NEWSSTAND PRICE \$6.50

Nelly Nets Three No. 1s

Fo' Reel/Universal superstar **Nelly** grabs his third consecutive No. 1 song this week as "Air Force Ones"

tops **R&R**'s CHR/ Rhythmic chart. The track follows "Hot in Herre" and "Dilemma," also from the album *Nellyville*. Nelly's three-for-three is a first for any artist at CHR/Rhythmic.

JANUARY 17, 2003

Callout America Hits The Bullseye!

R&R's long-running feature that gauges the popularity of CHR/Pop titles with target listeners begins a new phase this week. Callout America will now be produced by Bullseye, and **R&R** subscribers will also have web access to the data. Details of the new deal are on Page 25. Check out this week's Callout America chart on Page 26.

"We're **#1** 25-54 in every daypart! Janine Turner was a big help."

—Don Kelley Magic 106.7 Boston

See WMJX-FM's TV campaign on the new Film House demo reel. To put Janine to work for your station, call Film House at 615-255-4000.

-il The Leader

If you're a professional Radio salesperson, become a premier solutions provider at RAB2003.

Jan. 30-Feb. 2

New Orleans

If you're a manager or sales manager, invest in your people to help them become not just good, but great.

If you're an NTR, promotions, or creative specialist, get the ideas you need to get better results for your clients and your stations.

If you're in the business of Radio sales, get jazzed at RAB2003, the Radio Sales, Marketing, and Leadership Conference, January 30th-February 2nd at the Hyatt Regency New Orleans. There's no better time and place to network with Radio's best.

You come. You learn. You make money. Period.

Call now to register: (800) 917-4269, or visit www.rab2003.com to preview the agenda, learn about the Big Easy, download a registration form, or register online.

Get jazzed about your sales, your confidence, and your career at RAB2003.

w.americanradiohistory.c

N S I D **RADIO AND RESTAURANTS!**

When it comes to restaurant advertising, these are radio's salad days. The foodservice industry shells out an appetizing \$975 million annually on radio advertising and ranks sixth in the food chain of top national advertisers. To get an up-to-date report on restaurant-industry spending, including a chain-by-chain menu of where advertising dollars are going, check out Jeff Green's comprehensive report in this week's Management, Marketing & Sales section. Jeff also has nine great ways you can increase your business from this segment. Also this week: Consultant Walter Sabo reminds us radio professionals of the golden number that drives our bus: That number is cume.

Pages 7-9

F

TOLKOFF TALKS!

Fresh off a successful career as a consultant, Max Tolkoff returns to the trade wars as a lieutenant in the R&R army. And to demonstrate that he's ready for the new challenge, Max constructed a chart just to show how much he's changed in the intervening years.

Page 64 NUMBER ONES CHRISTINA AGUILERA Beautiful (RCA) CHR/RHYTHMIC - NELLY Air Force Ones (Fo' Reel/Universal) URBAN - R. KELLY Ignition (Jive) URBAN AC MUSIQ Dontchange (Def Soul/IDJMG) COUNTRY MARK WILLS Nineteen Somethin' (Mercurv) • FAITH HILL Cry (Warner Bros.) HOT AC - SANTANA I/M. BRANCH The Game Of Love (Arista) **STAL HTDON** - BWB Groovin' (Warner Bros.) ROCK • 3 DOORS DOWN When I'm Gone (Republic/Universal) ACTIVE ROCK - SALIVA Always (Island/IDJMG) ALTERNATIVE · FOO FIGHTERS All My Life (Roswell/RCA) TRIPLE A - COLDPLAY Clocks (Capitol) CHRISTIAN CHR · PAUL COLMAN TRIO Run (Essential) RISTIAN ROCK • 12 STONES The Way | Feel (Wind-up) USTIAN AC - MERCY ME Spoken For (INO) SPO ISTIAN IN - 4HIM Who You Are (Word/Curb/Warner) SPANISH CONTEMPORARY • RICAROO ARJONA El Problema (Sony Discos) TEJANO

1

· INTOCABLE Sueña (EMI Latin)

EGIONAL MEXICAN + INTOCABLE Sueña (EMI Latin)

TROPICAL

· VICTOR MANUELLE En Nombre De Los Dos (Sony Discos)

ISSUE NUMBER 1487

Changing Of The Guard At Sony Music Entertainment

Mottola resigns after 14 years, will form new label; TV exec Andy Lack now in command

By Ron Rodrigues R&R Editor-In-Chief ronr@radioandrecords.com

Sony Music Entertainment Chairman/CEO Thomas Mottola stepped down from his position last week. He will now devote his energies to the formation of a new company that will serve both as a music label and a conduit between the music industry and other businesses. Just a day after Sonv announced Mottola's plans, NBC President/COO Andrew Lack was appointed the new head of Sonv Music.

With the music industry facing the biggest financial and technological challenges it's ever seen, Lack's appointment was widely perceived by industry observers as Sony's attempt to inject an outside perspective into the business

Sony Corp. of America

KPWR's Power

KPWR solidified its lead in

the fall 2002 Los Angeles

Arbitron ratings. The Emmis

CHR/Rhythmic soared 1.4

shares in year-to-year compari-

sons to extend its lead over No.

Several of the market's

Spanish-Language stations also

earned good year-to-year re-

Los Angeles

KPWR-FM (CHR/Rhy) 5.1

KSCA-FM (Reg. Mex.) 3.2

Continuously updated

ratings results: .radioandrecords

KIIS/KVVS (CHR/Pop)

Su '02 Fa '02

49

4.8

3.4

5.4

44

4.1

39

3.9

sults.

Station (Format)

KROQ-FM (Alt.)

KOST-FM (AC)

2 KROQ by a full share point.

Keeps It No. 1

Chairman Howard Stringer said of Lack, "He is the most rare of senior entertainment executives, equally adept at business, management, strategy and value creation, as well as a consummate and proven developer of content, talent and ideas. His skills and energy will be of enormous value as we move to transform our music business in this most challenging time for that industry.

Sony Corp. Chairman/ CEO Nobuyuki Idei said,

Bullseye Marketing

Research, the data pro-

vider behind R&R's

search in the Country

America, powered by Bulls-

was formed by President

Nashville-based Bullseve

national callout re-

SONY/See Page 12

JANUARY 17, 2003

Sanders Joins Lineup Of R&R Talk Radio Seminar

Yahoo! exec set to address TRS on March 7

By AI Peterson

By AI Peterson R&R News/Talk/Sports Editor Tim Sanders, Chief Solutions Officer for Yahoo! Inc., has been added to the lineup of featured speakers at the R&R Talk Radio Seminar, which will be held March 6-8 at the Marina Beach Marriott hotel located in the suburban

Los Angeles community of Marina del Rey, CA.

Sanders joined Yahoo in 1999, following the company's acquisition of Broadcast.com, where, as part of that company's business services division, he developed audio and video broadcast ventures for a wide variety of clients, including The Limited Inc. (for the Victoria's Secret fashion-show webcast), Harvard University,

Sanders

and Ford Motor Co. In his role as CSO at Yahoo, Sanders is charged with delivering next-generation marketing programs to worldclass brands. His team focuses on matching marketers' needs with the company's cuttingedge capabilities and so-

Dell Computers, Intel

lutions.

Prior to leading the solutions team at Yahoo, Sanders created and led the company's Value-Lab, an in-house think tank that delivers value-added propositions to prospective and current clients.

Sanders is also the author of the best-selling business book Love Is the Killer App (Crown

SANDERS > See Page 12

Emmis Q3 Comes In Well Ahead Of Street Forecasts Smulyan calls 2002 'a breakthrough year'

Emmis, generally considered a financial bellwether for the radio industry, reported good news in its fiscal Q3 earnings last week, giving industry observers a sneak peek at what they might expect from other companies that will soon be releasing Q4 and full-year results.

Emmis reported earnings per share of 16 cents for fiscal Q3 2003 — soundly beating the consensus estimate of 7 cents from analysts polled by Thomson First Call - as net income improved from a loss of \$13.9 million (29 cents) a year ago to a profit of \$8.6 million.

While revenue in the company's radio division slipped 1%, to \$65.7 million, overall company net revenue improved 12%, to \$155.5 million, and EBITDA improved 40%, to \$62.2 million. Free cash flow jumped from \$3.6 million to \$26.6 million, while after-tax cash flow climbed 86%, to \$35.6 million (67 cents per share). Broadcast cash flow improved

EMMIS > See Page 11

CES Highlights **Digital Radio**

Sirius changes name

By Joe Howard

R&R Washington Bureau ihoward@radioandrecords.com

LAS VEGAS --- HD Radio was a hot topic at this year's International Consumer Electronics Show, as a flurry of announcements from technology developer iBiquity indicated that the digital service is gaining acceptance from the radio industry.

But just as the technology some view as radio's savior is entering the market, one of the two satellite radio companies which some in radio consider the enemy - announced plans to step up its advertising efforts, as well as changes to its service aimed at attracting more consumers

CES > See Page 18

The industry's No. 1 daily fax: R&R TODAY

eye Callout.

John Hart in 1996 and has grown substantially in recent years

Bullseve

through its market-

CALLOUT

R&R Expands Callout

New agreement with Bullseve Marketing

for CHR/Pop becomes effective this week

0

America To CHR

leading research services. R&R's Callout America for CHR/ Pop was launched eight years ago next month and provides the industry's No. 1

CALLOUT > See Page 12

IN MEMORIAM

Maurice Gibb, Bee Gees Co-Founder, Dies At 53

By Adam Jacobson

1

Maurice Gibb, one-third of legendary pop act The Bee Gees, died Jan. 12 at a Miami Beach hospital after undergoing emergency surgery for an intestinal blockage. He was 53.

Gibb, who lived in Miami Beach,

was admitted to Mount Sinai Hospital on Jan. 9 after collapsing at his home. In a preliminary statement, hospital representatives said Gibb experienced stomach pains caused by a strangulated hernia. Mount Sinai later declined to discuss the cause of Gibb's passing, citing patient privacy.

However, brothers and bandmates Robin and Barry Gibb told BBC News that mistakes made by Mount Sinai surgeons may have caused Maurice Gibb's death. The hospital says it will cooperate with Gibb family members in determining the cause.

Maurice Gibb was born on England's Isle of Man on Dec. 22, 1949 and was the twin brother of Robin Gibb. The three brothers moved to Australia at an early age with their father, bandleader

The Bee Gees in the '70s (clockwise from top): Maurice, Barry and Robin Gibb.

GIBB ► See Page 12

Sabean has now resumed

full-time OM duties at

during Schwartz's previous

tour at WCKG and, prior to

that, at Sports / Talk WSCR-

AM/Chicago. Schwartz's 28-

Schwartz Returns To OM Post At WCKG/Chicago

leff Schwartz has been named OM for Infinity FM Talker WCKG/Chicago. His scheduled Jan. 28 arrival will mark a return to the post for Schwartz, who exited WCKG and the radio industry early last year in anticipation of a since-canceled move to Southern California in conjunction with his wife's business.

