ROBBIE ROBERTSON (Capitol)	9		9	7	3	0		-	7	3	10	3	4	7	4	10	15	8	9	9	16	3	28	17		17	24	-	26	17	9		23	18
TORI AMOS (Atlantic)		3		1	47				'				-		12		7	9		-				8		23	24	37	19	80	-	7	7	
MATCHBOX 20 (Lava/Atlantic)	8		-		4/	-	-	-	7		_	-		9	10		25	10	15			-	18	21		17	24	17	9	37		3	1	
SARAH McLACHLAN (Nettwerk/Arista)	9		25			-	-		7					9			23		-	-			28	29		21	12	41		46			26	-
NATALIE IMBRUGLIA (RCA)			6	5	33					-			-	F	13	16		8	10 12	6			20	23	-	30	25	24		22	3		16	10
ALANA DAVIS (Elektra/EEG)	9	-	8	5		-				7				5		10		13				2	96	10			25	3	18	37	9	19	10	4
THE WALLFLOWERS (Epic)	8			7	9				13						9		15	-	13	8		3	26	12		14	21		10	-		13	16	10
EBBA FORSBERG (Maverick)	8	5	14	3	5			13		3			_	4		12	7	8	8	11	8	-	-	29	_	14		23	40	19	5	44	10	
AGENTS OF GOOD ROOTS (RCA)		5		3		6			10				12	5			26	10		12			20	8		16		6	16		13	11		8
ANI DIFRANCO (Righteous Babe)	7	5		1	-	9		8		50	6	5	12	10		16		4		15	16		12	18	8		24		17		5	6	6	12
FRANCIS DUNNERY (Razor & Tie)	8			5	9	9			15	50	7		12	5			8	5	5	8	8	15			5	20				25	12		15	13
THE VERVE (Virgin)	12	-		7	42	1			7						7			12	7	8				18			18	-	21	29	6	14	8	
EVERYTHING (Blackbird/Sire)	9			-	11		1		23	36			12		8		1		12	11			20				24							9
LENNY KRAVITZ (Virgin)	8	1.00			5		-	7	15	-								12	13	5	4		18	11			12		23		6		10	6
JIMMY PAGE & ROBERT PLANT (Atlantic)		1	-					1	14	3	-				9		15					3		20			24					31		
PETER CASE (Vanguard)	10	5	-	12	1	3	*	12	7	24	8		8	4		16		5	7	10	16		12		14		•				-			
KENNY WAYNE SHEPHERD (Revolution)	10			2			-		13			-	-		14		-	10						18	-						-	7		
	13			9	1			-	15	24			12		6	6	7		13		9	15	•		14		13	1				7		
TODD SNIDER (MCA)		5		3	-	6	1	4	1.7	24			12	5		16	6	6	10	9		6	12	19		6			1	-	5	11	9	5
STEVE POLTZ (Mercury)	11	0		3		3			14	7			4	J		6	8		10	5	9	3		8	12		11					4		12
WIDESPREAD PANIC (Capricorn)	9					9		11	14	17	6		12	5		6	7	9	20	3	16	6		0	12	8	12	1					4	
SUSAN TEDESCHI (Rounder)	10	5				-	-				0	-		3	-		1	3	10	5	4		-	11	5		11				-		9	6
PETE DROGE (Epic)	8			6		6			19	24			12			4		44	10	9	-	6	16	1	9			-	18		2		14	
THE SPECIALS (Way Cool/MCA)	9	3	1	6				9					12	4	4		-	11	_	-	16	D	10	18	3	10		-	10	_	3	7	14	-
TRAIN (Aware/Columbia)		3		5					21	36					5		7	-	40	9		47	40	18		10	-				0	1		6
LILITH FAIR (Arista)	8	3	3					10	19		9		8	8		6		5	10	6	8	15	18	40					1	-	-	44		3
CHRIS STILLS (Atlantic)	10									50		3		5			15	9		20	9		-	13								11	-	11
MORCHEEBA (China/Sire)	5					9		15		17	7	7	4	2			-	4		12		6	5	11		_	_		20	-		-	7	
MARCY PLAYGROUND (Mammoth)		1		-	33												-							27			-	37		47			-	
EDWIN MCCAIN (Atlantic)					32													7		[26		40		48				
KATHLEEN WILHOITE (V2)	-	5		3		6		12	7	1		4	8	5				4		9	4	15								-	7			-
SOUL ASYLUM (Columbia/CRG)				9	20										11		7	5					16	18		10			19	15	2			
A. J. CROCE (Ruf)		5	1			9		9	14	36	5		8	2		16		5	8	-	8	6												8
REBEKAH (Elektra/EEG)		-	-		3	3		5										8						10			22			20				
B.B.KING (MCA)	8	2	8										-	9	-		7	5	7	6					5	17	1	=			1	1		
LARGO (Mercury)	1	3	1			9		6	13	17	8	5	8			6			12		4	15												7
JOLENE (Sire)				2					13	50	6	4	8	2	6	12		4	5	4		_	16					1						
PAULA COLE (Warner Bros.)		7	3	-	37	1		1.00										7	1	-	1					14		12		38				
GREEN DAY (Reprise)					18		-				-			-										11			-	49	32	24				
TRIBUTE TO LOWELL GEORGE (CMC International)		5				9		14	-				12		1	12		3	1	1	16	15			1				1	1				3
TAJ MAHAL (Private Music/Windham Hill)	8	-				9		14	14			8			1	6	8			9	8	6			9									F
A MARTINE IF STYRIN IVIUSIUM HIBSRIFT CHILI	0		1		1	3	1	1.4	14	3			1	1			1 .	14	S.C.			-	1	T.	1	1	1	1	21	11	1	1	16	

"LUCKY MAN" 23-21*

FROM THE PLATINUM CD "URBAN HYMNS" TOUR BEGINS 7/28 WITH MASSIVE ATTACK

7/28 CHICAG□
7/28 DETROIT
7/31 HAMILTON ONT
8/1 MONTREAL
8/3 BOSTON
8/5 NEW YCRK

Rosemont Horizon Palace Of Auburn Hills Copps Coliseum Molson Center Tsongas Arena Madison Square Garden

8/7	ATLANTA
8/9	Ηουστον
8/11	Denver
8/14	LOS ANGELES
8/15	SAN FRANCISC
8/17	SEATTLE

TBA ARIEL THEATER RED ROCKS ARROWHEAD POND BILL GRAHAM CIVIC ARENA KEY ARENA

© 1997 VC Records LTD t/a Hut Recordings, issued under exclusive license in the United States to Virgin Records America, Inc.

It's a new dawn coming.

Cowboy Junkies > Miles From Our Home The First Single

From the New Album > Miles From Our Home > In Stores June 30

Produced by John Lackie > N xad by Chris Lord-Alge > Management: Peter Leak for The New York End Ltd. @ 1998 Geffen Records, Ir

www.geffen.com

ROCKZONE

MOST ADDED				\land	
		الالالاحكال وكل			
	LW TW		Spins	Diff.	REVIEWS
	2 1	SEMISONIC - Closing Time (MCA)	2355		MASSIVE ATTACK
0.1	1 2	FASTBALL - The Way (Hollywood)	2291	-60	Mezzanine
	3 3	GARBAGE - Push It (Almo Sounds)	2127	+168	
	5 4	DAVE MATTHEWS BAND - Don't Drink The Water (RCA)	1971	+94	(Virgin)
		PEARL JAM - Wishlist (Epic)	1970	+35	The innovators
40.	76	GOO GOO DOLLS - Iris (Warner Sunset/Reprise)	1918		of the Bristol
OO FIGHTERS (26)	40 7	SMASHING PUMPKINS - Ava Adore (Virgin)	1880	+1488	dense aural
alking After You		It's the Pumpkins, baby. What more do you want?	1000	50	construct upon
Elektra/EEG) Bluding: WDST, WHTG, WBTZ, KXRK, KNDD, KTOZ,	6 8	EVERCLEAR - I Will Buy You A New Life (Capitol)	1800	-59	which the likes of Tricky,
ND, WMAO, WEJE, KTBZ, WQBK, WIXO, WHMP,	8 9	FUEL - Shimmer (550 Music)	1735 1621		Portishead, and Mono have bu
EQX, WKQX, KFTE, WPGU, WHFS, KPNT, KTEG, KHLR,	10 10	HARVEY DANGER - Flagpole Sitta (Slash/London)	1610		their careers—have returned to
IRX, WKRO, XTRA, KEDJ, KLZR		THE WALLFLOWERS - Heroes (Epic)	1414		the sonic fold, once again bear
MASHING PUMPKINS (20)	11 12 12 13	TORI AMOS - SPARK (Atlantic) MATCHBOX 20 - Real World (Lava/Atlantic)	1307	+153	gifts of deep-rooted atmospher
va Adore (irgin)		THE URGE - Jump Right In (Immortal/Epic)	1284	+93	The 11 tracks on <i>Mezzanine</i> co
/irgin) luding: WDST, KFGX, WOXY, WKRL, WQBK, KKDM,	15 14 13 15	CHERRY POPPIN' DADDIES - Zoot Suit Riot (Mojo)	1131	+102	tinue to mine the rich ambient
KO, KACV, KCXX, KDGE, WXEG, WAVF, KFTE, KENZ,	20 16	THE VERVE - Lucky Man (Virgin)	1125		structuring explored on 1991's
ER, XHRM, KPNT, KNRK, WPLA, WPBZ	14 17	THIRD EYE BLIND - Losing A Whole Year (Elektra/EEG)	1113	+7	Blue Lines and 1995's Protectio
VE6 (9)	33 18	GREEN DAY - Redundant (Reprise)	1111	+599	yet they also mark a departure
side Out	16 19	GOD LIVES UNDERWATER - From Your Mouth (A&M)	1051	-43	into darker, more ominous sou
CA)	17 20	FOO FIGHTERS - My Hero (Capitol)	1003	-35	scape terrain.
uding: KMYZ, KENZ, WROX, WHFS, KNRK, KLYY, S, KOME, KROQ	24 21	ATHENAEUM - What Didn't Know (Atlantic)	923	+107	The opening song, "Angel,"
-52'S (9)	27 22	STABBING WESTWARD - Save Yourself (Columbia/CRG)	871	+101	creeps under your skin via three
ebbie (Reprise)	26 23	BEN FOLDS FIVE - Song For The Dumped (550 Music)	853	+76	bing washes of deep, Stygian I
luding: KSPI, WDST, CFNY, WQBK, WLSZ, WGRD,	30 24	MARCY PLAYGROUND - Saint Joe On The School Bus (Mammoth/Capitol)	846	+182	groove, which hover spectre-li
(DG, WPLY, XHRM	25 25	SOUL ASYLUM - I Will Still Be Laughing (Columbia/CRG)	844	+42	above ethereal, darkseid vocal
IRLS AGAINST BOYS (8)	21 26	CREED - My Own Prison (Wind-Up)	829	-22	wisps. "Risingson" features bar
ark Avenue (DGC)	18 27	DAYS OF THE NEW - Shelf In The Room (Outpost)	829	-190	tone vocalistix of a demonic
luding: CFNY, KFGX, WQBK, WGRD, WIXO, WXDG, RM, KNRK	22 28	NATALIE IMBRUGLIA - Torn (RCA)	788	-48	nature, the accompanying aud
אחיזא, אויות,	28 29	EVE6 - Inside Out (RCA)	781	+66	backwash shifting from channe
	31 30	BLACK LAB - Time Ago (DGC)	734	+84	channel in polysonic schizoph
LEODD TO WATCH	23 31	JERRY CANTRELL - Cut Me In (Columbia/CRG)	689	-138	nia. The radio single, "Teardro
ECORD TO WATCH	19 32	MARCY PLAYGROUND - Sex and Candy (Mammoth/Capitol)	681	-321	is carried by Liz Frazer (ex
mggas - e -com mittéeleais	35 33	NATALIE MERCHANT - Kind and Generous (Elektra/EEG)	615		Cocteau Twins) rich-yet-haunti
SACREBIEU	29 34	ALANIS MORISSETTE - Uninvited (Maverick)	574	-105	vocals, a minimalistic keyboard
Dimitry From Paris	36 35	SONIC YOUTH - Sunday (Geffen)	562	+69	lull and soothing pulses of bas
*	34 36	LENNY KRAVITZ - If You Can't Say No (Virgin)	517	+6	It's pure sonic rapture. "Exchar
The state *	46 37	OUR LADY PEACE - 4 A.M. (Columbia/CRG)	447		provides a brief, futuro-lounge interlude before dipping back
and the second s	32 38	THE SPECIALS - It's You (Way Cool/MCA)	426	-132	the thick aural dementia of
*	- 39	B-52's - Debbie (Reprise)	415	N	"Dissolved Girl. <i>Mezzanine</i> is
Minter Con Con Constant	39 40	PROPELLERHEADS - History Repeats (Dreamworks)	406	+9	richly textured work that has a
DIMITRI FROM PARIS	48 41	GUSTER - Airport Song (Sire)	363		of depth to offer. Start with
Sacrebleu (Atlantic)	47 42	DEFTONES - Be Quiet And Drive (Far Away) (Maverick/Warner Bros.)	360		"Teardrop" and gradually work
Currently racking up consid-	49 43	BAD RELIGION - Shades of Truth (Atlantic)	324		your way into the rest of the
rable Specialty Show spins,	- 44	RADIOHEAD - No Surprises (Capitol)	322		album. You won't be disappoint
this album is rife with tasty	43 45	GETAWAY PEOPLE - She Gave Me Love (Columbia/CRG)	315		abum. Tou won't be disappon
onic treats. Live105, WFNX,	38 46	GREEN DAY - Good Riddance (Time Of Your Life) (Reprise)	306	-117	ALTERNATIVE REPORTS
nd several others have been	- 47	GIRLS AGAINST BOYS - Park Avenue (DGC)	292 287	N	ACCEPTED THROUGH TUESDAY
breaking out with "Une Very	- 48	SPRUNG MONKEY - Get 'Em Outta Here (Hollywood)	287	-94	8 A.M5 P.M.
Stylish Fille."		BLINK 182 - Dammit (Growing Up) (Cargo/MCA)			GAVIN STATION REPORTING
	- 50	THE GANDHARVAS - Downtime (MCA)	251	N	PHONE: (415) 495-1990
		Twang guitar splurge and whiny vocals make this a definite solid	• •		FAX: (415) 495-2580