Since Schwartz's departure veteran programmer Tim Sabean has been overseeing programming and operations at the station, splitting his time between WCKG and coowned WYSP-FM/Philadelphia.

Talk WMAL-AM/Washington.

In his new job Jones will oversee

all domestic and international news,

sports and information coverage for

Schwartz will also reunite with GM Harvey Wells. The pair worked together

WYSP

year Chicago radio resume also includes sales and management stints at WBBM-FM and WLUP-

FM. "To have the opportunity to come back is like having lightning

the five ABC Radio net-

THE ENVELOPE, PLEASE.... The Osbournes hosted the 30th annual American Music Awards show, which was held Monday night at the Shrine Auditorium in Los Angeles and aired on ABC-TV. The show featured perfor-

mances by Missy Elliott, Mariah Carey, Nickelback, Shania Twain and Christina Aguilera. Seen here are (clockwise from top) Nelly, who won the Internet Artist Fan's Choice Award; Martina McBride, who was named Favorite Country Female Artist; Ashanti, who took home Favorite New Artist in both the Pop/Rock and Hip-Hop/R&B categories: and Sheryl Crow, who won the award for Favorite Pop/Rock Female Artist

Kepler Named Clear Channel VP/Smooth Jazz Programming

Clear Channel Radio has named Allen Kepler VP/Smooth

Jazz Programming. He will retain his position as Exec. VP/GM of the company's research and consulting firm, Broadcast Architecture.

"Allen and his team at BA are internationally recognized leaders in Smooth Jazz formatics," Clear Channel Sr. VP/Program-

ming Tom Owens said. "They already work in concert with Clear Channel's most successful Smooth lazz properties, and now we can leverage this considerable exper-

tise groupwide." Clear Channel programs Smooth Jazz on 13 radio stations, five in the top 15

markets "I am elated to receive this additional responsibility and to become more deeply involved with Clear Channel's Smooth Jazz stations," Kepler told **R&R**. "Our group of program directors are among the brightest in radio, and I look forward to

continuing our partnerships and expanding the influence and success of the Smooth Jazz format

KEPLER > See Page 12

Kaplan Adds OM Duties For WMAX & WPCH/Atlanta

Kepler

Louis Kaplan, PD of '80s WMAX/Atlanta, has added OM duties for that station, as well as Clear Channel's Hot AC WPCH/ Atlanta. At the same time, WPCH PD Dave Dillon exits to rejoin his family in Houston.

"Louis' background in CHR, Hot AC and Classic Hits qualifies him as the perfect choice to re-engineer the former 'Peach' into a future powerhouse," Clear Channel/Atlanta Director/Programming Tim Dukes told R&R. WPCH recently jettisoned its longtime "Peach" moniker in favor of the more contemporary-sounding "94.9 Lite FM.

www.americanradiohistory.com

background, and continuing to use the Peach identity made it very difficult to get away from that image," Kaplan told R&R. "The station just launched a huge TV campaign to solidify its new Lite position.

"I'm inheriting a really good radio station. Dave did a great job, and the station sounds terrific. I believe the station is going to do very well. Plus, I now get to play James Taylor records for the first time in my career. Those who know me know that's a big thing.'

NEWS & FEATURES

Opportunities	84
Publisher's Profile	88
Going For Adds	24
Sound Decisions	22
Street Talk	19
Digital Media	10
Marketing, Sales	7
Management,	
Radio Business	4

FORMAT SECTIONS

News/Talk/Sports	15
CHR/Pop	25
CHR/Rhythmic	32
Urban	37
Country	42
Adult Contemporary	49
Smooth Jazz	56
Rock	59
Alternative	64
Triple A	70
Christian	74
Spanish Language	79

The Back Pages 86

Dollinger Joins Clear Channel As SVP/Mktg.

Lisa Dollinger has joined Clear Channel Radio's corporate headquarters in San Antonio in the newly created post of Sr. VP/Marketing & Communications. She will develop integrated internal and external marketing and communications programs and will oversee public relations, media relations and industry relations worldwide.

"The creation of this new position is an important step for Clear Channel and the beginning of many wonderful new initiatives for the company," Clear Channel Radio President/CEO John Hogan said.

"We are confident in Lisa's ability to build and execute vital programs that take a proactive approach to listening to and communicating with our varied constituencies. Her innate understanding of the radio culture and her depth of experience with radio broadcasters will greatly benefit our stations and employees

DOLLINGER > See Page 11

R&R Observes King Holiday

In observance of the Martin Luther King Jr. Day holiday, R&R's Los Angeles, Nashville and Washington, DC offices will be closed Monday, Jan. 20.

Jones Appointed VP/GM

For ABC News Radio

works, which currently serve approximately 4,800 affiliates nationwide. "Through his wealth of

experience at ABCNEWS. com and ABC Radio, Steve has made a tremendous contribution to the quality and breadth of content at ABC News," ABC News

President David Westin said. "We look forward to putting his strong

JONES 🕨 See Page 11

SCHWARTZ > See Page 11

FCC Faces Congressional Grilling

Powell says he's troubled by Clear Channel's dominance

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

he FCC and Chairman Michael Powell kicked off the new year by facing off with some of the agency's harshest critics as the commissioners fielded questions from the Senate Committee on Commerce, Science & Transportation about the state of the communications industry. Not surprisingly, ample attention — much of it critical — was paid to the FCC's ongoing review of its media-ownership rules.

Reiterating concerns he has expressed previously, Sen. Ron Wyden warned that if ownership limits are loosened too much, one company might rise to control most, if not all, of the nation's media outlets. Wyden challenged Powell on whether the FCC Chairman would support a policy that could allow that to happen.

Powell called the question "worthy of debate" but said consolidation can go only so far. "Candidly, I don't believe anything coming out of the commission's decisions could result in the ability of one person to own everything," he said, pointing out that anti-trust laws and the FCC's own public-interest standard would block a single company from seizing control of the nation's media.

Nonetheless, in response to a direct question from Wyden concerning Clear Channel Communications, Powell admitted that he is "troubled" by Clear Channel's dominance in the radio industry. He said, however, that it was congressional deregulation, not the FCC, that allowed the company to gobble up so many stations.

'We're often criticized as the institution that did that," he said, "but much of that deregulation is a consequence of [the Telecommu-nications Act]." Sen. John McCain acknowledged later in the session

that the Telecom Act could account for consolidation in the radio industry.

Powell was also quick to note that, although consolidation was a primary focus of the last two commissions, his is the lone panel to have attempted to stem the tide. He noted, "The commission, under my leadership, has moved to block a number of radio transactions, and previous commissions never moved to block a single one.

Indeed, on Powell's watch a number of proposed radio sales, including a handful of Clear Channel purchases, have been designated for hearing by the FCC something that hadn't been done since the late 1960s. "I am concerned about concentration,' Powell said, "particularly in radio.'

During the session Sen. Byron Dorgan of North Dakota bemoaned the fact that of the 31 commercial stations in his state's four FCC * See Page 6

Viacom Chief Optimistic **About Further Deregulation**

By Adam Jacobson R&R Radio Editor

Industry heavyweights last week enjoyed the balmy weather while talking shop in La Quinta, CA, a golf resort southwest of Palm Springs. Some executives may have spent some time on the links, but most devoted their time to serious business discussion at the Salomon Smith Barney Global Media, Entertainment & Telecommunications Conference, and some provided definitive outlooks on the radio business in the coming year.

Viacom Chairman/CEO Sumner Redstone expressed tremendous optimism about further deregulation of the industry, saying, "I do not need to tell this audience what the next round of deregulation could mean for this industry in terms of further constructive consolidation, increased operating efficiencies and dramatic appreciation in the value of media stocks.'

He reminded those on hand how the Telecommunications Act "transformed radio overnight" and added, "The 1996 deregulation of local radio ownership has had no untoward effects on either competition or diversity in radio markets. Let's hope the [FCC under Chairman Michael Powell] stays on track and gets the deregulation job done."

At another session, Cox Radio CEO Bob Neil said radio revenue has stabilized but cautioned that visibility remains limited, because advertisers still have a tendency to make last-minute buying decisions. "We're continuing to see what I would consider a slow, sequential improvement in the revenue condition," he said. "We have seen more dollars added into a month after we've gone into the month than we have since l've been in the business, and that trend is continuing. It's still a bit of a buyer's market out there, but prices and costs per point have firmed, particularly in the third and fourth quarters."

Neil also took time out at the Salomon Smith Barney affair to give a tongue-lashing to satellite radio. He expressed his doubts that XM and Sirius investors will ever see returns and said of the satcasters, "I really can't see how their model ever works.'

Neil questioned how either company will be able to pay back "the enormous amount of capital amazingly to me — to attract from people," but noted, "Although, once people get in, they almost have no choice but to try to save it." He also said he believes there is no "brand niche" for satellite radio and said the lack of a local advertising stream will hurt the satcasters.

Others making headlines at the Salomon Smith Barney conference were Clear Channel CFO Randall Mays, who said Jan. 9 that he believes ownership limits are irrational, and Entravision Chairman/ CEO Walter Ulloa, who discussed his company's purchase of Big City Radio's Los Angeles cluster (see Business Briefs for more details).

BUSINESS BRIEFS

Entravision Set To Sell Two-Thirds Of 'Viva' Trimulcast

Speaking at last week's Salomon Smith Barney Global Entertainment, Media & Telecommunications Conference, Entravision Communications Chairman/CEO Walter Ulloa said his company will probably divest KSYY/Fallbrook, CA and KVYY/Ventura, CA, two of the signals that comprise the Southern California "Viva 107.1" trimulcast Entravision is purchasing from Big City for \$137 million. "We think there is \$10 million in value there," Ulloa said. Funds from the sale would be used to offset the cost of planned format launches at KSSE/Riverside and simulcast partners KSSC/Santa Monica, CA and KSSD/Newport Beach, CA, all of which now air the Spanish Contemporary "Super Estrella" format.

Ulloa also confirmed that the Super Estrella programming will move to the third station in the Viva trio, KLYY/Arcadia-Los Angeles, no later than early February - a shift he said will be easy because Viva and Super Estrella air nearly identical formats. Ulloa predicted that Super Estrella will have a 2.0 share 12+ in L.A. within 12 months of the move to KLYY and forecast 1.0 shares for KSSE and KSSC & KSSD by the start of 2004.

Also at the Salomon Smith Barney Conference, Ulloa said that the Big City/Los Angeles assets Entravision is purchasing have been being run by a "troubled" operation. "They haven't been a good competitor," he said of Big City. He added that Entravision had been looking into buying the Viva 107.1 trimulcast for quite some time as a "stick acquisition" that is, with no intention of retaining the Viva programming.

Clear Channel/L.A. To Consolidate Operations

Iear Channel Communications/Los Angeles has inked a \$45 mil-Iion, 12-year deal with real estate company M. David Paul Associates for space at the Pinnacle, a recently completed office building and retail complex in Burbank, CA. The Los Angeles Times reported that all eight Clear Channel/L.A. stations will move into the building in 2004, when construction of 40 radio studios in the complex has been completed. Other Pinnacle tenants include Warner Music Group and NBC Enterprises

In other news from Clear Channel, the company has made a deal with Washington, DC-based wireless company InPhonic that will enable WAKS, WGAR, WMMS, WMJI, WMVX & WTAM/Cleveland to send targeted text messages to listeners' cell phones. Listeners can subscribe to the free service, expected to launch in Q1, by visiting any of the six stations' websites. CC/Cleveland will use the service to offer listeners the opportunity to enter contests, receive news and sports alerts and buy concert tickets before they go on sale to the public. Those whose phones can't accept text messaging can even sign up at station sites to get free short-messaging-capable phones.

RAB To Honor Regent's Stakelin

n recognition of his dedication to and leadership in the radio industry, Regent Communications President/COO Bill Stakelin will receive the RAB's Kevin B. Sweeney Award at RAB2003 later this month. Stakelin has been in radio for his entire professional life, having begun his career at age 14 in Georgetown, KY. After 17 years with Bluegrass Broadcast, he became President/CEO of the RAB in 1983. In 1988 he founded Apollo Radio, which in 1994 merged with Regent with Stakelin as Exec. VP/COO. In 1997 Regent was sold to Jacor Communications, after which Stakelin founded Regent II Communications with partner Terry Jacobs. Stakelin currently represents New York and New Jersey on the NAB board of directors and has also served as Radio Chairman and Joint Board Chairman for the NAB.

In other news from RAB2003, renowned speaker Les Brown will deliver a keynote address titled "Achieving at the Next Level" on Jan. 31. The RAB says the speech will teach sellers and managers to avoid common pitfalls and achieve their utmost revenue-generating potential. The RAB Radio Sales, Management & Leadership Conference will be held Jan. 30-Feb. 2 at the Hyatt Regency in New Orleans.

NPR Receives Its Largest-Ever Grant

ational Public Radio has received \$14 million, the largest grant ever N to the noncommercial group, from the MacArthur Foundation. Of that amount, \$4 million is earmarked for the NPR Endowment Fund for Excellence, which was established to help ensure NPR's long-term financial stability. The remaining \$10 million will be used for news and **Continued on Page 6**

R&R Stock Index

This weighted index consists of all publicly traded companies that derive more than 5% of gross earnings from radio advertising.

				Chan	ge Since
	1/10/02	1/3/03	1/10/03	1/10/02	1/3/03-1/10/03
R&R Index	243.87	213.13	227.96	-6.5%	+7%
Dow Industrials	10,067.86	8,601.69	8,785.98	-13%	+2%
S&P 500	1,156.55	908.59	926.27	-20%	+2%

MARINA BEACH MARRIOTT LOS ANGELES, CA

DON'T MISS THE MOST IMPORTANT ANNUAL EVENT IN TALK RADIO!

"R&R's Talk Radio Seminar is the most productive and beneficial management and programmer's event we attend in any given year." — Mickey Luckoff, Pres/GM and Jack Swanson, OM KGO-KSFO/San Francisco

"I left with five pages of notes about things I will use to make my station better. Maybe you should change the name of the convention – it's not just for talk stations." — Jim Farley, VP News/Programming, WTOP AM & FM/Washington, DC

"TRS is still the most valuable thing I go to each year and R&R works hard to make it so." — *Phil Boyce, OM/PD WABC/New York*

"By far the best and most productive broadcast seminar available today. TRS has always attracted the industry's best and brightest." — Ken Kohl, OM/KFBK-KSTE/Sacramento and Clear Channel Regional Brand Mgr.

FAX THIS FORM BACK TO 310-203-8450 OR MAIL TO:

R&R Tz k Rad o Seminar 2003 P.O. 3cx 515408 Los Angeles, CA 90051-6708 Please print carefully or type in the form below. Full payment must accompary registration form. Please include separate forms for each registration. Photocopies are acceptable.

OR REGISTER ONLINE AT www.radioandrecords.com

State	Zip	
Fax #		

SEMINAR FEES

REGISTER NOW!

BEFORE FEBRUARY 7, 2003 \$399 FEBRUARY 8 - FEBRUARY 28, 2003 \$450

AFTER FEBRUARY 28, 2003 ON-SITE REGISTRATION ONLY \$500

METHOD OF PAYMENT

PLEASE ENCLOSE SEPARATE FORMS FOR EACH INDIVIDUAL REGISTRATION

Amount Enclose	ed: \$				
Visa	MasterCard	American Express	Discover	Check	
Account Numbe	r (·	~ · · · · · · · · · · · · · · · · · · ·		
Expiration Date]				
Month Date	Signature			_	
Print Cardholder	Name Here	ь			

QUESTIONS? Call the R&R Talk Radio Seminar 2003 Hotline at 310-788-1696

Marina Beach Marriott, Los Angeles, CA

Thank you for requesting reservations at the Marine Eeach Marriott. Our staff would like to take the opportunity to extend a warra velocine to you during your upcoming meeting.

- To confirm your reservation, your arrival must be guaranteed by charging two nights deposit to a major crecit card, or you may send payment by mail. Deposits will be refunced only if reservation is cancelled at least 14 days prior to arrival.
- Reservations requested after February 10, 2003 or after the room block has been fille: are subject to availability and may not be available at the Seminar rate.
- Check n time is 3:00 pm; check out time is 12noon.

TYPE OF ROOM	TALK RADIO SEMINAR RATE
Single / Double	\$179/night
and a second	

FOR HOTEL RESERVATIONS, PLEASE CALL: 310-301-3000 or 800-228-9290

Or mail to:

Marina Beach Marriott

4100 Admiralty Way, Marina del Rey, CA 90292 www.marriotthotels.com/laxmb (Group Code radrada)

Radio One, Comcast To Launch New Cable Network

adio One President/CEO Alfred Liggins finally got his wish. For some time, Liggins has expressed an interest in launching an African-American-focused cable network to complement Black Entertainment Television, and this week Radio One announced that it will team with Comcast to start an as-yet-unnamed venture that will feature entertainment, news, opinion and sports programming targeted primarily to 25-54-yearold African-American viewers. The network is expected to debut later this year.

Under the terms of the joint venture, Radio One will make a direct cash investment not expected to exceed \$70 million over four years, while Comcast and other parties will invest another \$60 million over four years. Radio One will also provide radio ad time over several years in exchange for an additional equity interest in the cable network, for which Liggins will serve as Chairman.

Radio One expects that its fully diluted ownership interest in the network will be less than 40%, while Comcast will receive a likesized equity interest for committing both financing and a substantial number of subscribers from its many cable systems. Comcast said its systems serve 21 of the top 25 U.S. markets, reaching 50% of the nation's African-American population.

Radio One Exec. VP/CFO Scott Royster explained to R&R that Radio One and Comcast will ultimately have equal shares in the venture: While Radio One is putting up more cash and will get management fees and an additional ownership share for the radio advertising it provides, the significant value of access to Comcast's cable subscribers puts the two companies on a level.

While he's long felt that African Americans are being underserved by cable TV, Liggins said his new network will complement, not challenge, BET. "We believe this service is going to be very differ-ent from BET," he said during a conference call held to discuss the network, adding that his marketing strategy is to offer what's not already being offered. "This marketplace can support more than one good idea."

Liggins stressed that the cable network won't distract him from Radio One's bread-and-butter radio business. "I expect to spend the vast majority of my time focusing on Radio One business," he said. "as this network will have a standalone management team."

But Liggins said he will spend some time in the network's early days "shaping the vision and getting the team put together." Comcast President / CEO Brian Roberts said, "The actual implementation of making it work is going to fall back to the new management team we're going to hire."

Morgan Stanley analyst Michael Russell called the cable venture "a modest positive" for Radio One, saying that most investors had feared a larger financial commitment to cable and a larger degree of management distraction than are involved in Radio One's plans with Comcast.

With the cable investment, Russell now expects Radio One to experience a \$15 million loss in 2003, followed by losses of \$20 million in both 2004 and 2005 and \$15 million in 2006. However, he said those estimates are preliminary and will likely change as more details are provided.

In addition to the cable network, Radio One announced a radio-station purchase this week and updated its Q4 guidance. In fact, Radio One and the K-Love Radio Network double-teamed to grab some troubled stations in Dayton. In mid-November 2002 a judge ordered Hawes-Saunders Broadcast Properties, which filed for bankruptcy on Nov. 4, to place its WRNB & WROU/Dayton in trust until a buver could be found.

Subject to the approval of the bankruptcy court, Radio One will acquire Urban WROU for \$9.5 million in a move that gives the company a solid complement for its CHR/Rhythmic WDHT/Dayton. (Radio One ups its station count to five in Dayton with the deal). Meanwhile, Sacramentobased religious broadcaster K-Love Radio Network got Urban AC WRNB for \$1.2 million. WRNB will be K-Love's first Ohio property.

W. Lawrence Patrick, the courtappointed trustee of the Hawes-Saunders stations who is also serving as their interim GM, is expected to present Radio One's offer for WROU at a U.S. Bankruptcy Court hearing set for Feb. 10, the Dayton Daily News reported. The newspaper also reported that Radio One could begin operating WROU via an LMA as soon as Feb. 11.

Meanwhile, Radio One reaffirmed the Q4 guidance it furnished with its Q3 numbers a few months ago, saying net revenue will increase at least 13% over Q4 2001. Q4 earnings are expected in the first half of February. Radio One added that its January outlook appears solid and is pacing in the high single digits to low double digits, pointing out that national is outperforming local.