REVIEW

(MO WAX/LONDON) Money Mark (a.k.a. Mark Ramos Nishita) was responsible for all the dusted organ fills and funky piano

Communication albums. But Mark is also a talented singer-songwriter in his own right. In the late '80s,

he released a triad of indie

10" singles on his own Love Kit Records label. These were subsequently compiled, along with new material, into the 1995 LP *Mark's Keyboard Repair*.

Mark's latest solo endeavor is packed with a bevy of quirky tunes, which run the gamut from rustic pop to down-n-dirty groove and even junglistic mayhem. The radio single, "Hand in Your Head," is already a bona fide hit overseas. Yet beyond the shuffling rhythms and smokey vocal timbre of this track lies a veritable wealth of radio friendly tunes. Try the chugstyled bump of "Maybe I'm Dead," or the plinky smoothness of "Too Like You." Then there's the Elvis Costelloesque "Tomorrow Will Be Like Today" and the catchy guitar melancholy of "Rock in the Rain." Sprinkled throughout are several offkilter instrumentals which highlight Mark's twisted groove theory. With 18 tracks to choose from, *Push the Button* provides a plethora of sonic diversity, all of it just waiting to be mined for the Alternative airwaves. THE NAB DOZENS **OF SESSIONS** DESIGNED FOR PDS! It's 100% RADIO! Management MARCON Sales & Marketing AWARD TECHNOLOGY Engineering attle **you** in **October** 14-17 Seattle, Washington 1 9 9 8 For more information on attending... www.nab.org/conventions/ Call 800.342.2460 **Call Fax-On-Demand at** 732.544.2888

Want to exhibit? Call 800.NAB.EXPO or 202.775.4988

THE NAB	GREAT	RADIO! HOT TOPICS! I NEED TO	BE THERE!	Send	me more info	o right away!
RADIO		Fa> this completed form to 202.429.5343				
-SHOM	Name		Title			
October 14-17 Seattle, Washington O O O O	Company		Call Letters		a AM a FM	
Gavin	Address		City		State	Zip
	Country	Email		Phone		Fax

ROCKZONE

		-		
MOST ADDED		C		OLL
			-	
	2W	LW	TW	
MEZZANINE		25	1	SONIC YOUTH - A Thousand Leaves (DGC
	4	3	2	PULP - This Is Hardcore (Island)
	6	7	3	CORNELIUS - Fantasma (Matador)
	11	1	4	FIREWATER - The Ponzi Scheme (Jetset)
	10	5	5	FUGAZI - End Hits (Dischord)
MASSIVE ATTACK (33)	2	8	6	THE REVEREND HORTON HEAT - Space
Mezzanine	5	6	7	PROPELLERHEADS - Decksanddrumsandroc
(Circa/Virgin)	1	2	8	TORTOISE - TNT (Thrill Jockey)
Including: CITR, KCOU, KCRW, KCSB, KFSR, KGLT, KGRG, KTXT;	31	26	9	QUASI - Featuring "Birds" (Up)
KUNV, KVMR, KVRX, KWBU, KWVA, KZSC, WBNY, WCBN, WCDB,				This Portland duo makes suicidal po
WI:GL, WFDU, WICB, WJCU, WMNF, WMSV, WPRK, WQFS, WIIVU, WSMU, WTSR, WUMS, WUSB, WUTK, WVKR, WWVU.	17	9	10	JESUS LIZARD - Blue (Capitol)
HAYDEN (29)	19	18	11	AVAIL - Over the James (Lookout!)
The Closer I Get		22	12	VERSUS - Two Cents Plus Tax (Caroline)
(Outpost)	3	4	13	YO LA TENGO - Little Honda (Matador)
Including: CITR, KCMU, KCRW, KCSB, KGLT, KTXT, KUNV,	12	19	14	SUICIDE MACHINES - Battle Hymns (Hol
KVMR, KVRX, KWBU, KWVA, WBNY, WCBN, WCDB, WEGL,	9	10	15	DIRTY THREE - Ocean Songs (Touch & Go)
WIDU, WICB, WITR, WJCU, WMNF, WMSV, WSMU, WTSR, WUMS, WUSB, WUTK, WVKR, WVUM, WWVU.	7	11	16	TUSCADERO - My Way or the Highway (Ele
BAD RELIGION (24)	49	34	17	DJ HONDA - H2 (Relativity)
No Substance				Honda's second effort is heaven fo
(Atlantic)	30	12	18	UI - Lifelike (Southern)
Including: CITR, KCSB, KFSR, KGLT, KGRG, KTXT, KUNV, KWBU,	20	13	19	GANG STARR - Moment of Truth (Noo Tryb
WENY, WCDB, WEGL, WICB, WITR, WJCU, WMSV, WPRK,	42	28	20	SEAN LENNON - Into the Sun (Grand Roy
WEIFS, WTSR, WUMS, WUSB, WUTK, WVKR, WVUM, WWVU.	21	20	21	MAKE-UP - In Mass Mind (Dischord)
MIMI (24)	15	14	22	DAMON AND NAOMI - Playback Singers (
Spak	8	16	23	BUFFALO DAUGHTER - New Rock (Grand R
(L.uaka Bop/Warner Bros.) Including: KCMU, KCOU, KCRW, KCSB, KGLT, KTXT, KUCI, KUNV,	18	17	24	MORCHEEBA - Big Calm (China/Sire)
KVMR, KVRX, KWBU, KWVA, WBNY, WCBN, WCDB, WITR,		35	25	MASSIVE ATTACK - Mezzanine (Circa/Vi
WJEU, WMNF, WSMU, WUMS, WUSB, WUTK, WVKR, WVUM.	N	EW		JOAN OF ARC - How Memory Works (Jac
	29	23	27	BRAID - Frame & Canvas (Polyvinyl)
	14	21	28	RICHARD DAVIES - Telegraph (Flydaddy/V2
	24	29	29	SPOON - A Series of Sneaks (Elektra/EEG)
RECORD TO WATCH		EW		PUBLIC ENEMY - He Got Game soundtra
		42	30	
	35		31	RED AUNTS - Ghetto Blaster (Epitaph)
		24		BEVIS FROND - North Circular (Flydaddy)
Contraction of the second seco	26	31	33	ROYAL TRUX - Accelerator (Drag City)
and a state of the		EW		NEW BOMB TURKS - At Ropes End (Epit
	34	43	35	LISA GERRARD & PIETER BOURKE - Du
N 24	48	32	36	FREAKY CHAKRA - Blacklight Fantasy (Ast
	13	15	37	TRANS AM - The Surveillance (Thrill Jock
	23	33	38	BIG BAD VOODOO DADDY - Big Bad Voodo
VARIOUS ARTISTS		27	39	SUPERGENIUS - Star Wars Breakbeats (Su
Teleconned Vol. 1 (No Alternative)	-	50	40	BERNARD BUTLER - People Move On (Co
A fantastic benefit CD from	C	H		TBOUND
Americans for Radio Diversity	LE M	ANS	Grims	sey) TOR
and features Ani DiFranco,	CLUT	CH (C	olumb	oia/CRG) SCR
n n 11 m 1 1	DANK	00.00		0.0.

e Heater (Interscope) ockandroll (Dreamworks) op appealing to the kids ollywood) elektra/EEG) or beat junkies ybe/Virgin) oyal/Capitol) (Sub Pop) Royal) /irgin) ade Tree) V2) rack (Def Jam/Mercury itaph) Duality (4-AD/Warner Brothers) stralwerks key) doo Daddy (Coolsville) Suckadelic!) Columbia/CRG)

LE MANS (Grimsey)	TORI AMOS (Atlantic)	Соі
CLUTCH (Columbia/CRG)	SCRAWL (Elektra)	мо
BANGS (Kill Rock Stars)	GRASSY KNOLL (Antilles)	TUE
THE GERBILS (Hidden Agenda)	LONG FIN KILLIE (Too Pure/Beggars Banquet)	GAV
PUSH KINGS (Sealed Fate)	PERE UBU (Tim/Kerr)	Рно
CREEPER LAGOON (Nickel Bag)	LOS AMIGOS INVISIBLES (Luaka Bop/Warner Bros.)	FAX

RFVIFWS

STANFORD PRISON EXPERIMENT Wrecreation

(Island)

"We're dealing with issues of an individual vs. society or authority. We're not only asking people to think

for themselves, but more important, to question themselves. Instead of looking for causes, think of why things keep happening," says Mike Starkey, guitarist for the socio-politically-inclined Stanford Prison Experiment. Having released 2 albums on World Domination in the early '90s, the band has always offered intelligent hardcore with the influence of early '80s punk outfits like Naked Raygun and Dead Kennedys. The latest album, Wrecreation finds the quartet diversifying their sound. While retaining all of their trademark heaviness, they have also incorporated a more melodic approach to their songwriting. Tweaking the knobs once again is Ted Niceley, who has worked with the likes of Fugazi, Girls Against Boys, Shudder to Think, and Jawbox. You can catch SPE on tour with the Jesus Lizard. Contact John Rosenfelder at (212) 603-7871 for more information.

ADDS FOR MAY 18/19

Litany (Time Bomb), Sister Soleil (Universal), Add N to X (Mute), Whipper Snapper (Lobster), A Night of Serious Drinking (unsigned), Grant Lee Buffalo (Slash/Warner Bros.), Money Mark (Mo' Wax/ffrr), Komeda (Minty Fresh), Rufus Wainwright (Dreamworks), Parc Boys (Will), Chika Chika Chika Chika (WIN) Sir Bichard Bishon (Revenant) Season to Risk (Thick), DJ Andy Smith (Phase 4/London), Rocket From the Crypt (Interscope), The Phoids (NG), Permice Bros. (Sub Pop), Paul Kelly (Vanguard), Loose & Juicy (Vanguard), Charming Hostess (Vaccination).