- Joe Howard with additional reporting by Adam Jacobson

TRANSACTIONS AT A GLANCE

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

- KUMU-AM & FM & KAHA-FM/Honolulu, HI \$5.2 million
- WGOM-AM & WMRI-FM/Marion (Muncie), IN \$1.63 million
- WSOH-FM/New Washington, IN \$950,000
- WINQ-FM/Winchendon, MA \$400,000
- KNUJ-AM/New Ulm, KNUJ-FM/Sleepy Eye and KNSG-FM/ Springfield (Mankato-New Ulm), MN \$250,000 and KXMR-AM/ Bismarck, ND
- KATK-AM & FM/Carlsbad, NM \$450,000
- WWIT-AM/Canton, NC \$311,000
- WROU-FM/West Carrollton (Dayton), OH \$9.5 million
- KNTX-AM/Bowie, TX \$118,000
- KMGR-FM/Delta, UT \$1.25 million
- WXCF-AM & FM/Clifton Forge, VA \$400,000 KKPL-FM/Cheyenne & KARS-FM/Laramie (Ft. Collins-Greeley),
- WY \$7.75 million

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

DEAL OF THE WEEK

• Citadel/AAA Entertainment Multistate Deal PRICE: \$16.5 million TERMS: Asset sale for cash **BUYER: Citadel Communications** SELLER: AAA Entertainment BROKER: Bob Maccini of Media Services Group STATIONS TRADED: WMOS-FM/Montauk, NY (New London, CT) and WWKX-FM/Woonsocket (Providence) and WAKX-FM/Narragansett Pier (Newport), RI

2003 DEALS TO DATE

Dollars to Date:

Dollars This Quarter:

\$181,296,595

(Last Year: \$5,403,679,204)

\$181,296,595 (Last Year: \$284,586,711)

Stations Traded This Year:

Stations Traded This Quarter:

44

(Last Year: 114)

(Last Year: 812)

44

FCC

Continued from Page 4

largest cities, 13 - including, in one market, all six commercial stations — are owned by the same company. He said, "The fact is, we're heading in exactly the wrong direction. In these areas, you need to have your foot on the brake, not your hand on the throttle. Unless changes are made, we're heading for a train wreck."

FCC Commissioner Kevin Martin said some of the responsibility for consolidation can be attributed to the FCC's method of defining radio markets. He said the FCC's approach, under examination in the media-ownership review, may have led to some markets' "being treated as larger than they really are." Powell agreed with Martin's assessment.

Meanwhile, Sen. Trent Lott said that ensuring that local news and information don't fall by the wayside is critically important as the FCC considers changing its ownership rules — a point on which Commissioner Jonathan Adelstein

In fact, Adelstein took the opportunity to support Commissioner Michael Copps' efforts to hold field hearings across the country to hear from a broad sample of those most affected by the media-ownership rules. "We need to reach out to Americans and hear what they have to say in every part of the country," Adelstein said. "We need to stick to the traditional hallmarks of diversity of voices, localism and competition.

Commissioner Kathleen Abernathy said that whatever action the FCC takes will be guided by those principles, noting that the commission is acutely aware of the importance of the rules review. She pointed out that the FCC has already received more than 2,000 comments in the proceeding and has commissioned six studies of the media landscape to help support its decisionmaking. For his part, Copps said there is nothing as important as the rules review on the commission's agenda. Amid all the debate, Lott sug-

gested that there may be room for compromise between the FCC and Congress, suggesting that the Telecom Act could stand some tinkering. "As we move forward," Lott said. "I think we as a Congress and you as a regulatory body should work together. We may need to tweak the law some. That's not to say we tilt it one way or the other, but we passed it in 1996. My goodness, the world has changed so much in this area."

He continued, "I hope that you will seriously think about that and maybe be prepared to talk with us, either privately or in subsequent hearings, about what we might need to do in the future to review that law.

BUSINESS BRIEFS

Continued from Page 4

public-affairs programming. The infusion of cash arrives at a good time for NPR: It will soon be expanding with the opening of NPR West and is increasing its commitment to international reporting. Since 1985, the MacArthur Foundation has donated more than \$31 million to NPR.

XM Now Available In 44 GM Models, **BMW Offers Sirius**

M Satellite Radio will be available in 44 of GM's 57 models in 2004, up considerably from the 25 models GM is offering the service in for its 2003 model line. As of the 2004 model year, XM will be available in the Chevrolet Malibu and Malibu Maxx and the new Colorado and GMC Canyon midsized pickups, as well as SUVs including the Chevy Trailblazer, GMC Envoy and the new Buick Rainier.

Continued on Page 12

shared Lott's concern.

Jeff Green jgreen@radioandrecords.com

Industry X-Ray: Restaurants

Don't let competitors eat your lunch in this major revenue category

Lew businesses serve up as many advertising dollars as restaurants, which dish out an appetizing \$975 million in radio revenues annually. CMR ranks the restaurant category sixth in the food chain of the top 30 national network and spot radio segments. The complete 2002 figures are still in the oven, but 2001's figures reflect more than \$143 million in radio business in the top 100 markets alone. The RAB reports some of radio's biggest-spending brands are in this category, including Burger King, Denny's, Red Lobster and McDonald's.

If you're hur gry for more ad dollars, you'll find a smorgasbord of useful facts and figures to chew on with this X-Ray. But bear in mind that many national advertisers, such as McDonald's, place the majority of their radio advertising directly with stations, not through a network or spot rep firm. Direct spending by these companies substantially exceeds the amounts listed in the various box scores.

Leading Cities For Restaurant Business

Below are the Media Audit's top-indexing cities where 18+ adults went to sit-down restaurants at least four times in the past two weeks. Nearly all are in the South. which Simmons reports has more than twice as many adults dining out as any other region where adults ate at a family restaurant or steakhouse 19 times or more in the past month. Not surprisingly, the list leans toward popular retirement communities, college towns and vacation destinations, with Florida captunng eight of the top 20. Unless your food is a lot better than Mom's, don't open a restaurant in Spokane, which indexes at 46.

	1.	Sarasota	150
	2.	West Palm Beach	142
:	3.1	Ft. Myers	140
	4.	Austin	136
	5.	Greenville, SC	132
	6.	Melbourne	127
1.00	7.	Peoria, L	126
	8.	Columbia, SC	125
	(tie)	Daytona Beach	125
	10.	Charlotte	123
	11.	Greensboro	123
	12.	Atlanta	121
	13.	Houston	121
	14.	Jacksonville	120
	15.	Tampa	119
	16.	Knoxville	117
	18.	Ann Arbor, MI	115
	19.	Miami 📱	113
	20.	Las Vegas	114

With an estimated 137 visits annually, Americans on average spend almost half of their food dollars on restaurants and other food-service venues, forking over \$846 per year. Nearly everyone goes out to eat at least a few times a month, and almost 17% eat out at least twice a week. The battle for the belly is drawn mostly along economic lines: The more people make, the more they make reservations.

Each week radio consistently reaches over 90% of the dining-out population, whether they go to burger joints, coffeehouses or steakhouses. Birthdays, Mother's Day and the upcoming Valentine's Day are the three most popular occasions for eating out, with dinner traffic accounting for 52% of overall business on those days, followed by lunch (37%) and breakfast (11%).

Sandwich restaurants sell over half of all meals purchased away from home, while fish, steak and chicken are the casual diner's favor-

Radio Spen	ding Profile				
Here's the percentage that goes to radio of total media spending in the restaurant category:					
Median	21.2%				
High	26.9%				
Mean	20.4%				
Low	14.0%				
2002 overall radio growth rate					
(through Septerr	ber): +4%				
2002 restaura	ant-category				

radio growth rate (through September): +6.1%

• Restaurant category as a percentage of total radio expenditures: 5.3%

Source: Miller, Kaplan, Arase & Co.

ite menu items. In order, these are the most popular days to get out of the kitchen: Saturday, Friday, Sunday, Thursday, Wednesday, Tuesday and Monday. (Note how that matches up with popular radio ad-buy schedules.)

Top Radio-Friendly Restaurants

Here's some additional food for thought: Below is how the 20 restaurant chains that spent at least \$250,000 in national radio spot advertising during the first three months of 2002 rank in terms of percentage of total media dollars going to radio. Figures are in thousands of dollars

media donars going to radio. Figures are in thousands of donars.							
		% To Nat'l Spot	Nat'l Spot Dollars				
	Bahama Breeze	100.0	794				
	D'Angelo	100.0	589				
	Mrs. Winner's	82.4	286				
	Longhorn	74.7	2,814				
	Pizzeria Uno	65.0	321				
	Shell's Seafood	61.7	510				
	Old Chicago	51.1	281				
	Hop's Bar & Brewery	38.0	1,065				
	Romano's Macaroni	37.9	337				
	Bennigan's	35.6	2,577				
	Denny's	29.4	11,951				
	Dave & Buster's	28.9	1,186				
	Benihana	28.3	680				
	Carrabba's	23.4	623				
	Cracker Barrel	22.5	3,227				
	White Castle	21.2	2,120				
	Friendly's	19.7	2,294				
	Donato's	18.8	9 29				
	Chi-Chi's	18.2	358				
	Quizno's	15.8	3,655				
Sc	ource: Competitive Media Reporti	ng					

Restaurant Seeding & Selling Points

• Feed those midwinter blues. January and February are traditionally the slowest months for full-service restaurants. With the economy and competition cited by restaurants as their top business concerns, you may find more ears receptive to your pitch right now.

• Corner the caffeine community. Alternative, CHR/Pop, Smooth Jazz, Classical and News/Talk stations should be pitching coffeehouse business with a vengeance. These businesses don't attract so much a "young and affluent" mix as "young or affluent" customers. Although coffeehouses do much better with high-income households (hence the high indexes with Smooth Jazz and News/Talk listeners), they also index strongly with those on much tighter incomes, including part-time workers, singles and younger demos, such as college students. These consumers appear to be more likely to use their dining-out dollars at these stores than at most other restaurants. One can also see evidence of the "Starbucks as community" branding position's appeal to younger demos in the chain's higher traffic from renters - in many cases, singles and young couples with few or no children.

• The kids are all right. Stations that index well with family households should obviously reach out to gain business from fast-food and casual restaurants, toward which the typical consumer's dining patterns shift radically once a child comes into the home. Next on the target list should be Mexican and Chinese restaurants, as these mostly affordable businesses index much higher with families than do other types of restaurant groups. Top kids' favorites (regardless of restaurant category, in order): french fries, chicken, ice cream, burgers and pasta.

• Try the 7pm-midnight special. Yankelovich Partners says 16% of Americans like to eat dinner at 8pm or later, and 11% make the decision to go out the night before. And, according to the Media Audit, 7pm-midnight is tied with afternoon drive as the highest-indexing listening daypart (110) among those who eat at sit-down restaurants frequently. Evening avails can be an affordable and effective way for advertisers to use your station to reach prospective customers.

 Know the turn-ons and turn-offs. Most adults like a restaurant where they can hold guiet conversations. Their top considerations are fresh food that tastes great, attentive service, a good value and menu variety. The No. 1 complaint: disappearing waitstaff, followed by vain or disrespectful servers, cold food and fellow patrons with cell phones. Making patrons wait more than 10 minutes for a weeknight table is also a problem.