ILLEGE REPORTS ACCEPTED NDAYS 9 A.M.-4 P.M. ESDAYS 9 A.M.-3 P.M. VIN STATION REPORTING ONE: (415) 495-1990 x: (415) 495-2580

ARTISTPROFILE

Ben Folds Five, and others.

Contact Team Clermont for

your copy at 1-888-548-TEAM.

JASON & THE SCORCHERS

FROM: Nashville, TN LATEST RELEASE: Midnight Roads & Stages Seen LABEL: Mammoth

CONTACT: Andrew Paynter (919) 932-1882 WEB SITE www.jasonandthescorchers.com STAGES SEEN-"There's been so many crazy shows that just hit. It may be in the weirdest place like Lincoln, Nebraska or Helsinki, Finland where everything just works. It's the best, and that's

why you do it." -Jason DOUBLE LIVE SCORCHERS "When it's one of those special shows you lose your own identity so you also lose the memory of it-which is an interesting thing because you can't really recall the memory of doing it. You don't remember much about it other than this great glow." -Jason ON COLLEGE RADIO: "College radio is what

launched the Scorchers way back when. We got played all over the country. It was an important thing for us in the early days when we relied completely on College radio to get our word out. I still think College radio is a wonderful format, because it's absolutely anything goes." -Jason ABSOLUTE MUSICAL INFLUENCE: Bob Dylan, Johnny Horton

ROCKZONE

MOST ADDED

TW

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

SEMISONIC - Closing Time (MCA)

FOO FIGHTERS - My Hero (Capitol)

DLR BAND - Slam Dunk (Wawazat!!)

SMASHING PUMPKINS - Ava Adore (Virgin)

Active radio adores the Pumpkins' new single as it debuts at #15.

SMASHING PUMPKINS (14) Ava Adore (Virgin) Including: WMFS, KDOT, KEYJ, WMMS, WAAF, KRZR, KFGX, KISW, KBAT, KSJO, HMH, KPNT, KZZK, KIOZ

JERRY CANTRELL (7) My Song

(Columbia/CRG) Including: WMFS, WTFX, KCGD, KZRD, WTOS, WCCC. KRXD

FOO FIGHTERS (6) Walking After You (Elektra/EEG) Including: KEYJ, WLZR, KRZR, KTUX, KPNT WHMH

LIMP BIZKIT (6) Sour (Flip/Interscope) Including: KIBZ, WMFS, KRZR, WTFX, KTUX, WHMH

COAL CHAMBER (5) Sway (The Roof...) (Roadrunner) Including: KTUX, WHMH, WTOS, KOOT KXXB

RADIO SAYS

ADDICT "Monster Side" (Big Cat/V2) "I laughed, I cried, I played it again. We've been getting a lot of calls on this record." -KCGQ-Cape Girardeau, Missouri PD/MD, Mike Zain

CREED - Torn (Wind-Up) 899 BROTHER CANE - I Lie In The Bed I Make (Virgin) 886 JIMMY PAGE & ROBERT PLANT - Most High (Atlantic) 796 METALLICA - Fuel (Elektra/EEG) 761 JERBY CANTRELL - Cut Me In (Columbia/CRG) 750 PEARL JAM - Wishlist (Epic) 657 KENNY WAYNE SHEPHERD - Blue on Black (Revolution) 612 STABBING WESTWARD - Save Yourself (Columbia/CRG) 596 VAN HALEN - Fire In The Hole (Warner Bros.) 589 MEGADETH - Use the Man (Capitol) 588 DAYS OF THE NEW - Shelf in The Room (Outpost) 563

16 FUEL - Shimmer (550 Music) 449 +4 17 THE WALLFLOWERS - Heroes (Epic) 441 +76 18 MATCHBOX 20 - Real World (Lava/Atlantic) 435 +10 19 SOUL ASYLUM - I Will Still Be Laughing (Columbia/CRG) 413 +22 20 BLACK LAB - Time Ago (DGC) 396 +5 21 MARCY PLAYGROUND - Sex and Candy (Mammoth/Capitol) 386 -111 22 DEFTONES - Be Quiet And Drive (Far Away) (Maverick/Warner Bros.) 324 +47 23 GOO GOO DOLLS - Iris (Warner Sunset/Reprise) 312 +22 Most requested song at Active radio for second straight week. 24 SEVENDUST - Too Close To Hate (TVT) 308 +77 25 ADDICT - Monsterside (Big Cat/V2) 302 +69 26 SAMIAM - She Found You (Ignition) 294 +2027 METALLICA - Unforgiven II (Elektra/EEG) 285 -5 28 CARAMEL - Lucy (Geffen) 278 +6029 DAVE MATTHEWS BAND - Don't Drink The Water (RCA) 274 +6 30 CREED - My Own Prison (Wind-Up) 265 -19 31 FASTBALL - The Way (Hollywood) 247 +36 32 BIG WRECK - That Song (Atlantic) 233 +4233 DAYS OF THE NEW - Touch, Peel & Stand (Outpost) 223 -2 34 ECONOLINE CRUSH - Home (Restless) 217 +35 35 MONSTER MAGNET - Space Lord (A&M) 203 N 36 THE GANDHARVAS - Downtime (MCA) 176 +34 37 EVERCLEAR - I Will Buy You A New Life (Capitol) 169 -12 38 JOE SATRIANI - Ceremony (Epic) 164 -36 39 STEGOSAURUS - At the Water (Reprise) 160 +16 40 JERRY CANTRELL - My Song (Columbia/CRG) 158 N

CHARTBOUND

GREEN DAY - "Redundant" (Reprise) ATHENAEUM - "What I Didn't Know" (Atlantic) GARBAGE - "Push It" (Almo Sounds/Interscope) GIRLS AGAINST BOYS "Park Avenue" (DGC)

CLUTCH - "Elephant Riders" (Columbia/CRG) BAD RELIGION - "Shades Of Truth" (Atlantic) OUR LADY PEACE - "4 am" (Columbia/CRG) MARCY PLAYGROUND - "Saint Joe ..." (Mammoth/Capitol) COREY GLOVER - "Do You First, Then Do Myself" (LaFace/Arista) DAYS OF THE NEW - "The Down Town" (Outpost) HARVEY DANGER - "Flagpole Sitta" (Slash/London) PAGE/PLANT - "Shining In The Light" (Atlantic)

ARTISTPROFILE

FAR FROM Sacramento, CA ACTIVE SINGLE "Mother Mary LABEL Immortal/Epic CONTACT: Tom Bout (310) 582-8301

WHO THE HELL ARE FAR: Jonah Matranga, vocals; John Gutenberger, bass; Shaun Lopez, guitar; Chris Robyn, drums ON THE ALBUM "This record is a bigger record and way more 'Far' than anything we've done before. I think that's because

we let go a bit more-and because we were working with D. Sardy. I suppose if we had just let go and not been working with a good producer, we wouldn't have made a good record." -Jonah ON THE SINGLE "'Mother Mary' is definitely about icons, about how we turn people into these huge symbols of something else. I

mean I'm as titillated by Elvis as anyone. Mother Mary is the ultimate icon. And while I'm attracted to this immortality that we grant people by reproducing and worshipping their image, it really is kind of strange. It's one of the most serious songs on the record, and also one of the most tongue-in-cheek. -Ionah

REVIEWS

UNWRITTEN LAW "California Sky"

(Interscope)

+46

+88

+80

+125

-19

+107

+7

+63

+66

-5

-99

+9

-75

+61

N

558

551

528

463

This San Diego quintet delivers a catchy and powerful '90s rock song in three minutes flat. On

"California Sky," Unwritten Law Triumphs over convention and mediocrity by combining intricate melodies and raw edged sincerity. Additional Active stations feeling right at home under the "California Sky" include: KEYJ, WTFX, and WTOS. Look for the California dudes to rip it up on this summer's Warped tour with Bad Religion and the Reverend Horton Heat.

LENNY KRAVITZ "Fly Away" (Virgin)

The first Active rock single from his 5 album is all about flying away on a fascinating musical

.....

journey. Once again, this son of a 'Jefferson' (Lenny trivia: his mom, Roxie Roker, played Helen on

"The Jeffersons") acts as a one man band by playing guitar, bass, drums, and vocals. The unmsitakeable sounds of one of rock's most talented performers continues to evolve in a style all his own.

ADDS FOR MAY 18/19

Gravity Kills "Falling" (TVT), Rolling Stones "Out Of Control" (Virgin), Scott Weiland "Opposite Octave Reaction" (Atlantic), Aerosmith " I Don't Want To Miss A Thing" (Columbia). Caustic Resin "Once And Only" (Alias), The Hunger "Free" (Universal), Glorietone "Halfway" (RCA), Monster Magnet "Space Lord" (A&M), John Fogerty "Premonition" (Reprise)

ACTIVE ROCK REPORTS ACCEPTED MONDAYS 9 A.M. 5 P.M. AND TUESDAYS 9 A.M. 4 P.M. GAVIN STATION REPORTING PHONE: (415) 495-1990 Fax: (415) 495-2580

hanks for the positive response to GAVIN's new look. Our updated design and beefier features directly reflect your suggestions as well as our dramatically changing industry. We believe we have re-tooled GAVIN in a way that continues to be reader friendly, adding a more direct focus on the issues that are relevant to radio and record people, while still preserving the individuality of each editor's passion for their format(s).

In the near future, GAVIN's Country division is planning changes to its reporting panel. Ever since this year's "Brand Marketing" session at CRS with speaker-author Al Ries, it has become a priority to formulate Gavin Country's mission statement for the future.

I am often regaled with stories of this publication's founder, Bill GAVIN, and his absolute integrity, pure ideals, work ethic, and unfaltering commitment to provide quality information to radio. It is to his standards that each of GAVIN's editors is held, and since the day David Dalton and Bob Galliani brought me on board to helm the Country division, I have felt that, at the end of each day—whether a good day or bad—our staff in Nashville has car-

New Directions

BY JAMIE MATTESON

ried on that tradition.

But, as a company that has survived, grown, and flourished for nearly 40 years, there comes a time when change and new directions are needed to insure continued growth. As we rapidly move toward the new millennium, we are faced with

We know there are still a great many programmers out there who have great abilities, great ears, and who believe in their ability to break new music.

uncertainty on both sides of our industry. Much of radio has come under corporate Wall Street ownership with just one or two people calling the shots for music on a multitude of stations. We have radio stations being programmed from a studio 1000 miles away. Where live bodies once sat, some stations have reduced costs by voice-tracking air shifts which must scare the heck out of

Sherrié in Tennessee! During a recent visit to Johnson City, Tenn. Sherrie' Austin (center) poses with (I-r): Arista's Teddi Bonadies, WXBQ's Reggie Neel, and Bill Hagy.

young air talent as they look ahead to their future careers in radio. On the record side, many Nashville labels are also facing consolidation as declining album sales force them to take a hard look at streamlining operations. And with so many radio stations playing the "Research it, wait, and see" game, many labels are looking to find new ways to market their artists to consumers.

So where does that position GAVIN Country? What is our goal for the future? Our criteria is simple. We will continue to seek out those stations that we consider trendsetters. As country's cutting-edge trade magazine, our goal is to highlight and spotlight program and music directors who trust their abilities and gut instincts regarding music choices, those who blaze the trail to uncover Country's next superstars. We know there are still a great many programmers out there who have great abilities, great ears, and who believe in their ability to break new music. We want to hear from you!

This is our direction for the future. There will soon be some additions to the reporting panel, as well as some deletions of stations we feel no longer best represent our common goal. While we do not ever intend to dictate to any station what music to play or how to play it, we do reserve the right to choose which stations are best for our panel.

GAVIN's Country division is proud of its panel of reporters, and continually makes a sincere effort to heighten the awareness of GAVIN stations within the record community in order to help them become more promotionally armed, outfitted, and in the loop.

I welcome your comments and suggestions. Thanks for your continued support. We are here for you—and because of you!

The Scene

During a recent station visit from Faith Hill, WWWW's Tim Roberts hopes for a "kiss."

At KNBT's 2nd Annual Americana Music Jam May 3 (I-r): KNBT fan, Johnny Montego of San Antonio's #1 country station KCYY (note the shirt), and KNBT PD Mattson Ranier soak up the atmosphere and suds outside Gruene Hall in New Braunfels, Texas.

Austin's Jimmy LaFave rocks to a full house at KNBT's Americana Jam.

OVERHEARD

"I know all you songwriters are thinking I am going to write all my own songs for my next album, so you can give your great songs to other artists....I am telling you now, give them to me!" — Michael Peterson, during a recent party to celebrate cold sales (500,000)

"Somebody came up to me and asked, 'Is one of your arms longer than the other?'"

-Shane Stockton, commenting on his album cover during an informal performance at Nashville's Caffe Milano

COUNTRYPROFILE

Dave Shepel

STATION/MARKET: KFGE-Lincoln, Neb. POSITION: Music

Director/Mornings HOW LONG? 1 year

WHAT DO YOU LIKE MOST ABOUT YOUR JOB? The contact with the listeners. We are a phone-intensive station, and I get to talk to—and meet—many people when I'm doing the morning show. I also enjoy the day-to-day management of our music resources.

LEAST? Doing both mornings and music, it is difficult to excel at work and have a fulfilling personal life.

THE EARLY YEARS: BORN IN: Wausau, Wis. GREW UP IN: Birnamwood, Wis.

FIRST RADIO JOB: WDDC-Portage, Wis.

WHAT IS YOUR FAVORITE SONG OF ALL-TIME? "Amarillo by Morning" by George Strait

WHAT IS YOUR FAVORITE SONG ON

THE RADIO RIGHT NOW? "I Said a Prayer" by Pam Tillis

WHAT ALBUM IN YOUR COLLECTION ARE YOU MOST ASHAMED OF? Barry Manilow *Live*

DIDYAKNOW? I love to scuba dive!

IF I WORKED FOR A RECORD LABEL, I WOULD: Not

discriminate between stations that report to different trade magazines. We all have listeners who just happen to be potential record customers

MOTTO TO LIVE & WORK BY: Work hard, play hard, and sleep when you die.

by Jamie Matteson

Jeff Eastwood "Say It Isn't So"

stations including: WZBR KGLT KLOA KTJJ KVOO KDHC WNBR WBSY

On 85

Thank you radio for your continued support. To everyone in the trenches – you're great. We know who you are!

Media Records (909) 677-8288 www.srhhold.inland.net Head of Promotions & Consultant for Media Records Artie Kornfeld (805) 252-9272 Promotions: Kim @ Michele Clark Promotion (609) 232-7775

Debbie Green @ BGM (210) 654-8773

Change Is 'On the Air'

BY CHRIS MARINO

At KHYI in Dallas, VP of Marketing and Sales Joshua Jones is in the process of acquiring a system that would update the station's studios, allowing them to automate overnights. Right now, KHYI is live during all dayparts, but is satellite-driven at night. Like a lot of stations, KHYI has grappled with the continuity problems that are inherent with satellite broadcasting. Says PD Bruce Kidder, "The continuity factor is huge. It was OK for us to broadcast a satellite network when our Americana content was at 25 percent, but we are at 85 percent now."

He adds, "It's like trying to fit a square peg in a round whole. We are at the point now where we can't reconcile it anymore."

Besides the obvious continuity problems, in most cases network programming costs money (KHYI pays out \$750 a month). On top of that, it's necessary to clear the network's inventory—in other words, you have to play *their* spots and you make no money.

But the real issue, says Kidder, is the sound and personality of the station, since having the ability to control what goes over the airwaves is crucial to programming a format like Americana. So, as much as radio people hate the word "automation," buying a system that allows the station to maintain its identity during the entire broadcast day is indeed the lesser of two evils.

Automation: A Personal Perspective

Over the last decade, the popularity of station automation technologies has risen dramatically. As a programmer at WMLB, I faced the prospect of automating in 1994 when updating our studios. And although we did not automate at that time, ultimately, replacing old equipment with a system capable of automation was simply cost effective.

The intent was not to automate but rather to replace aging equipment such as cart machines, reel-to-reels, and other broadcast equipment that had become obsolete. The stuff had reached its limit, and it had become less expensive to buy two computers (one for the broadcast studio and one for production) than it was to replace the individual components. Essentially, two computers replaced all the equipment in two studios, and each was capable of holding our music library, commercial spots, liners, and promos, as well as handling traffic, billing, and music schedulingnot to mention their production capabilities. Once we learned how to use the system properly, it made what was once very tedious work much easier. So WMLB went from state of the Ark (Noah's) to state of the art, literally overnight, and it helped with the station's performance immensely.

AMERICANAPROFILE **Terry Kottom** STATION/MARKET: **FIRST RADIO JOB: KBCR-Steamboat** STATION/MARKET: Springs, Colo. **KYGO-Denver** POSITION: PD/Air TITLE: Music Researcher Talent WHAT IS YOUR HOW LONG?: 6 years **FAVORITE SONG OF** ALL TIME ?: WHAT DO YOU LIKE **DIDYAKNOW?:** MOST ABOUT YOUR "Cumberland Blues" by I try to play the five JOB?: No two days are the Grateful Dead. string banio. ever the same. IF I WORKED FOR A WHAT ALBUM/CD IN LEAST ?: The early **RECORD LABEL, I** YOUR COLLECTION WOULD: Buy small mornings!! Waking up at ARE YOU MOST 4 a.m. is not right. market MDs nice new ASHAMED OF7: cars I am most ashamed of THE EARLY YEARS: and, at the same time. MOTTO TO LIVE & BORN IN: Mankato, Minn. most proud of my WORK BY: Don't squat GREW UP IN: Mankato, AC/DC records. Minn. on your spurs.

by Chris Marino

NASHVILLE

MOST ADDED

	1
E.	
AN TH	
Att the	

GARTH BROOKS (117) DWIGHT YOAKAM (70) TOBY KEITH (60) PAM TILLIS (59) LARI WHITE (44)

MOST REQUESTED

GEORGE STRAIT STEVE WARINER FAITH HILL REBA & BROOKS & DUNN TIM MCGRAW

MOST SPINCREASE

MARK WILLS +746 TRISHA YEARWOOD +708 REBA & BROOKS & DUNN +603 COLLIN RAYE +593 TERRI CLARK +590

RADIO SAYS

DWIGHT YOAKAM "Things Change" (Reprise) "It's Dwight. He's familiar, unique, and *back* with real solid material." —Jerry Austin, MD, KCKI-Tulsa, Okla.

		GOUN									
1W	TW		Weeks	Report	s Adds	SPINS	TREND	35+	25+	15+	5+
2	1	FAITH HILL - This Kiss (Warner Bros.)	13	198	0	7435	+5	147	51	0	0
		The first #1 from the new album, Face.									
4	2	STEVE WARINER - Holes In The Floor Of Heaven (Capitol Nashville)	12	199	1	7373	+169	141	54	3	1
3	3	TRACY BYRD - I'm From The Country (MCA)	16	198	0	7235	+31	142	47	6	3
7	4	GEORGE STRAIT - I Just Want To Dance With You (MCA)	6	199	0	7160	+482	126	65	8	0
8	5	TIM McGRAW - One Of These Days (Curb)	8	198	0	7001	+357	123	63	12	0
10	6	MARK WILLS - I Do (Cherish You) (Mercury)	12	199	1	6622	+746	105	64	30	0
		Converting at: WESC, KFMS, KSKS, KXXY, WAAG, KBUL, KPQX, KDDK, and WWKA									
11	7	LeANN RIMES - Commitment (MCG/Curb)	9	199	1	6053	+575	72	78	44	5
14	8	REBA & BROOKS & DUNN - If You See Him/If You See Her (MCA Nash. & Arista Nash	h.) 4	199	0	5857	+603	56	86	56	1
13	9	CLINT BLACK - The Shoes You're Wearing (RCA)	7	199	0	5800	+429	58	81	57	3
1	10	RANDY TRAVIS - Out Of My Bones (DreamWorks)	12	173	0	5743	-1763	102	44	14	13
12	11	GARY ALLAN - It Would Be You (Decca)	14	197	0	5673	+198	48	92	54	3
15	12	KENNY CHESNEY - That's Why I'm Here (BNA Records)	11	194	1	5546	+514	49	82	61	2
18	13	MARK CHESNUTT - I Might Even Quit Lovin' You (Decca)	11	197	1	4980	+402	24	82	79	12
17	14	SAMMY KERSHAW - Matches (Mercury)	10	195	1	4929	+350	23	86	73	13
19	15	TY HERNDON - A Man Holdin' On (Epic)	9	193	3	4550	+246	13	77	88	15
21	16	TERRI CLARK - Now That I Found You (Mercury)	8	197	8	4490	+590	10	70	98	19
20	17	BRYAN WHITE - Bad Day To Let You Go (Asylum)	8	190	1	4310	+296	21	62	75	32
22	18	KEITH HARLING - Papa Bear (MCA)	12	190	2	4212	+353	11	65	88	26
23	19	LEE ANN WOMACK - Buckaroo (Decca)	8	188	1	4125	+275	9	63	87	29
24	20	JOE DIFFIE - Texas Size Heartache (Epic)	7	192	6	4111	+418	8	64	90	30
6	21	MICHAEL PETERSON - Too Good To Be True (Reprise)	17	142	0	4104	-2679	60	39	18	25
25	22	DIXIE CHICKS - There's Your Trouble (Monument)	7	194	4	3982	+454	3	62	95	34
26	23	<u>COLLIN RAYE</u> - I Can Still Feel You (Epic)	5	190	8	3902	+593	5	50	101	34
9	24	JOHN MICHAEL MONTGOMERY - Love Working On You (Atlantic)	11	131	0	3887	-2350	54	43	20	14
29	25	TRISHA YEARWOOD - There Goes My Baby (MCA)	3	191	10	3726	+708	3	47	95	46
28	26	MARTINA McBRIDE - Happy Girl (RCA)	5	185	7	3539	+480	2	42	93	48
34	27	SHANIA TWAIN with BRYAN WHITE - From This Moment On (Mercury)	2	185	43	3528	+1159	3	48	83	51
5	28	GARTH BROOKS - Two Pina Coladas (Capitol)	10	133	0	3290	-3569	38	24	35	36
16	29	LONESTAR - Say When (BNA Records)	17	129	1	3144	-1481	20	44	46	19
30	30	HAL KETCHUM - I Saw The Light (MCG/Curb)	11	157	2	3061	+53	5	41	68	43
32	31	CHELY WRIGHT - I Already Do (MCA)	9	166	1	2971	+168 +1990	3	37	70	56
50	32 33	GARTH BROOKS - To Make You Feel My Love (Capitol Nashville) TRACE ADKINS - Big Time (Capitol Nashville)	2	170 162	117 16	2964 2800	+1990	6 2	25 26	74 76	65 58
36 33	34	SUZY BOGGUSS - Somebody To Love (Capitol Nashville)	8	157	9	2649	+037	2	31	56	50 68
37	35	WYNONNA - Always Will (Curb/Universal)	5	144	8	2315	+191	1	17	62	64
43	36	PAM TILLIS - I Said A Prayer For You (Arista)	2	157	59	2242	+990	0	9	66	82
38	37	WADE HAYES - When The Wrong One Loves You Right (Columbia/DKC)	7	137	4	2157	+140	1	20	53	57
40	38	CLAY WALKER - Ordinary People (Giant)	3	137	20	2107	+427	0	18	48	71
41	39	JOHN BERRY - Over My Shoulder (Capitol Nashville)	5	116	5	1809	+152	Ŭ	18	40	58
42	40	DARYLE SINGLETARY - That's Where You're Wrong (Giant)	8	115	5	1774	+124	0	16	44	55
48	41	LARI WHITE - Stepping Stone (Lyric Street)	2	133	44	1670	+654	1	4	41	87
_	42	DWIGHT YOAKAM - Things Change (Reprise)	2	109	70	1477	N	3	3	38	65
47	43	DAVID KERSH - Wonderful Tonight (Curb)	3	94	13	1376	+341	2	6	36	50
	44	RESTLESS HEART - No End To This Road (RCA)	2	106	34	1356	N	0	2	38	66
49	45	THE KINLEYS - Dance In The Boat (Epic)	3	100	25	1351	+335	0 0	7	31	62
45	46	RHETT AKINS - Drivin' My Life Away (Decca)	5	71	3	1317	+91	2	14	30	25
_	47	MILA MASON - The Strong One (Atlantic)	3	82	10	1020	N	0	2	28	52
_	48	MELODIE CRITTENDEN - I Should've Known (Asylum)	4	69	5	966	N	0	4	28	37
	49	TOBY KEITH - Double Wide Paradise (Mercury)	1	67	60	871	N	1	0	26	40
_	50	LINDA DAVIS - I Wanna Remember This (DreamWorks)	3	70	14	858	N	0	1	23	46
									_	_	