• Top meal motivators. When pitching restaurants and cooking up hot copy, bear in mind that the most likely reason you'll find people going out is to have a fun evening with friends (18.7%), followed by routine weekend dining (14.6%), a special occasion (13.2%), lunch with a co-worker or friend (12.4%), didn't want to cook (10.9%), food cravings (7.5%), date or romantic occasion (5.0%) and other or don't know (17.7%). Two useful facts about what frustrates consumers about lunch options: Boredom with the same old choices and the inability to find healthy options each frustrate 29% of diners. Less than 10% of casual-dining customers take advantage of limited-time promotions, while nearly half of upscale restaurants allow online reservations (useful links for your station website).

. Look for openings from fast-growing chains. Sniffing for the aroma of new business? The top 10 growth chains for 2000, up 40% or more, were, in order, Bahama Breeze, Buca di Beppo, Panera Bread/ St. Louis Bread Co., Jamba Juice, Famous Dave's, P.F. Chang's, Baja Fresh, Quizno's, Copeland's and Rubio's Baja Grill.

Recruiting: It's what's for dinner. For restaurant operators, the top operational challenges in 2003 will be recruiting and retaining employees. Use your station s ability to reach potential applicants who already have jobs; radio can reach people at work better than the Internet or newspapers.

 The link between frequent dining out and frequent radio use. TV salespeople may tell prospects to "show the sizzle," but Media Audit research says that people who are serious diners (four or more sitdown visits in the past two weeks) are heavier users of radio (index 105) than they are of television (89). Since outdoor indexes highest (127), it can make sense to target billboard-buying restaurants to create extra impressions with in-car listeners.

• Lifestyles of the rich and hungry. The Media Audit reports that those who drive a luxury imported car, such as a Porsche, Mercedes, Lexus, Jaguar or BMW, are twice as likely as the general population to have dined at a sit-down restaurant four or more times in the past two weeks. Those who also index 150 or higher among this elite food group are those who fly at least three times per year, drink wine regularly, shop jewelry stores, make \$75,000 annually, plan to buy a car or home in the next 24 months, make five or more online purchases each year and like snow skiing and golf. If you have NTR events involving these activities, restaurant tie-ins are naturals

Source: The Media Audit, 2001-2002

Industry X-ray Continued on Page 9

Competitive Media Spending: Restaurants

Here's how the chains that spent \$5 million or more in total advertising during the first three months of 2002 divided their expenditures (excluding magazines, network and syndicated TV and national newspapers). Figures are in thousands of dollars.

	Newspapers	Outdoor	TV Spot	Cable Radio	Network Radio	Radio Nat'l Spot		Newspapers	Outdoor	TV Spot	Cable Radio	Network Radio	Radio Nat'l Spot
Stuart Anderson	161	64	6,674	vyunningen		99	KFC	161	1,626	50,039	20,025	381	273
Applebee's	100	1,169	14,331	10,061		1,251	Long John Silver	45	139	12,395	4,341		
Arby's	347	2,198	50,162	15,672	-	1,316	McDonald's	608	25,572	119,843	32,552	2,624	2,851
Bennigan's	73	261	4,325	4		2,577	O'Charley's		396	4,726			
Boston Market	341	14	12,073		2,408	297	Old Country Buffet	·	5	10,589			34
Burger King	288	4,149	17,377	46,191	4,046	22,054	Olive Garden		644	4,776	8,932	286	2,255
Carl's Jr.	292	566	19,115			975	Outback Steakhous	e 27	2,846	9,094	7,941		3,020
Checker's	36	841	9,354		_		Papa John's	1,056	413	21,858	2,472	357	99
Chili's	44	467	10,792	9,396		3,893	Perkins	107	1,118	6,476		*******	230
Chuck E. Cheese		6	1,161	7,586	_	_	Pizza Hut	138	614	50,946	12,662		748
Church's		220	7,921	90		343	Popeye's	52	268	15,637			8
Cici's Pizza		209	4,922			_	Quizno's	61	2,291	7,261	6,550		3,655
Cracker Barrel	amaginati	11,098	460 4680	++++++++	******	3,227	Rally's	89	265	11,386	-		
Dairy Queen	65	1,141	20,174	5,325		426	Red Lobster	38	712	4,709	9,353	7,833	1,146
Del Taco	matrices	197	5,281	Manufacture			Romano's Macaror	ni	75	4,395	1,053		3,371
Denny's		2,966	20,515	4,113	337	11,951	Round Table	114	2	5,154			
Domino's Pizza	822	223	40,227	14,974	4,073	1,375	Schlotzsky's		90	1,555	706		89
Dunkin' Donuts	148	957	19,151	1,811		3,060	Shoney's	85	2,985	1,562			896
El Pollo Loco	······ .		5,759	******	, <u></u>	81	Sizzler	259	339	5,281	*******		
Bob Evans		1,002	5,167		_	104	Sonic	128	702	27,185	5,915		163
Fazoli's		331	4,865	_			Steak N Shake	64.4mmpter	1,994	5,355	1		
Friendly's	59	598	8,711			2,294	Subway	286	1,340	63,817	11,883		112
Golden Corral	. 131	552	755	******	·	7	Taco Bell	51	2,130	37,110	24,339		3,272
Hardee's	138	2,584	16,731		410	748	TGI Friday's	65	12	876	5,295	1,467	182
Hometown Buffet	35	10	8,067	· · · · · · · · · · · · · · · · · · ·	- Q		Wendy's	38	5,012	35,091	22,685	50	2,375
IHOP	117	1,646	21,403			608	Whataburger		1,479	5,389			858
Jack In The Box	61	225	47,852	1		1,851	White Castle		243	7,529		•••••••	2,120
Joe's Crab Shack	63	91	8,762			26					Source: C	ompetitive N	ledia Reporting

Put Your Cume To Work

By Walter Sabo

Legendary programmer Mike Phillips always says, "I would rather try to get four people to listen for 15 minutes than one person to listen for an hour."

In a weekly diary system, your

The prime indicator of average quarter-hour rank is not time-spent-

listening rank. Do a ranker of your market, and you'll see that there is no mathematical relationship between TSL rank and AQH rank, but there's a direct relationship between cume rank and AQH rank.

For many years managers have been conned by

this ridiculous notion: "Rather than spending money on marketing, let's get our existing cume to listen longer." The logic has a certain sexy appeal to a math-brained, bottom-linepressured GM. Eliminate the "negatives," and people will listen to your station longer.

That's elegant but desperately flawed thinking. This theory has resulted in the elimination of elements that made stations interesting and textured and gave them franchise value — that is, elements that cost a few bucks.

Remember, you cannot beat the 7-Eleven. Once a person arrives at the 7-Eleven, they will turn off the radio and get out of the car. You can't make people listen to the radio longer. cume is gone every seven days. A bigger problem is that an Arbitron diary can't really measure TSL or listening. It measures memory. Unaided recall. The more space a station's brand name has in the diarykeeper's memory, the more space the station gets on the diary page.

Memory space is captured in two ways: 1) impressions resulting from listening to a station; and 2) impressions generated by marketing for that station. Yes, it would be possible, in a diary measurement, to be No. 1 but, in fact, have no one listening at all. Proof of that is how frequently daytimers used to show up in ratings reports at 11pm.

Arbitron's Portable People Meter will show the true impact of cume, as in, "Oh, my! We'd better get our cume up."

Cume-Building Tools

I have always stressed programming to build cume, and it works. Here are six sure-to-work cume builders for programmers. 1. Increase the frequency of service elements — weather, traffic, music news, concert news, etc. — and announce their existence. State what you're doing and the exact time you'll do it again. Yes, do it on a Rocker. MTV has news, right? Teaching the benchmarks of the station is important.

2. Shorten the playlist. A listener only gives X amount of time to radio. During that time they want to hear the hits, and only the hits. Program to the reality of radio listening. If they listen an hour a day, program to that reality.

You and the sales department listen for eight hours, so the salespeople complain about repetition. If management is weak, the salespeople win and more songs are added. Result: Cume goes down this book, and AQH goes down next book. Tighten the list, and tell the sales department to raise the rates. 3. Prize of the moment: The fastest way for a radio station to get word-ofmouth advertising — buzz — is by giving away the hottest prize for the target listener. At the moment, my favorite for guys is the Ford Thunderbird.

4. Assume no knowledge. The biggest mistake air personalities make is assuming everyone knows everything they do and remembers what they did yesterday. The result is the effect of a closed club. New listeners feel excluded. Act like every listener is brand-new.

To this day, David Letterman explains exactly what "Stupid Pet Tricks" is. He does not assume knowledge. If, after all these years, Letterman still has to explain what "Stupid Pet Tricks" is, then you have to explain who "Big Joe" and "Samantha's Wild Gofer" are.

5. What city is this? Listeners expect radio to be live and local. Fact is, the reason voicetracking is a viable option is that most breaks are not local and not too lively. They are generic and lazy and fail to address the top-of-mind interests of the target listener. You just hear jock crap. But if listeners know that every time they tune to your station they will get a sense

of what's going on in the city and a sense of urgency in the delivery of the information, they will feel compelled to check in with your station constantly.

6. Promos are instant messages to your listeners. A good promo gets inside the brain of a diarykeeper because it links what you need — callletter memory — with things they care about. A good promo puts a positive charge on vital facts about the station and connects the facts with a listener's emotional buttons. You cannot spend too much for a programming-only, top-notch production director.

Walter Sabo has led consulting firm Sabo Media since 1984. His team includes a number of major media companies, including Millennium Broadcasting and Standard Broadcasting, and all 100 channels of Sirius Satellite Radio. Before starting his own company Sabo was VP/GM of ABC Radio Networks and Exec. VP in charge of NBC-owned FM stations. Reach him at 212-681-8181 or walter@sabomedia.com.

Continued from Page 7

Industry X-Ray

Where They Eat

The figures below reflect the percentages of 18+ adults who have stopped by these major fast-food chains at least once in the past month.

McDonald's	56
Burger King	45
Wendy's	30
Taco Bell	30
KFC	27
Subway	28
Arby's	19
Domino's Pizza	14
Dairy Queen	14
Papa John's Pizza	11
Boston Market	7
Chick-Fil-A	9
Starbuck's	9
Hardee's	8
Long John Silver's	7

Great food, atmosphere and reasonable prices lead the list of factors that keep customers coming back to their favorite casual restaurants. Below are the percentages of 18+ adults who have stopped by these major chains in the past 30 days.

Applebee's	17		
Pizza Hut	17		
Red Labster	12		
Denny's	12		
Olive Garden	12		
Outback Steakhouse	9		
Chili's	9		
IHOP	8		
T.G.I. Friday's	7		
Shoney's	3		
Lone Star Steakhouse & Saloon	2		
	Source:	Scarbo	rough, 2002

www.americanradiohistorv.com

DIGITAL MEDIA

PART TWO OF A TWO-PART SERIES **WSRadio** Finds Its Niche

'Net-only Talker trying out rookie talent, specialized programming

By Brida Connolly Associate Managing Editor

ast week WSRadio VP/Programming & New Show Development Lee Mirabal, a 37-year radio vet and former nationally syndicated talk host, talked about WSRadio's tightly targeted programming strategy. This week she discusses the Internet-only Talk network's approach to talent recruitment and ad sales.