COUNTRY UP&COMING

Rpts.	Adds	SPINS	Wks.		Rpts.	Adds	SPINS	Wks.	*INDICATES DEBUT
68	17	823	3	MONTY HOLMES - Why'd You Start Lookin' So Good (BANG II)	44	11	573	2	GIL GRAND - Famous First Words (Monument)
66	8	842	4	JASON SELLERS - This Small Divide (BNA Records)	35	30	484	1	* JODEE MESSINA - I'm Alright (Curb)
63	3	758	5	ALLISON MOORER - A Soft Place To Fail (MCA)				P	IOLIDAY REMINDER!
51	21	584	2	BIG HOUSE - Faith (MCA)		٦	The N		25 Gavin Country chart will be
47	18	471	1	* LISA BROKOP - How Do I Let Go (Columbia/CR®)				со	mpiled on Friday, May 22

COUNTRY REPORTS ACCEPTED FRIDAYS 8 A.M.-3 P.M. AND MONDAYS 8 A.M.-3 P.M. GAVIN STATION REPORTING PHONE: (415) 495-1990 GAVIN FAX: (415) 495-2580 NASHVILLE OFFICE: (615) 255-5010 NASHVILLE FAX: (615) 255-5020 The Key To Timeless Country Music...

vince gill

"If You Ever Have Forever In Mind"

The first single from Vince's new album *The Key*

Going For Airplay Now

Produced by Tony Brow-

NASHVILLE

and the second secon					1			
MOST ADDED		1				0		
		1						
	1	5			-			
A CONCERNENT OF	LW	TW		Repts.	Adds	H	ML	AMERICANA REVIEWS
	1	1	THE HORSE WHISPERER SDTRK - Various Artists (MCA/Nashville)	72	0	44	16 12	GEORGE JONES
	3	2	THE MAVERICKS - Trampoline (MCA/Nashville)	67	0	37	17 13	It Don't Get Any Better Than This
	2	3	CHRIS KNIGHT - Chris Knight (Decca)	66	0	29	22 15	(MCA)
1 (m=12)	7	4	SAM BUSH - Howlin' At The Moon (Sugar Hill)	65	2	22	23 20	Shame on the country stations that
A CONTRACTOR OF	6	5	KIERAN KANE - Six Months, No Sun (Dead Reckoning)	63	2	24	22 17	won't bang the hell out of this record.
	4	6	MIKE IRELAND & HOLLER - Learning How To Live (Sub Pop)	62	0	26	15 21	Records like this
WAYLON JENNINGS (41)	10	7	SALAMANDER CROSSING - Bottleneck Dreams (Signature Sounds)	59	0	15	26 18	are, effectively, a
RALPH STANLEY (25)	9	8	CARRIE NEWCOMER - My True Name (Philo/Rounder)	56	0	22	19 15	mandate for a
JERRY DOUGLAS (20)	15	9	DON WALSER - Down At The Skyview Drive-In (Watermelon/Sire)	59	11	15	21 23	format that will
			Don Walser moves into the top ten. See him down at the s	Skyvi	iew I	Drive	e-In.	give artists like
BAP KENNEDY (13) CLAY BLAKER (13)	5	10	JIM LAUDERDALE - Whisper (BNA Records)	59	0	19	19 21	Jones the air-
CLAT BLAKER (13)	8	11	KEVIN GORDON - Cadillac Jack's #1 Son (Shanachie)	59	0	18	18 23	play they
No. of Concession, name	22	12	BAP KENNEDY - Domestic Blues (E-Squared)		13	14	17 27	deserve. This is not a "just a let
	12	13	LEON RUSSELL - Legend In My Time (Ark 21)		2	12	23 17	the legend record something" project,
HOT PICKS	16	14	KATE CAMPBELL - Visions Of Plenty (Compass)		1	8	24 20	it's an amazing CD by the greatest
	19	15	GREAT DIVIDE - Break In The Storm (Atlantic)	39		21	10 8	country singer of all time-and his
International Contraction of the local division of the local divis	11	16	PAUL BURCH - Pan-American Flash (Checkered Past)	49	0	13	13 23	best record in years. In a nutshell, "It
	40	17	GEORGE JONES - It Don't Get any Better Than This (MCA/Nashville)		10	8		Doesn't Get Any Better Than This."
	14	18	CHERI KNIGHT - Northeast Kingdom (E-Squared)	52		8		THE REVENANTS
	27	19	CORNELL HURD BAND - Texas Fruit Shack (Behemoth)			8	20 14	Artists and Whores
	13	20	AUSTIN LOUNGE LIZARDS - Employee Of The Month (Sugar Hill)	49	0	8	13 28	(Epiphany)
	20	21	SARA EVANS - Three Chords and the Truth (RCA)	00	0	18	99	"Traditional but twisted" is an apt
Concernant of the second second	25	22	JOHNNY BUSH - Talk To My Heart (Watermelon)		2	5	18 21	description for the Revenants' (for-
DON WALSER	26	23	BONNIE RAITT - Fundamental (Capitol)	20	4		10 16	merly the Suicide Kings) new project.
SALAMANDER CROSSING	18	24	PETER CASE - Full Service No Waiting (Vanguard)	46	0	7	12 27	But don't lump
BAP KENNEDY	N	25	LAURIE LEWIS - Seeing Things (Rounder)	44		5	13 26	them in with the
	17	26	RAMBLIN' JACK ELLIOTT - Friends Of Mine (Hightone)	39	0	8	19 12	rest of the alt-
CORNELL HURD BAND	28	27	MICHAEL RENO HARRELL - Ways To Travel (Rank Records)	43	1		14 24	country
SAM BUSH	23	28	BLUE HIGHWAY - Midnight Storm (Rebel)	43	0	8	8 27	wannabes who
	29	29	NICK LOWE - Dig My Mood (Upstart/Rounder)	38	2		17 15	can't deliver.
	21	30	JERRY JEFF WALKER - Cowboy Boots And Bathin' Suits (Tried & True)		1	6	15 19	Bruce Cannole
RADIO SAYS	24	31	JAMIE HARTFORD - What About Yes (Paladin)	43	Ö	4	12 27	can write, and the
	32	32	CONTINENTAL DIVIDE - Feel Good Day (Pinecastle)	38	Ō	4	13 21	guys can play, and that's why Artists
	N	33	WAYLON JENNINGS - Closing In On The Fire (Ark 21)	41		2	10 29	and Whores is more than a mere
		00	Incredible debut for an incredible record.				10 10	peep show conceptualization of tradi-
	31	34	DUANE JARVIS - Far From Perfect (Watermelon)	34	0	4	15 15	tional country sounds. A really great
	34	35	WHERE HAVE ALL THE FLOWERS GONE - Various Artists (Appleseed)	29	1	8	9 12	alt-country record.
	37	36	ALEJANDRO ESCOVEDO - More Miles Than Money (Bloodshot)	31	0	4	11 16	
	33	30	CHRIS WHITLEY - Dirt Floor (Messenger)	31	1	6	8 17	1 A Dawn Rate
	36	38	LOST CONTINENTALS - Moonshine And Martinis (Landslide)	28	1	8	7 13	Days left
GEORGE JONES	N	39	REDD VOLKAERT - Telewacker (Hightone)	25	2	8	9 8	140 Days left to In the Pines
It Don't Get Any Better	N	39 40	BLACK DOG - Original Soundtrack (Decca)	25	4	0 5	8 15	Jus the Dings
Than This (MCA)		40	DEACK DOD - Original Soundrack (Decca)	20		J	0 13	In the Putes
"HOT! HOT! HOT! Classic	C	HZ	ARTBOUND					
Jones. You're not a country				uarl	_			AMERICANA REPORTS ACCEPTED
station if you don't play	VICT	UN M	ECYSSNE (Sweetfish) BEN WINSHIP (Snake Riv	ver)			5 - 1928	

TED MONDAYS AND TUESDAYS 8 A.M.-3 P.M. (CT) GAVIN STATION REPORTING PHONE: (615) 255-5010 FAX: (615) 255-5020

Jones. You're not a station if you don't play this record!" -Stan Edwards, PD, WZBR, Kinston, N.C.

ARTISTPROFILE

KATE CAMPELL BIRTHPLACE/BIRTHDATE New Orleans, La.; Halloween-October 31 CURRENT RESIDENCE:

CURRENT ALBUM: Visions of Plenty FAVORITE ARTIST Dolly Parton-"She doesn't get enough credit for her talent." MUSICAL INFLUENCES: Dolly Parton and Kris Kristofferson FAVORITE RECORD: Stevie Ray Vaughan's

JONO MANSON (Paradigm)

RUST FARM (Daring/Rounder)

JOHNNY HOY & BLUEFISH (Tone Cool/Rounder),

JEFF EASTWOOD (Media)

RALPH STANLEY (Rebel)

Texas Flood THINGS YOU ENJOY MOST: "I love to read science fiction and poetry." WORST PERSONALITY TRAIT: "I hate to dress up." FAVORITE FOOD: "Hot dog with sauerkraut and mustard." IF YOU WEREN'T A MUSICIAN WHAT WOULD YOU WANT TO BE: "A teacher-I was one

JERRY DOUGLAS"(Sugar Hill)

64 • GAVIN May 15, 1998

Nashville, Tenn.

LABEL: Compass

oday, artist development can be an impatient and often volatile process. Crossing over to multiple radio formats is the key to success in the pop world.

But in the case of Jazz and Smooth Jazz, quite often there isn't the option to cross over to two or three other formats to expand an audience. You can be a tremendous musician, capable of putting on an incredible live show, but how do you spark higher sales?

Sometimes it calls for a whole new marketing approach.

Take, for example, the case of keyboardist Keiko Matsui. Matsui has recorded her last six out of nine CDs for Countdown/Unity Entertainment. Her most recent release, *Dream Walk*, sold over 200,000—quite high for a Smooth Jazz release, and her total Unity output has pushed past 500,000 units, making her the top selling independent Smooth Jazz artist, third overall behind Kenny G and Boney James.

For Unity CEO Robert Tauro, it was a classic fork-in-

the-road scenario. Keiko's records sell steadily, her act is extremely visual, and she's already doing interactive and Internet-friendly CD ROMs.

"How could we take it to another level?" asked Tauro. "Some labels try

b. "Some labels try to cross their artists over to A/C, or, in Kenny G's case, Top 40. Still, I don't think that Keiko Matsui necessarily lends herself all that well to crossing

over to another radio format.

"But I've been to a million shows by Keiko, and they're always dynamic. She really connects well with her audience. After seeing Yanni and John Tesh film *their* live concerts, we decided that a more visual approach was the best way to enlarge Keiko's audience."

In a stroke of luck, sitting next to Tauro on a recent plane ride was an executive from Fox Lorber

Keiko Matsui's Multi-Media Crossover Dreams

BY KEITH ZIMMERMAN

Associates, a worldwide video distributor. It was agreed Fox Lorber would oversee a live Matsui concert, and through their connections with a firm called American Program Francisco's Palace of Fine Arts.

"Shooting in Japan last October was hectic," recalls Keiko. "In three days we filmed many shots during some very chilly nights. But there

Services, which provides a lot of programming for public television, PBS exposure of a Keiko Matsui film project seemed eminent

A director named Ralph Ziman (who directed videos for Vanessa Williams and Toni Braxton) was chosen, and Tauro and Kazu Matsui scouted locations for the film shoot. Keiko, Kazu, and Robert settled on a 1300-year old shrine site called Itsukushima in Miyajima, Japan. Footage also featuring a famous Kyogen dancer named Mannojo Nomura would be interspersed with a live concert filmed at San was always a very spiritual feeling around the shrine."