R&R: How do you recruit talent? Do hosts come to you?

LM: At the beginning I coldcalled people. One of our highestrated shows is Pet Fish Talk - oh, my gosh, you have no idea. Tom and Nevin Bailey are brothers, and they own a fish hatchery. They supply more tropical fish to Wal-Mart than any other company in the world, and they're these two wonderful men who are just these down-home, honest guys.

l called four or five different fish places before I got them. I would say, "Hi, this is Lee Mirabal with WSRadio. We are going to be doing a pet fish show, and we're looking for a host. Do you know anyone who would be interested?"

When I got to these guys, one brother said to me, "My brother is really the one with the charisma," and it ends up that the guy who told me that really has the dry, wry sense of humor. These two guys know everything there is to know about raising tropical fish. Their show numbers went up and up and up, and pretty soon they had 30,000, then 40,000, fans. This is amazing. Every day I come in here and I'm overwhelmed with the excitement of it all.

R&R: Is WSRadio's approach to start slowly and build?

LM: We're doing it in a way that at least our hard costs are covered by what the hosts are paying us, and the rest becomes, hopefully, our fortunes.

Every talk show host on this network is doing it for a different reason. There are some who are national speakers, and they're doing it as an addition to their profile. Some people are doing it because, like the Glass Show host, they just love their subject. And some people are doing it to make money.

We are the voice of Entrepreneur magazine, and that was a show we developed and took to the magazine. They liked it, and here we are. Now we have four Entrepreneur magazine shows, all done here. We develop them, from beginning to end. We find the host, and if they haven't had experience --- which 99% of them haven't - we train them, and there you go. It's very exciting.

R&R: Are the talents coming to you now?

LM: Yes. In my e-mail every day there are people saying they're interested. You know, we get some of our hosts from their being guests on oth-

er shows. They're a guest and they get excited about it, they talk to me, and they end up coming on board.

R&R: Do your personalities look at webcasting as an end in itself, or are they aspiring broadcasters?

LM: Well, some of them are asking me how to make a demo tape. It's inevitable, and, I tell you, I would be delighted. As much as we like to think of ourselves as the latest thing going, I know that, to a lot of these people, being in traditional broadcasting is everything. I would be so happy with them if they walked in this door and they had never hosted a show before and then a radio station hired them somewhere. I would feel as if a child had made it.

R&R: Do you subscribe to Arbitron's MeasureCast Ratings?

LM: We don't. So far, what we do is we get the raw data from our server on the first day of each month for the previous month. Each hour is broken into three segments, so if you did a show and you had a guy who sold a widget in a first segment, and your second segment was a woman who stood on her head for 83 hours and got into the Guinness Book of Records, we would know exactly how many listeners clicked on each segment. It's a great tool, also, for the host to look into and say, "Wow, I'm gonna have that guest back on. He e-mailed his constituency, and I had a lot of listeners for that segment."

R&R: So the hosts have access to the equivalent of ratings numbers to use for ad sales?

LM: Yes. Look at it this way: You've got a show like Glass Talk, you can go to an advertiser and say, "How'd you like to have 42,000 people with Visa cards and laptops in a room?" Because that's what you've got. When you advertise on traditional radio, there's a lot of waste; you're going to pay for people who aren't interested in glass blowing. But here we have this targeted audience.

And, you know something, you have to be interested in the subject to listen here, because you have to go on the Internet, you have to find us, you have to click on it, and if the show's not on live, you have to go to the archive. These listeners are dedicated.

Listen to WSRadio at www.ws radio.com.

www.gracenote.com charts@gracenote.com

> If you play CDs on an Internet-connected computer, Gracenote probably knows about it. Every day Gracenote's CDDB music-recognition service supplies artist and track information to more than 1 million people who play music through CDDB-enabled audio players; at the same time, Gracenote collects information about the music those people are listening to. That data is then anonymously aggregated for Gracenote's charts. Below are last week's 50 most played CDs.

gracenote.

Digital Top 50"

LW	τw	ARTIST Album Title	Weeks On
5	1	NORAH JONES Come Away With Me	38
1	2	EMINEM The Eminem Show	35
3	3	VARIOUS ARTISTS 8 Mile	11
13	4	COLDPLAY A Rush Of Blood To The Head	20
8	5	U2 The Best Of 1990-2000	10
7	6	AVRIL LAVIGNE Let Go	31
4	7	CHRISTINA AGUILERA Stripped	10
2	8	SHANIA TWAIN Up!	8
14	9	JUSTIN TIMBERLAKE Justified	10
6	10	THE ROLLING STONES Forty Licks	15
11	11	NELLY Ne#yville	29
9	12	RED HOT CHILI PEPPERS By The Way	27
12	13	NAS God's Son	4
10	14	ELVIS PRESLEY Elvis 30 #1 Hits	16
18	15	JAY-Z The Blueprint 2: The Gift & The Curse	9
27	16	PINK Missundaztood	54
15	17	2PAC Better Dayz	7
28	18	ELTON JOHN Greatest Hits 1970-2002	4
26	19	JOHN MAYER Room For Squares	41
30	20	JA RULE The Last Temptation	7
25	21	JOSH GROBAN Josh Groban	28
22	22	SYSTEM OF A DOWN Steal This Album	7
16	23	JENNIFER LOPEZ This Is Me	7
31	24	SYSTEM OF A DOWN Toxicity	71
19	25	TIM MCGRAW And The Dancehall Doctors	7
21	26	PAUL MCCARTNEY Back In The U.S. Live 2002	6
17	27	NIRVANA Nirvana	11
29	28	SUM 41 Does This Look Infected?	3
35	29	CREED Weathered	60
20	30	SANTANA Shaman	12
32	31	AUDIOSLAVE AudioSlave	8
24	32	ROBBIE WILLIAMS Escapology	8
48	33	PINK FLOYD Echoes (The Best Of Pink Floyd)	62
23	34	MARIAH CAREY Charmbracelet	6
34	35	DIXIE CHICKS Home	15
40	36	NICKELBACK Silver Side Up	69
38	37	JACK JOHNSON Brushfire Fairytales	30
36	38	SHAKIRA Laundry Service	60
33	39	PUDDLE OF MUDD Come Clean	58
43	40	ROD STEWART It Had to Be You	3
45	41	LINKIN PARK Reanimation	24
N/A			77
49		ŏ	35
N/A			16
NIA			5
44			39
N/A			1
N/A			6
N/A			1
N/A			4
,•			

Some CC Streams Return With Hiwire Agreement

Most of Clear Channel Communications' 200 or so Internet simulcasts went down earlier this month after a corporate policy change put the costs of streaming on stations, but an agreement with Hiwire has put webcasts in New York, Atlanta, Denver, Minneapolis and other markets back online, at least for now. CC and Hiwire have signed a 90-day interim agreement that puts 45 of the about 150 AM and FM streams that went down back online, with Hiwire covering bandwidth costs and royalties as part of the deal. Other streams, including those in Houston and San Jose, remain offline for now.

Key Court Rulings In Los Angeles

U.S. District Judge Stephen Wilson ruled last week in Los Angeles that peer-to-peer network KaZaa can be sued for copyright infringement in the U.S., despite its foreign ownership --- parent company Sharman Networks is Australian, and KaZaa itself is incorporated in the island nation of Vanuatu. In a separate decision, U.S. Superior Court Judge Peter Lichtman ruled in L.A. that lawsuits against record labels by two California consumer groups can go forward. Lichtman rejected the labels' argument that the suits, over the labels' failure to warn consumers about copy-protection on CDs, violated the labels' right to free speech.

Infinity/Charlotte Ups Schoening To SVP/Market Mgr.

Bill Schoening has been promoted to Sr. VP/Market Manager of Infinity's Charlotte cluster, which comprises Urban AC WBAV, Sports WFNZ, Gospel WGIV, CHR/Pop WNKS, Urban WPEG, Country WSOC and '80s WSSS. A 20-year radio veteran, Schoening will also continue as GM of WFNZ, WNKS, WSOC & WSSS.

"Bill has proven to be an outstanding executive, providing excellent operating results and leadership for employees," Infinity Exec. VP/Eastern Region Ken O'Keefe said. "Bill is the logical choice to build on our success and lead our efforts in working together to grow our business."

Diane Tucker will remain GM of WBAV, WGIV & WPEG and report to Schoening.

Dollinger

1

Continued from Page 3

and will enable us to stay connected to the communities we serve and move forward with new initiatives for corporate development."

A 15-year veteran in corporate marketing and communications, Dollinger most recently worked as a marketing and PR strategist in Austin, having previously been VP/Corporate Communication for Capstar.

"Clear Channel Radio is committed to enhancing internal and external communications, and I am delighted to be instrumental in these initiatives moving forward," Dollinger said. "I enthusiastically embrace the opportunity to work with all of Clear Channel's constituencies to provide an exceptional level of responsiveness and service in the areas of internal and external communications and marketing."

Jones

news judgment, keen business acumer. and proven managerial skills to work at ABC Radio."

Continued from Page 3

ABC Radio Networks President Traug Keller said, "Steve is certainly no stranger to radio, and we're excited about having an innovative programmer who understands the most important aspects of radio: breaking news and affiliate service."

Prior to his most recent position at ABCNEWS.com, where he was responsible for online news and information content, Jones was Director/Special Programming and Exec. Producer for the network's website. He began his career at ABC in 1986 as a writer and editor for ABC News Radio. He began

UN TUP UP THE WHULE WUHLD OutKast proudly display the award for Favorite Hip-Hop/R&B Group they won at this week's American Music Awards. The group also served as presenters during the show, which honors artists and songs based on a poll of about 20,000 record buyers.

Ginsburg Becomes GM Of Entercom/Memphis

Mike Ginsburg has joined Entercom as GM of its three Memphis stations: Adult Standards WJCE, Hot AC WMBZ and AC WRVR. He succeeds John Blasingame, who has exited. Ginsburg was VP/Market Manager for Clear Channel/Las Vegas until June 2002.

Asked how he feels about his new responsibilities, Ginsburg told **R&R**, "Tm very excited. These stations have a wonderful staff who are dedicated to their product and to their community. I think the stations have a wall of women for listeners. They're well positioned in the marketplace to grow and expand their current position."

Ginsburg spent 15 years at what's now Clear Channel's Las Vegas cluster. He joined the stations when they were owned by Southwest Radio and remained with the cluster following its sale to Jacor and, later, Clear Channel. Ginsburg has also worked at KRZN-AM/Denver, KSPZ & KVOR/Colorado Springs and KIDD & KWST/Monterey.

Emmis

Continued from Page 1 36%, to \$67.8 million.

President/CEO Jeff Smulyan was "just ecstatic" with the results and called 2002 a breakthrough year for the company. "This is a great way for us to start the new year," he said. "I really think we're starting to demonstrate to people that Emmis is really, really good at media, and that's because we have really, really good people."

Smulyan highlighted in particular how Emmis' stations in Chicago

producing ABC News Radio's documentary, long-form and series programming in 1994, was named Sr. Producer for ABC News Radio in 1996 and was promoted to Director/News & Entertainment Programming in 1998.

"I'm thrilled to have this oppor-

and New York have handled increased competition in their respective markets. "In the coming year we now have the wind at our backs," he said of both markets, adding that if the company got "demerits" for the stiff competition it faced last year, he hopes Emmis will "get credit for the fact that we withstood that competition brilliantly." He added, "I think we'll get the benefits of that performance in the coming year."

Commenting on the company's planned spinoff of its TV assets this

tunity to return to ABC News Radio to build on a tremendous foundation built by my predecessor, Chris Berry, and Bernie Gershon before him," Jones told **R&R**. "I'm looking forward to working again with the most talented journalists in the business."

www.americanradiohistorv.com

EXECUTIVE ACTION

Mullen Now Tribune Broadcasting President

Patrick Mullen, President of Tribune Television since March 2001, has been given expanded duties and a new title: President of **Tribune Broadcasting**. Mullen will now oversee Tribune's sole radio station, News/Talk WGN-AM/Chicago, as well as the company's 24 TV stations and entertainment division.

"Pat has provided great leadership for our television stations," Tribune President/CEO Dennis FitzSimons said. "Since joining Tribune in 1998 Pat has demonstrated time and again that he has the talent, experience and dedication that are essential for success in the media industry."

Following two decades in local TV sales and management, Mullen became Regional VP for Tribune Television in 2001.

Shepard Set As PD Of WBTT & WRLR/Ft. Myers

R on Shepard, a.k.a. Jomama Johnson, has been named PD of Clear Channel CHR/Rhythmic-FM Talk combo **WBTT & WRLR/Ft. My**ers, effective Jan. 27. He replaces Bo Matthews, who moves to Clear Channel's Jacksonville operation for similar duties.

Most recently PD for WENN/Birmingham, Shepard was instrumental in the launch of WBTT over two years ago and has been on WBTT as host of *The Quiet Storm* on Sunday nights. He has also worked as Asst. PD and Promotion Director and been on-air at WFLZ/Tampa.

"We are blessed to have acquired the experience and talent of Ron Shepard," WBTT GM Jim Keating said. "Ron is very familiar with our operation, so we expect a smooth transition."

Premiere Spokeswoman Forester Earns VP Stripes

Premiere Radio Networks has elevated Amir Forester from Director/Public Relations to the newly created VP/Public Relations post.

She will continue to oversee media relations for Premiere, and she will develop and implement national media strategies, as well as coordinate Premiere's public relations with other divisions of parent company Clear Channel Communications.

"Amir is a great example of the best of her profession," Premiere President/COO Kraig Kitchin said. "This newly created position reflects the importance of Amir's expertise and high-caliber performance to our company's success."

Forester

Forester, who also serves as Premiere's spokeswoman, joined the company in 1998 as the Media Relations Supervisor for *The Dr. Laura Schlessinger Show*. She began her career in public relations at Hill

& Knowlton in Los Angeles, where she served such clients as the California Department of Health Services, Gemstar, Mazda, the Pasadena Tournament of Roses and others.

summer, Smulyan said that while Emmis is still planning to create a new company just for its television business, he hasn't ruled out possibly merging the assets with another company. He said that if the spinoff occurs before summer, "it will be because there is a strategic partner that has come along that mitigates the impact of taxes, but if not it would just be done without a partner."

Looking ahead, Emmis expects fiscal Q4 radio revenue to improve 2%, to \$53.6 million; overall net revenue to improve 4%, to \$120.9 million; radio BCF to rise 18%, to \$20.2

Schwartz Continued from Page 3

strike twice," Schwartz told **R&R**. "How many times do you get the chance to come back to finish what you started?"

Asked what attracted him back to the radio business and WCKG, Schwartz replied, "I really missed million; and overall EBITDA to jump 19%, to \$29.7 million.

However, Smulyan warned that he's still conservative about what 2003 will bring, considering the threat of war with Iraq looming on the horizon. "I don't think anybody wants to be too bullish," he said. "We feel really, really good about the competitive position of this company — better than I've ever felt. We'll do our job, whether it's ratings or revenue, and take what the market gives us. We'll be fine."

– Joe Howard

the action. I have a love affair with this business, and it's great to be back and working with Harvey again. When you start with a lineup that includes Howard Stern, Kevin Matthews and Steve Dahl and build on that, you can only imagine what this station can become."

NEWSBREAKERS

Continued from Page 6

National Radio

• UNITED STATIONS RADIO NET-WORKS offers the two-hour tribute The Last Days of Dr. Martin Luther King Jr., hosted by WRKS/New York personality Bob Slade, available to air on Jan. 20. For Black History Month, four onehour Visions of Black History specials on sports, entertainment, politics and civil rights - are available for airing in consecutive weeks in February. For more information, contact USRN's Julie Harris at 212-869-1111.

• WESTWOOD ONE presents George Harrison Brainwashed, featuring tracks from Brainwashed, the album Harrison was working on at the time of his death in November of 2001. The 90-minute special is available to air Jan. 25-26. For more information, contact WW1's Abby Krasny, 212-641-2009.

Records

• ASHLEY NEW-TON becomes Exec. VP/A&R for RCA Records. He was most recently Virgin Records America co-President and Virgin Music Group Worldwide Sr. VP/A&R.

• LISA FRANK is named VP/Video Promotion for MCA Records. She arrives from Sonv Music International, where she was VP/Artist Development.

• VAGRANT RECORDS, the label home of Dashboard Confessional and Paul Westerberg, launches Vagrant Entertainment, a production and development company for the advertising and entertainment industries. For more information, contact 60 Cycle Media's Rob Moore at 212-331-2974 or moore @ 60cvclemedia.com.

Frank

Industry

• THE ASSOCIATION OF INDEPEN-DENTS IN RADIO hosts the daylong AIR Producers Intensive in San Francisco on March 23. The program includes master classes, technical training and professional-development seminars. For more information, contact AIR's Dolores Brandon at 888-937-2744 or e-mail intensive2003@air

Gibb

Continued from Page 3

Hugh Gibb, and received their first recording contract as The Bee Gees (short for The Brothers Gibb) in 1962. The brothers returned to England in 1967, as Maurice Gibb became the group's bassist and keyboardist and shared vocals with his two brothers on most of their songs

The Bee Gees would enjoy five decades' worth of hit singles, beginning in 1967 with the top 20 hit "New York Mining Disaster 1941." The trio would score a string of hits over the next four years, including "To Love Somebody," "I Started a Joke," "Lonely Days" and "How Can You Mend a Broken Heart," which in 1971 became the group's first No. 1 single.

The next four years saw a string of flops, which led Bee Gees manager Robert Stigwood to team up with noted producer Arif Mardin. The results would prove masterful, as The Bee Gees became superstars following the 1975 release of "Jive Talkin'," which became the group's first R&R No. 1.

Stigwood moved the group from Atco to his own fledgling label, RSO, and saw three R&R chart-toppers that could be found on the soundtrack to the 1977 film Saturday Night Fever: "Stayin' Alive," "Night Fever" and "How Deep Is Your Love." The soundtrack is the third-best-selling album of all time.

The Bee Gees would have two more R&R No. 1s in early 1979: "Too Much Heaven" and "Tragedy," both from the album Spirits Having Flown.

The group had modest success throughout the 1980s and 1990s, and Maurice Gibb co-wrote with his brothers the 1983 Kenny Rogers-Dolly Parton No. 1 "Islands in the Stream." The Bee Gees' most recent single, "This Is Where I Came In,"

Maurice Gibb is also survived by his second wife, Yvonne Spenceley, children Adam and Samantha, and his mother. Barbara Gibb. He was married to British pop singer Lulu from 1969 until 1973, when they divorced. A family-only funeral was

was released in 2001.

In other news, Toyota will offer XM Satellite Radio as a factory-installed option in the new Scion line. Scions,

targeted for the youth market, will be priced at less than \$16,000 and will be sold --- with available XM-ready receivers by Pioneer - through selected Toyota dealers. The Scion rollout will begin in the Western U.S. with the xA and xB models in June; national rollout is expected to be complete by June 2004. Meanwhile, Sirius is now available as an accessory on select BMW 3 Series, 5 Series and X5 vehicles.

BUSINESS BRIEFS

Jones Media Sells Infomercial Business

n undisclosed competitor has paid \$7.5 million for Jones Media's Product Information Network, an infomercial producer that Jones CFO Jay Davis told R&R wasn't a good fit with the rest of Jones' businesses. He also cited increased competition in the infomercial industry as a reason for the sale. Jones owned 55% of the 24-hour infomercial channel; the balance was owned by Cox Cable. Some \$2.2 million of the purchase price was paid in cash at the deal's closing, and the remainder will be paid in unsecured notes payable quarterly.

RTNDF Offers Bioterror Guide For Reporters

o help journalists prepare for covering a possible bioterrorist attack, the Radio & Television News Directors Foundation has released A Journalist's Guide to Covering Bioterrorism. The guide explains what bioterrorism is, when biological weapons have been used in the past, how a biological attack might unfold and laws and treaties that govern biological weapons. It also goes into detail about certain weapons, such as anthrax, smallpox, plague, tularemia, botulinum toxin, viral hemorrhagic fevers and Category B and C agents. The RTNDF will distribute the guide to radio and TV newsrooms throughout the country later this month. The complete guide is also available online at www.rtnda.org/resources/bioterror.shtml.

Sony

Kepler

Oaks. CA.

Continued from Page 1 "His years working with Jack Welch and the General Electric team, together with his firsthand experience with content creation and consumer habits and tastes, will be a tremendous asset to our entire company. In addition, his awareness of global issues and knowledge of distribution

within the company. I am also proud

to be a member of Tom Owens' tal-

Kepler joined Broadcast Architec-

ture in 1990, after working at

WNUA/Chicago. He later rose to

VP/Programming and then to his

current post after the company's co-

founder, Frank Cody, resigned last

vear. He will be based in Sherman

"My position of managing Broad-

cast Architecture and consulting our

Smooth Jazz partners around the

world will not change," he

said. "We are looking at 2003 as a

year of great potential growth for

the format, following our most suc-

Kepler has personally worked

vith nearly 50 Smooth Jazz radio

stations and participated in 30 flips

to the format. He also helped estab-

lish Broadcast Architecture's con-

cessful year to date in 2002."

sulting division.

ented team of format VPs."