It was there Keiko composed the title track for her new *Full Moon and the Shrine* release.

"When we went to San Francisco, we caught a very special concert," says Tauro. "You could sense the joy between Keiko, the band, and her songs, and the audience really responded. They took the [concert] and edited it with [the footage in Miyajima] and showed me a rough cut. I literally cried. They captured what she was really about as an artist."

"After seeing Yanni and John Tesh film their live concerts, we decided that a more visual approach was the best way to enlarge Keiko's audience." — Unity Entertainment CEO Robert Tauro "We've been touring a lot, but the television special draws a different audience," says Matsui. The special, *Keiko Matsui: Light Above the Trees*, was test-marketed on PBS stations in Los Angeles, San Francisco, Atlanta, Detroit, and Buffalo during spring pledge drives. In San Francisco, KKSF volunteers handled the phones during KQED's showing and Keiko performed some solo piano tunes during breaks.

Tauro plans to offer *Light Above the Trees* to several PBS/TV stations across the country during August pledge drives. Demographically, PBS viewers are quite similar to Smooth Jazz radio listeners, and it gives them a chance to sample

Keiko's melodic and crosscultural artistry.

There are no plans to release *Light Above the Trees* on CD, but Keiko's *Full Moon and the Shrine* promises to be a big Smooth Jazz release for 1998.

For Keiko, composing is almost a meditation process. Rather than experimenting on piano, melodies and ideas come to her from a state of elevated concentration.

"Music is like prayer," she says. "Melodies come to me all the time, perhaps from somewhere above, and the

tunes seem built from fate. In the very beginning, I don't use keyboards. I just concentrate and think about the melodies. Then I use keyboards for arrangements and structure.

"I collected about 200 melodies, some of which were very small motifs, to create ten songs on *Full Moon and the Shrine*. In fact, I could record ten more songs for the next record just from these ideas."

With such an audio-visual strategy, Keiko Matsui's career is poised to flourish in much the same way as John Tesh and Yanni, through clever cross-promotion with radio, retail, and PBS television.

After a 12-year relationship managing Keiko and overseeing her record releases, Tauro sees the new CD and film projects as a real Smooth Jazz milestone. "It takes the Eastern philosophy and merges it with Western popular culture in a way that I think hasn't been done before. I think it's important."

AZZ& SMOOTH

If it feels good, say...

"OOH YEAH!"

The brand new

Lee Ritenour

track feels good,

so, naturally, it is called,

"Ooh Yeah."

It comes from Lee's

first new studio

album in 4 years.

The album is called.

THIS IS LOVE.

It feels good too.

Ooh yeah.

Impact Date: 5/21

On ie music © 1998, ie music, inc., a polyGram Company. All rights reserved

Joe Cohn Named Interim PD at KPLU

Joe Cohn, this year's GAVIN Jazz Radio Person of the Year, was named interim PD at KPLU-Seattle/Tacoma on May 11. He replaces outgoing PD Roger Johnson. In

ratings, KPLU is one of the highest rated Jazz stations in the country, having racked a 3.2 12+ share in

the Seattle market, impressive numbers for a non-commercial station.

"It's good timing for me, because I

was ready for more responsibility and the opportunity to focus on KPLU's entire programming-not just the music. Now I get to delve into promotions, programming, working with air talent, and dealing with the marketing department."

Cohn could be officially named full-time Program Director within the next several weeks.

"I'm passing on the Music Director duties to [midday host] Nick Morrison. We'll name him officially in the near future, and Nick will start taking music calls on June 3."

Herbie Debuts Hancock Records

Herbie Hancock, one of Jazz's most prolific composers and pianists, announced the formation of a new custom label. Hancock Records. which will be distributed by Verve

(I-r): Verve President Chuck Mitchell, Herbie Hancock, and Verve A&R Sr. VP Richard Seidel in 1996 when Hancock won two Gavin Jazz Awards

Records. Hancock and his manager, David Passick, will supervise the label's releases for Verve, Verve Forecast, and Antilles. The announcement was made last week by Chuck Mitchell, President of Verve Records.

The first CD release on Hancock Records will be a long-awaited reunion of the Headhunters, Herbie's groundbreaking jazz-funk outfit formed in 1973. The Return of the Headhunters is scheduled to hit radio on July 21.

"The idea was not to make a label for myself," said Hancock, "but to create a platform for both established artists and new talent I might discover. I look forward to using my knowledge and experience to help these artists find a wider audience.

Hancock's current relationship with PolyGram is multi-leveled. It affords him the opportunity to record poporiented projects for Mercury Records, as well as jazz projects for Verve. In addition to the Headhunters project later this year, Hancock will release Gershwin's World, a Gershwin tribute album which will be released in partnership with Verve and Deutsche Grammophon.

Glaser Takes KBLX MD Post

Ken Glaser, who served as Music Director at KBLX-San Francisco during the late 1980s, has rejoined the station to again handle music duties. The move seemed like a natural process, as Glaser has family ties in the Bay Area

"I've always kept in touch with [KBLX PD] Kevin Brown, because I really liked working with him," said Glaser. "When the Music Director job became open, we started talking about it."

Glaser replaces departing MD Ron Cadet, who left the station to attend to personal family duties, but will remain in touch with the station on a consulting basis as well as overseeing the station's Web site.

"It came down rather guickly," said Glaser. "I had to give two weeks notice at The Oasis, and [KOAI PD] Michael Fischer has been nothing but a prince to me. Next week, I'll hop in my car and drive out to San Francisco. My first day at KBLX is May 26, the day after Memorial Day."

No replacement for Glaser has been announced at KOAI, which now has job openings for both Music Director and Marketing Director.

Jazz Radio Reacts to the Big Spin Conversion

The consensus from Jazz radio concerning reporting playlist spins versus rotations seems to be predominantly positive.

"It's a true reflection of what's actually played, and it maintains integrity in the format, which is really important in order for Jazz radio to grow," said Erv Jezek of WDCB in Glen Ellyn, Ill.

Jezek is part of a growing trend of Jazz programmers who, over the past year, now rotate their music on computer.

"I've been using Music Master for scheduling for about a year and a half," says Jezek. "I just call up one report, and I get the playlist data immediately."

Jezek, who worked with the Satellite Music Network during the pioneer days of Smooth Jazz, believes more accurate spin data might spark a Jazz radio renaissance.

"I'm a firm believer in Jazz radio," said Jezek. "I really believe the format can grow and be successful, whether it's on a non-commercial or commercial level. We need to take a more professional approach. I see the parallel between Jazz radio in 1998 and the early days of [Smooth Jazz] when they really took off by utilizing good radio basics, research, and a focus on being more hitbased. For Jazz to move forward, I think we need to play the killer tracks off the albums, whether it's one or two cuts."

Terry Walker, Program Director of KBEM in Minneapolis, also sees a smooth transition to spins—providing the Jazz chart remains albumoriented.

"It didn't affect us as much as other stations, because [tabulating spins] is part of our system in determining our playlist. As long as nobody asks us to concentrate on focus tracks, we won't have that much of a problem."

Walker is scheduling KBEM's music on Music Master, and he's also dabbling in research.

"We do other things besides counting the number of spins. We do call-out research and monitor incoming calls—not request calls from listeners who call in asking for title and retail information. We also research retail as well."

Eric Alan, Music Director at KSMF

and Jefferson Public Radio in Ashland, Oregon, recently wrote to GAVIN, expressing how difficult it is for him to tabulate Jazz spins, since he has as many as eight different hosts playing the music each week. Alan also worries about the possibil"Going to spins gives the Jazz chart the credibility it needs so that labels can once again use true radio airplay as a marketing tool. The artists and labels need that credibility to help get product in the stores."

"If labels see that airplay helps sell new jazz releases, it makes the relationship between the different segments of the jazz community that much stronger."

ity of distorted reports.

"Except for Music Directors who have a computerized tracking system," wrote Alan, "few will have time to do it completely and accurately. Stations who have very low spin counts [may] likely inflate spins to keep from getting their service dropped."

Josh Ellman of Groov Marketing, a promotion company that works mainly with traditional jazz releases, was initially skeptical—and perhaps a little fearful—about the change.

"I am now a pimp for spins," admitted Ellman. "But in all honesty, the chart appears to have remained relatively stable. We're pleased that it's a lot more precise."

"I think it was a change for the better," said Laura Chiarelli of Impulse! Records. "I think the stations are making a very good transition from rotations to spins. It will help the Music Directors become more aware of what's being played at their stations, and will in turn give us a more accurate idea of how labels can support artists in those markets."

Some Jazz programmers admit that reporting spins has shortened their playlists. Some record promotion staffs have to retool their radio tracking reports to clients.

"Converting to spins has probably made me pare down a little bit on the playlist. I've cut down a little bit on [adding] new music," said Tony Gasparre of WITR in Rochester.

Neal Sapper, proprietor of New World 'N' Jazz, an independent promotion firm, was a big proponent of the shift to spins. Sapper addresses the concerns of Jazz programmers who broadcast fewer hours and, therefore, generate fewer spins on new titles.

"Some of the smaller stations are concerned that they're only [giving] a record three or four spins because of the limited hours they broadcast jazz compared to a 24/7 station. I don't think that's necessarily a problem. If a marketing person looks at that market and four spins is as heavy as it gets, at least they know within that market they're getting as much airplay as they can. If their listeners are proactive and buy the music, then four spins may be enough to push the product."

Finally, Sapper sees spins as a way to further improve the connection between Jazz airplay and retail sales.

"One way to complete this full cycle is if every station could connect with a retailer in their market, whether it's a chain or an independent, and get them to rack a monthly Jazz Top Ten," he concludes. Then not only will the music get played, but it will sell if the public sees that station's commitment. If labels see that airplay helps sell new jazz releases, it makes the relationship between the different segments of the jazz community that much stronger."

JAZZ&SMOOTH

						h l'		REVIEWS
MOST ADDED								STEVE COLE
				Δ	4		C	Stay Awhile (Bluemoon/Atla
								Whether it's alto,
	LW 1	TW 1	CHUCK LOEB - The Moon, The Stars, the Setting Sun (Shanachie)	Kepts. 54	_		s Diff. -50	soprano or tenor
7	3	2	CHRIS CAMOZZI - Suede (Discovery/Sire)	50			+48	saxophone, Steve
	4	2	DOWN TO THE BONE - From Manhattan to Staten (Nu Groove)	46			-27	Cole is a Smooth
	6	4	BRIAN BROMBERG - You Know That Feeling (Zebra)	56		741		Jazz new face to
	5	5	JONATHAN BUTLER - Do You Love Me? (N2K Encoded Music)	47	0	735	+13	be reckoned
	2	6	CHIELI MINUCCI - It's Gonna Be Good (JVC)	49	0	717	-120	with. He's spent some
STEVE COLE (13)	7	7	MELROSE PLACE JAZZ - Braxton Brothers (Windham Hill)	49	0	674	+21	time touring with keyboardis
"When I Think of You"	8	8	RICHARD ELLIOT - Jumpin' Off (Metro Blue/Capitol)	50	0	639	+3	Brian Culbertson and Bob M
(Bluemoon/Atlantic)	10	9	<u>FOUR 80 EAST</u> - Eastside (Boomtang/Cargo)	52	0	621	+9	and in fact, it was Culbertso
Including: WJZW, WCCJ, KOAI, WNWV, WNUA,	11	10	ERIC CLAPTON - Pilgrim (Reprise)	44	0	589	+12	produced this sexy debut. C
KPRS/FM, KHIH, KUNC, KBZN, KEZL, KKJZ, KWJZ.	14	11	BRIAN HUGHES - One 2 One (Higher Octave)	50	0	575	+38	into some shimmering R&B-
RAMSEY LEWIS (11) "Fragile"	15	12	KIM WATERS - Love's Melody (Shanachie)	48			+33	vored grooves with "When I
(GRP)	18	13	GREGG KARUKAS - Blue Touch (i.e. music)	51	0	524	+58	Think of You."
Including: WVAS, WVAE, KMJZ, KPRS/FM, KBZN, KRVR,			Boney James' sax croons nicely through the title track.					ACOUSTIC ALCHER
KSSJ, KNIK, WJJZ, WVCO, and WFSJ.	9	14	BONEY JAMES - Sweet Thing (Warner Bros.)	38			-110	Positive Thinking (GRP)
SIMPLY RED (9)	12		EVAN MARKS - Coast to Coast (Verve Forecast)	38			-50	Now that co-founder Greg
"The Air That I Breathe"	16	16	SPYRO GYRA - Road Scholars (GRP)	46		504	********	Carmichael has decided to co
(East West/EEG)	13	17	JOHN TESH - Grand Passion (GTSP/Mercury)	36		488		ue to tour (with "Third Alche
Including: WJZW, WCCJ, WLOQ, WVAE, KHIH, KBZN, KRVR, KKJZ, and KWJZ.	20		MARILYN SCOTT - Starting to Fall (Warner Bros.)	42		456	A 10 A 10 A 10	guitarist John Parsons), the n
ACOUSTIC ALCHEMY (9)	19	19	BRIAN CULBERTSON - Secrets (Bluemoon/Atlantic)	42		427		ry and inspiration of Nick We
"The Better Shoes"	23	20	KEIKO MATSUI - Toward the Sunrise (Countdown/Unity)	46		411		lives on. Positive Thinking is
(GRP)		21	DAKOTA MOON - A Promise Make (Elektra/EEG)	35			+57	well-constructed and nicely of
Including: WTMD, WQJZ, WFSJ, WUKY, KPRS/FM,	24	22	B-TRIBE - Sensual Sensual (Atlantic)	42		394		melodies. "Better Shoes" deli
KSBR, KXDC, KSSJ, and KNIK.		23	JOYCE COOLING - Playing It Cool (Heads Up)	35			-14	the funky, breezy side on wh
BRYAN SAVAGE (5)	25	24	BOB MAMET - Adventures In Jazz (Atlantic)	29		383		today's Smooth Jazz radio th
"Kaleidoscope"	26	25	DENNY JIOSA - Jazzberry Pie (Blue Orchid)	39		355		CDUNCDEACE
(Higher Octave)	17	26	BRIAN TARQUIN - Last Kiss Goodbye (Instinct)	35			-147	SPINCREASE
Iscluding: WVCD, WSJT, WGUF, WVAS, and THE WAVE.	21	27	RANDY CRAWFORD - Every Kind of Mood (Bluemoon/Atlantic)	34 35	A		-92 +27	1. RAMSEY LEWIS
	33	28	CHRIS BOTTI - Midnight Without You (Verve) Chris Botti's record displays incredible staying power.	30	U	334	+21	2. SIMPLY RED
	20	20		30	0	222	+5	3. BRIAN BROMBERG
	30	29 30	PHIL PERRY - One Heart One Love (Windham Hill Jazz/Peak) PAUL HARDCASTLE - Cover To Cover (JVC)	36			-33	4. GREGG KARUKAS
RECORD TO WATCH	27	30	CANDY DULFER - For the Love of You (N2K Encoded Music)	31		319		5. DAKOTA MOON
	29 31	31	CHRIS STANDRING - Velvet (Instinct)	40			+1	
6	37	33	and the second	41		310		CHARTBOUND
(here)	32	34	BOB JAMES - Playin' Hooky (Warner Bros.)	35		305		STEVE COLE (Bluemoon/Atlantic)
to the	35	35	SOUNDSCAPE - Surreal Thing (Instinct)	27		286		SIMPLY RED (East West/EEG)
literionic in the	40	36	JOE SAMPLE - Sample This (Warner Bros.)	27		268		
CAFE	39	37	JONATHAN CAIN - For a Lifetime (Higher Octave)	28		265		TURNING POINT (Sin-Drome)
SHA loobu AK	36	38	DIANA KRALL - Love Scenes (Impulse!)	27		249		ART PORTER (Verve Forecast)
SOFTEVENTES	43	39	PETE BELASCO - Get It Together (Verve Forecast)	19		242		MARIAH CAREY (Columbia/CRG)
	42		PAMELA WILLIAMS - Eight Oays of Ecstasy (Heads Up)	32		242		BADI ASSAD (i.e. music)
WELCOME TO THE JAZZ CAFE	49	41	KENNY G - Greatest Hits (Arista)	26			+43	TONY DARREN (Telarc Jazz Zone)
featuring Shakatak (Instinct)	38	42	THE RIPPINGTONS feat. RUSS FREEMAN - Black Diamond (Windham Hill Jazz/Peak)	24		213		Dropped: #47 Loreena McKennitt, #50 Twist of Job
Music from the London	46	43	AVENUE BLUE featuring JEFF GOLUB - Nightlife (Bluemoon/Atlantic)	24	3	209	+10	Brown Quartet, Marion Meadows, Rick Rhodes, Jim
venue, Jazz Cafe, home	45	44	KIM PENSYL - Quiet Cafe (Fahrenheit)	23	0	206	+4	
of our friends at Jazz FM.	_	45	PEACE OF MIND - Journey to the Fore (Nu Groove)	24		201		JAZZ & SMOOTH JAZZ
This compilation features	34	46	CHARLES FAMBROUGH - Upright Citizen (Nu Groove)	18	0	188	-112	REPORTS ACCEPTED
Shakatak, Soft Sugar,	48	47	THOM ROTELLA - Can't Stop (Telarc Jazz Zone)	24	1	184	-10	THURSDAYS 9 A.M3 P.M.
Joe Fuentes, Nite Flyte,	41	48	OEAN JAMES - Intimacy (Brajo)	17	0	181	-78	GAVIN STATION REPORTING
and Chris Standring.		49	RAMSEY LEWIS - Dance of the Soul (GRP)	34	11	171	N	PHONE: (415) 495-1990
	44	50	KENNY G - My Heart Will Go On (Arista)	15	0	159	-59	FAX: (415) 495-2580
ARTISTPROFILE			the only neighborhood I to m	e wl	nich	n w.c	uld b	e a
			1000					a put

EVIEWS

TEVE COLE

ay Awhile (Bluemoon/Atlantic)

ith. He's spent some me touring with keyboardists rian Culbertson and Bob Mamet, nd in fact, it was Culbertson who oduced this sexy debut. Cole is to some shimmering R&B-flapred grooves with "When I ink of You."

COUSTIC ALCHEMY ositive Thinking (GRP)

ow that co-founder Greg irmichael has decided to continto tour (with "Third Alchemist," itarist John Parsons), the memoand inspiration of Nick Webb ves on. Positive Thinking is full of ell-constructed and nicely crafted elodies. "Better Shoes" delivers e funky, breezy side on which day's Smooth Jazz radio thrives.

1. RAMSEY LEWIS	+137
2. SIMPLY RED	+95
3. BRIAN BROMBERG	3 +61
4. GREGG KARUKAS	+58
5. DAKOTA MOON	+57
CHARTBOUN	D
STEVE COLE (Bluemoon/Atlantic)	
SIMPLY RED (East West/EEG)	
TURNING POINT (Sin-Drome)	
ART PORTER (Verve Forecast)	
MARIAH CAREY (Columbia/CRG)	
BADI ASSAD (i.e. music)	
TONY DARREN (Telarc Jazz Zone)	
Dropped: #47 Loreena McKennitt, #50 Twist	of Jobim, Alis
Brown Quartet, Marion Meadows, Rick Rhode	

ARTISTPROFILE

"After moving from Aspen, Colorado to Woodland Hills, California, my new Higher Octave CD, Soul Temptation, adopted more of an Urban feel than my previous release,

Cat Food. "My house is a three

minute walk from [producer] Rick Braun's house. It was convenient being in the same neighborhood when we made the record. Actually, I stayed at Rick's house when I recorded Cat Food [in SoCal], so when the time came to house hunt, that was almost

knew "Rick and I originally recorded three songs ('Mulholland Drive,' 'We Have It All,' and 'River of Dreams') as demos last summer. Then we signed the deal, remixed and added other instruments to those tunes and recorded the rest between October and lanuary

"Individual songs suggest

to me which would be a good flute or sax song, but it's not always a gut feeling. Sometimes changing horns surprises me and I like it better. 'Kaleidoscope' was a tune Rick wrote. When he put trumpet on it, he thought it was too similar to 'Groovis. I liked the song, so we tried sax, then flute, and ended up using both, trading licks at the end."

JAZZ&SMOOTH

MOST ADDED

MICHAEL BRECKER (50) Two Blocks From the Edge (Impulse!) WAER, WITR, WWVU, WFSS, WBUR, WCLK, WUSF, WDNA, WGVU, KSLU, KMHD, WFMT, KAZU, KANU, KUT, KSDS, KLON, KUNR, KJZZ, KCSM JAMES WILLIAMS & ICU (25) We've Got What You Need (Evidence) cluding: WCLK, WUWF, WDNA, WMOT, KABF, KSLU, WDUB, WDET, KUSD, KCND, KANU, KIOS, KUNR, KLON, KCBX, KCSM, KSJS, WAER, WRQM, WESM MARC COPLAND (13) Softly (Savoy/Denon) g: WBUR, WYBC, WESM, WUSF, WXTS, WEMU, WGVU, KWIT, KUT, KUAZ, KUNR, KCLU, KSJS **TOOTS THIELEMANS (13)** Chez Toots (Private Music/Windham Hill) Ig: WITR, WFAE, WFSS, WCLK, WMOT, KABF, KSLU, WNOP, WLNZ, KCCK, WGLT, KUNR, WFMT **BEEGIE ADAIR (13)**

Nat King Cole Collection (Green Hill) WDUQ, WESM, WWVU, WFAE, WFPL, WMDT, KBEM, WGLT, KCMW, KUAZ, KUNB, KCLU, KSJS

RECORD TO WATCH

MICHAEL BRECKER Two Blocks From the Edge (Impulse!) Michael Brecker's latest release dominates the Most Added competition with 50 adds. Brecker records with the musicians who toured on Tales From the Hudson.

and trumpet player. I gave

Tommy a tape, and was

actually chosen to do the

record deal with Impulse!

don't know my playing; I

record, but it didn't work out.

I wound up getting my own

introduction for people who

want it to reflect my different

sides. I wanted to find a cool

"I want Serendipity to be an

ARTISTPROFILE

GREGORY TARDY ON JUMPING THE CLASSICS

"For the recent Horace Silver project, Tommy LiPuma wanted to use both an established horn section [the Brecker Brothersl and a young, lesser-known tenor

_						
	TW					s Diff.
2	1	MARK ELF - Trickynometry (Jen Bay)	75	0		+106
3	2	CHARLIE HUNTER QUARTET - Pound for Pound (Blue Note)	68	0	597	+47
1	3	ERIC REED - Pure Imagination (Impulse!)	67	0	586	-20
8	4	THE GERALD WILSON ORCHESTRA - Theme for Monterey (MAMA Foundation)		0		+102
5	5	NNENNA FREELON - Maiden Voyage (Concord Jazz)	65	0	515	+35
6	6	LOSTON HARRIS - Comes Love (N2K Encoded Music)	65	1.	506	+40
1	1	JACKIE McLEAN SEPTET - Fire & Love (Blue Note)	62	0	490	
9	8	<u>GREGORY TARDY</u> - Serendipity (Impulse!)	67	0	486	+67
4	9	TOM HARRELL - The Art of Rhythm (RCA Victor)	59	0	478	-14
17	10	WYNTON MARSALIS - The Midnight Blues (Columbia/CRG)	71	1		+120
18	11	JOHN SCOFIELD - A Go Go (Verve)	63	0	409	+89
		Scofield's funk experiments with Medeski, Martin & Wood pa				
11	12	BRAD MEHLDAU - The Art of the Trio Vol. 2 (Warner Bros.)	59	0	407	+17
12	13	MARK TURNER - Mark Turner (Warner Bros.)	64	2	394	+32
15	14	JAZZ MESSENGERS - The Legacy of Art Blakey (Telarc Jazz)	54	0	370	+39
22	15	KENNY WERNER - A Delicate Balance (RCA Victor)	64	2	358	+69
20	16	EDGARDO CINTRON - Straight No Chaser (DBK Jazz)	46	0	357	+58
30	17	WINARD HARPER - Trap Dancer (Savant)	63	3	342	+109
40	40	Flash drummer Winard Harper shows some nice "spincrease."				
13	18	MARC JOHNSON - Sound of Summer Running (Verve)	52	0	342	+6
10	19	LYNNE ARRIALE TRIO - A Long Road Home (TCB)	45	0	342	-55
29	20	BOB MINTZER BIG BAND - Latin from Manhattan (DMP)	57	2		+102
14	21	PATRICK WILLIAMS - Sinatraland (EMI)	42	1	335	+1
16	22	CHARLIE HADEN & KENNY BARRON - Night and the City (Verve)	52	0	334	+4
28	23	JESSICA WILLIAMS/LEROY VINNEGAR TRIO - Encounters II (Jazz Focu		3	327	+86
36	24	RAVI COLTRANE - Moving Pictures (RCA Victor)	61	4		+102
25	25	THE JOHNNY NOCTURNE BAND - Wild & Cool (Bullseye/Rounder)	52	1		+41
31	26	JOHN FEDCHOCK - On the Edge (Reservoir)	53	1	295	+67
32	27	GERRY BEAUDOIN TRIO - Just Among Friends (Honest/Linn)	47	0	283	+66
40	28	TANAREID - Back to Front (Evidence)	59	6	282	
37	29	DON SEBESKY - I Remember Bill A Tribute to Bill Evans (RCA Victor)	53	3	280	+82
27	30	BRUCE KLAUBER - Legends of Jazz Drumming (DBK Jazz)	43	0	277	+20
39	31	JESSE DAVIS - First Insight (Concord Jazz)	58	4	265 262	+69
21 34	32 33	MARK ISHAM - Afterglow-Music from the Motion Picture (Columbia/CRG)	40 46	0	254	-28 +44
34 19	33	AVASHAI COHEN - Adama (Stretch/Concord) KENNY DREW, JR Passionata (Arkadia Jazz)	40 38	0	234	-59
44	34		46	8	235	+69
44	35	SUSANNAH McCORKLE - Someone To Watch Over Me (Concord Jazz) ASTRAL PROJECT - Elevado (Compass)	40 53	8 2	235	+69
38	30	ROBERT STEWART - Force (Qwest)	55 48	2	234	+52
23	38	JOEY & "PAPA" JOHN DEFRANCESCO - All in the Family (HighNote)	34	0	225	-62
47	39	BUSTER WILLIAMS QUINTET - Somewhere Along the Way (TCB)	48	2	207	+67
33	40	LES McCANN/JOJA WENDT - Pacifique (Music Masters)	32	0	207	-12
24	40	MICHAEL WOLFF TRIO - Portraiture: The Blues Period (Varese Sarabande)	30	0	205	-68
42	42		34		189	
42	42	NANCY KELLY - Singin' & Swingin' (Amherst) MARK SHIM - Mind Over Matter (Blue Note)	34 27	0	189	+8 -71
20	43 44	JEFFREY SMITH - A Little Sweeter (Verve)	48	4	187	N
35	44	REUBEN WILSON - Organ Donor (Jazzateria)	48 30	4	187	-23
35 45	45 46		30 36	4	175	-23 +9
45	40	HOWARD ALDEN - Full Circle (Concord Jazz)	30 41	4	173	+9
40	47	TRICIA TAHARA - Secrets (Savant)			173	+40
43	40	ROBIN EUBANKS - 4: JJ-Slide-Curtis and AI (TCB) LIVE AT SMALLS - Jazz Underground (Impulse!)	44 20	12 0	155	-31
40	49 50	MATTHIAS LUPRI - Window In Window Out (Chartmaker)	20 40	3	143	-31 N
_	50	INATTINAS LUFNI - WINDOW IN WINDOW OUL (CHARTINAKER)	40	3	142	

artistic and giving people

matter how far out on a

tangent we go, it's important

"For a lot of different

reasons I switched from

classical clarinet to jazz

that the music reaches people.

saxophone. At the time I was

had a lot of classical nuances

a very serious about it and

in my sound. My ambition

REVIEWS

JAMES WILLIAMS & ICU We've Got What You Need!

(Evidence)

Pianist James Williams tries a unique vocal approach wrapped in desirable, melodic jazz

arrangements. Singers Miles Griffith and Roger Holland perform in a unison-type vocal frontline backed by quartet. Check out "Day by Day," which also features some brilliant scat by Vanessa Rubin.

MICHAEL BRECKER **Two Blocks From the Edge** (Impulse!)

Here's one of Jazz's big releases of the year, and Brecker's tone and texture is as slicing as ever. Check out the Latin-ized "El Nino." It's every bit as driving as the real weather front that's been killin' us lately. Also check out the nocturnal "Cat's Cradle"; and you'll agree that Brecker stands up to the horn rigors of 'Trane, Rollins, and Henderson.

PINCREASE

2. WYNTON MARSALIS 3. TOOTS THIELEMANS	
2 TOOTS THIELEMANS	
J. TOOTS THIELEMANS	+112
4. WINARD HARPER	+109
5. MARK ELF	+106

ARTBOUND

*MICHAEL BRECKER (Impulse!) TOOTS THIELEMANS (Private Music/Windham Hill) NORMAN SIMMONS (Milliac) *MARC COPLAND (Savoy/Denon) PHIL MARKOWITZ (Passage) RON HOLLOWAY Milestone) *JAMES WILLIAMS & ICU (Evidence) Dropped: #46 Miki Coltrane, #49 Mose Allison, #50 Gloria Lynne. JAZZ & SMOOTH JAZZ REPORTS ACCEPTED

THURSDAYS 9 A.M.-3 P.M. GAVIN STATION REPORTING PHONE: (415) 495-1990

Fax: (415) 495-2580

middleground between the was to play in the symphony. I didn't even like jazz, to be something they can feel. No completely honest.

> "Lyrically, I'm a Brahms fanatic. I love his melody construction. Harmonically, I dig [Hungarian composer] Bela Bartok and early Arnold Schonberg, who developed the 12-tone system of harmony at the end of the 19th and early 20th Centuries.

PARTINGSHOTS

WHAT NEXT: TELEPHONE BOOTHS?

Everybody wants one. And every radio station, it seems, is finding its own unique way to give them away. We're talking about the new Volkswagen Beetles, of course. Rock 103.5 WRCX-Chicago decided to hand over the keys to the caller who could fit the most friends into an original, restored Bug. Michael Ryan of Alsip, III., crammed 17 folks inside to drive away the winner. Now that's gotta hurt.

CAN I HEAR AN AMEN!

Got a minute? Mojo Nixon wants you. That's right, the wildman of rock/alt/country/blues/whatever-you-got is now offering a Minute With Mojo on 95.5-San Diego. As with anything Mojo, you never know what you're gonna get. "Sometimes I'll sing a little ditty," he says. "Other days I'll touch the psychic nerve and make them spill Starbucks on their gonads while they're drivin' to work."

SHOWBIZ

Those in the know are saying the **Seagram** acquisition of **PolyGram** is all but a done deal. So who'll run the store? One strong financial bigwig says if Seagram does prevail, **Barry Diller** would run the film and TV interests with **Doug Morris** in charge of the music side.

....

Will Power 106 (KPWR-L.A.) morning man Big Boy be evicted from his Neighborhood? The extra-large DJ, also seen on latenight's *Vibe* with **Sinbad**, says he and his entire a.m. crew are on shaky ground since PD **Michelle Mercer** and GM **Marie Kordus** were fired. Honchos at New York's **Relativity Records** confirm that Big Boy has just signed a recording contract, but if he's off the air at Power, will the loss of his daily "pub" hurt the project?

....

Look for SF-based **RCA** nat'l director of crossover **Jack Cyphers** to be named head of promotion for **Tommy Boy**, replacing promo leg-

Jack Cyphers The Dog House (KYLD-San Francisco) has released its own behind-the-scenes and very

Kings video. Not

your standard-issue "documentary," it captures the essence of the top-rated morning show. Do not, however, expect to purchase the tape at **Hollywood Video** or **Wal-** Mart; the chains probably wouldn't understand what the Dog House means by "behind" the scenes.

After discovering that **Chelsea Clinton**'s new **Stanford** squeeze hails from Houston, **KKPN (The Planet)** morning co-host **Jerry Hart** attempted a wacky phone bit by calling the boy's mother. Claiming he was "Agent Hart" of the **Secret Service**, the jock quickly received his very own visit from actual, humor-impaired, Secret Service agents. Hart received the requisite "slap on the wrist"...this time.

Q Prime Management (Metallica, Smashing Pumpkins, Hole, Madonna) was featured in a *Forbes* magazine profile recently. The management business is terrific, thank youverymuch: *Forbes* says that **Cliff Burnstein** and **Peter Mensch** will earn "up to \$5 million each." Not bad for a former DJ and a former **Mercury** local.

.

Hot 97 (WQHT-New York) has put the tickets on sale for its fifth annual Summer Jam, which will be held at the **Meadowlands**. No lineup yet, but ticket prices are pushing the century mark. What ever happened to the "free concert"?

....

After weeks of stunting various formats, **Spring Broadcasting**'s **WZZP@107.3**-Atlantic City, N.J. has remained Rhythmic Top 40 for three whole weeks as "Fun 107," running commercial and jock-free. Veteran programmer-turned-chief engineer **Tom McNally** is running the show for now.

KCAQ-Oxnard, Calif. APD/MD Jacque Gonzales-James has been named PD of KPSI-Palm Springs, Calif. as current PD Mike Keane is upped to OM for KPSI, Oldies KDES, and two AMs.

We're hearing that **Chancellor** is closing in on an LMA with Modern A/C **WDRV (The River)**-Pittsburgh around June 1. Chancellor already owns Oldies outlet **3WS**.

GAVIN IS ONLINE!

www.gavin.com We want to know what you think about what you see on our pages. E-mail us at alex@mail.gavin.com Sound and We're

Bill Gavin founded this publication 40 years ago. To celebrate our anniversary, we have chosen to celebrate our founder by paying tribute to the industry he loved.

In a special, large-format book that will be sent to all radio decision makers in May, our editors—with help from such record and radio industry figures as Gary Owens, Joe Smith,

Ron ("Boss Radio") Jacobs, Ian ("You Turn Me On") Whitcomb, and Cousin Brucie Morrow — will trace the history of radio over the past four decades. The people behind the scenes and on the air: not only the deejays and the music they played, but the jingles and IDs that gave their stations their particular image. And, of course, the music, from the pop and Top 40 sounds with which Bill Gavin worked as a pioneer programmer, to all the music that GAVIN has charted and covered over 40 years.

But this special edition goes beyond 40 years. It'll begin on the eve of rock and roll and Top 40, with a look and listen back to the first golden age of radio. It'll reflect on the stars, the stations, and the issues of today. And we'll look at the radio and musical horizons that lie ahead.

On The Air will be a must-read, not only for industry professionals, but for fans and students of radio and music.

Join us...

as we go On The Air. Here are just some of the stories we're working on:

A Tribute to the First Top 40-by Colden Age of Radio Torres

Cordon McLendon: A Man and His Memos The Real Don Steele by Ian Whitcomb

Radio Tomorrow: The Future of the Deejay... and of Radio Itself

TWO MEGA ARTISTS. ONE MONSTER SONG.

"COME WITH ME" PUFF DADDY featuring JIMMY PAGE

Take it off the satellite on: May 15th, 8:00 am and 11:00 am est

The channels are: SATCOM C-5 Transponder 19 DATS Channels 10 & -1 TROUB_E # (2 2) 456-5000

the new single from

the album

"Godzilla - The Album" In-Stores, May 19th. "Godzilla - The Movie" Opens May 20th.

Single produced by: Sean "Putfy" Combs tive producers: Sean "Puth, "Comps and Benn- Medma

www.epicrecords.com www.sony.com www.GODZILLA.com

STAR.