Continued from Page 3

systems and technology will enable him to move quickly as we re-engineer our music operations."

Lack acknowledged the chal-lenges he now faces: "This is a pivotal point in the evolution of all content businesses. Sony, through its device and content companies, is at the nexus of that evolution and is poised to be the leader in content creation and distribution in the digital age. I am thrilled to have been asked to join Sony Music Entertainment to help define and establish its primacy in this new era."

Lack had been head of NBC since June 2001. Prior to that he spent eight years as head of NBC News, where he was credited with boosting ratings and turning the division

Callout

Continued from Page 1

national survey of Pop listeners' tastes.

"R&R has enjoyed great success with Bullseve in Country." R&R Publisher/CEO Erica Farber said. "The data is consistently sound and shows great accuracy each week. It was a natural progression for us to join forces with Bullseye in CHR."

Hart said, "I can't put into words how proud we are of our relationship over the last three years with R&R. We are excited that we have the opportunity to extend that relationship to the CHR/Pop format. R&R is a vital part of the industry, and we take seriously our responsibility to produce the best possible sample each week in the tradition of Callout America. Together with R&R, we offer a new way to view and use Callout America by putting that research into the hands of the end user. Now you can slice it and dice it to find out how radio listeners feel about a song through a custom platform available online each week."

For Country, the weekly results

profitable. He previously spent 16 years with CBS News.

Sony released Mottola from the remaining two years left of his employment agreement.

Mottola said of his new venture, 'I see this as a total entertainment company and a great opportunity to leverage my experience, knowledge and relationships. With the dramatic shift we have seen in the music industry over the last few years, we need to look for new solutions to create long-term value. I believe consolidating the range of entertainment disciplines in one organization today holds the greatest potential for efficiently realizing artistic vision and commercial success.'

In his 14 years as head of Sony Music, Mottola supervised the company's change in ownership from CBS to Sony, as well as the de-velopment of an array of superstars, including Mariah Carey, Destiny's Child and Jennifer Lopez. During his tenure Columbia Records lured Aerosmith back to the label, and Mottola recently helped sign AC/ DC to Epic Records in a deal that includes the rights to their catalog. He also engineered a marketing relationship between Celine Dion and Chrysler.

Kaplan

Dukes joked, "In addition to piloting WMAX & WPCH, Louis has also been placed in charge of giving the trades a snappy sentence or two each time we promote someone here. Call him next time."

Continued from Page 3

will continue to appear in total percentages of "Like a Lot," "Positive" and "Neutral," as well as "Familiarity," "Dislike" and "Burn." For CHR/Pop, R&R and Bullseye have opted to retain a 1-5 scale, the popular methodology the format has used since Callout America was introduced in 1995.

Sanders

Business/Random House). In it Sanders offers a sincere and surprisingly practical prescription for advancement in today's competitive business environment, both inside and outside the office. A highly sought-after public speaker on this subject, Sanders regularly appears at corporate executive conferences and graduate schools across the country

Continued from Page 1

and around the world. He'll address TRS 2003 attendees on Friday morning, March 7.

You can register for R&R's Talk Radio Seminar by logging on to www.radioandrecords.com and clicking on "Conventions/Summits" for quick and secure online registration. In addition to the registration form, you'll find a complete TRS 2003 agenda and hotel reservation information. Or fill out the registration form on Page 5 of this issue.

Changes

planned.

Spanish News/Talk: The Radio Unica Network secures Spanish-language rights for all U.S. Soccer Federation national-team matches through 2006.

Industry: Composer and producer Reggie Lucas launches communications company Quintacom Inc. ... Adam Schneider joins Sanctuary Artist Management.

NATIONAL MUSIC FORMATS

Music **CHOICE**[®]

23 million homes 27,000 businesses Available on digital cable and DirecTV Adam Neiman • 646-459-3300

ROCK Gary Susalis THEORY OF A DEADMAN Make Up Your Mind

TODAY'S COUNTRY Liz Opoka shania twain Up!

PROGRESSIVE Liz Opoka DAVE MATTHEWS BAND Grev Street JAMES TAYLOR Whenever You're Ready WARREN ZANES Everybody Loves You

WEST 1. TLC Hands Up

- 2 BWB Groov ROD STEWART These Foolish Things
- 4. TIM MCGRAW Tiny Dancer
- 5. VAN MORRISON Sitting On Top Of The World

MIDWEST

- 1. TLC Hands Up 2. 702 Still Love You 3. 8WB Groovin' 4. ROD STEWART These Foolish Things
- 2. MANNHEIM STEAMBOLLEB Moonlight In SOUTHWEST
- 1 TLC Hands I In . MANNHEIM STEAMROLLER Moonlight In . 3. ROO STEWART These Foolish Things
- 4. TIM MCGRAW Tity Dancer 5. INDIA Welcome To My Empire

NORTHEAST

1. TLC Hands Up 2. ROD STEWART These Foolish Things 3. VAN MORRISON Sitting On Top Of The World RWB Groovin 5. 702 Still Love You

SOUTHEAST 1. MANNHEIM STEMMROLLER Moonlight In . 2. TLC Hands Up 3. BWB Gron ROO STEWART These Foolish Things

5. TIM MCGRAW Tiny Dancer

Artist/Tile Total Pl	ays
AVRIL LAVIGNE Complicated	77
HILARY DUFF Can't Wait	76
KELLY CLARKSON A Moment Like This	75
JENNIFER LOPEZ Jenny From The Block	(74
LAS KETCHUP The Ketchup Song	73
LMNT Juliet	73
PLAY Us Against The World	73
AARON CARTER America A O	71
SIMON AND MILO Get A Clue	55
CHRISTINA MILIAN Call Me, Beep Me	50
A*TEENS Floorfiller	36
BAHA MEN Who Let The Dogs Out	34
JUMP5 Beauty And The Beast	33
HAMPTON THE HAMPSTER Sing A	32
LIL BOW WOW Basketball	32
PINK Get The Party Started	32
BAHA MEN Move It Like This	31
VANESSA CARLTON A Thousand Miles	31
NINE DAYS Absolutely (Story)	30
SMASH MOUTH I'm A Believer	29

Playlist for the

week ending Jan. 13.

10 million homes 180,000 husinesses Rick Gillette • 800-494-8863

DMX Fashion Retail Randy Schläger

The hottest tracks at DMX fashion retail, targeted at 18-34 adults

ERLAND OYE Sudden Bush MOONY Acrobats GROOVE ARMADA Lovebox SOLANGE Feelin You JOEL Won't Take No MUTINY UK Secrets GIRLS ALOUD Sound Of The Underground TAHITI 80 Get Yourself Together CRAIG DAVID Fast Cars **ROBBIE WILLIAMS** Feel

A-HA Minor Earth Major Sky

This section features this week's new adds on DMX MUSIC channels available via digital cable and direct broadcast satellite

CHR/POP Jack Patterson JA RULE Mesmerize JC CHASEZ Blowin' Me Up

CHR/RHYTHMIC Mark Shands 50 CENT Wanksta

SHAKIRA The One

URBAN Jack Patterson JA RULE Mesmerize SMILEZ & SOUTHSTAR Tell Me JOE I Wanna Gir

ALTERNATIVE Dave Sloan TREBLE CHARGER Hundred Million 04 Get Loose DATSUNS in Love

ROCK Stephanie Mondello RED HDT CHILI PEPPERS Can't Stop

ADULT ALTERNATIVE Stephanie Mondello

RED HOT CHILI PEPPERS Can't Stop ADULT CONTEMPORARY

Jason Shiff ALICE PEACOCK Bliss DANA GLOVER Thinking Over FROU Breath In

INTERNATIONAL HITS Mark Shands JUSTIN TIMBERLAKE Cry Me A River

RAP/HIP-HOP

Mark Shands 58 CENT In Da Club YOUNG MC Unsigned Diva YOUNG MC Crucial YOUNG MC In Case YOUNG MC Feel The Love YOUNG MC Heatseeker YOUNG MC Flows WC I/CASE Flirt PLAYA OAVE Smoke Sum Em OA HOOD I/LIL' JON Everyday G-OUR God Bless G-OUB What Goes Up PETEY PABLO Club Banger

Lori Parkerson • 202-380-4425

BPM (XM81) Blake Lawrence SHAUNA SDLOMON You Can Get Over LASGO Pray FUNKY GREEN DDGS Rise Up THUNDERPUSS & BARNES Head FOGGY Come Into My Dream NEJA Back 4 The Morning IAN VAN DAHL Try JUSTIN TIMBERLAKE Like I Love You LANG I/SKYE Drifting Away

The Heart (XM23) Johnny Williams JIM BRICKMAN & AMY SKY Love Never Fails RICK ASTLEY Miracle BOYZ II MEN Luv N U JOSH GROBAN Vincent (Starry Starry Night)

The Loft (XM50) Mike Marrone PATTY LARKIN Different World PATTY LABKIN Italian Shoes PATTY LARKIN St. Augustine **GEORGE HARRISON** Pisces Fish WARREN ZANES Everybody Loves You WARREN ZANES Where We Began WARREN ZANES Have You Once Recalled The Days?

Raw (XM66) Leo G. DIPLOMATS I/CAM'RON We Built This City G7A Animal Planet

Real Jazz (XM70) Maxx Myrick TONY BENNETT & K.D. LANG A Wonderful World

X Country (XM12) Jessie Scott **MEANFLOWER** In TIM EASTON Lexington Jail SEAN HOGAN Ruled By Mercury JOHN CATE BANO Hangman LUKE OLSON Panhandle Sunset

XM Café (XM45) Bill Evans JOHNNY MARR Boomslang

20on20 (XM20) CHRISTINA AGUILERA Beautiful AVBIL LAVIGNE I'm With You NIVEA If You Mess With My Man PUOOLE OF MUOO She Hates Me JUSTIN TIMBERLAKE Cry Me A River T.A.T.U. All The Things She Said NELLY Air Force Ones JAY-Z f/BEYONCÉ '03 Bonnie & Clyde MISSY ELLIOTT Work It GOOD CHARLOTTE Lifestyles Of The Rich & Fai JENNIFER LOPEZ Jenny From The Block JENNIFER LOPEZ I/LL COOL J All | Have EMINEM Lose Yourself NO DOUBT Underneath It All SANTANA f/MICHELLE BRANCH The Game Of Lov KELLY ROWLAND Stole KYLIE MINOGUE Come Into My World LASGO Something JOHN MAYER Your Body Is A Wonderland B2K I/P. OIODY Bump, Bump, Bump LIFEHOUSE Spin MARIAH CAREY Through The Rain PINK Family Portrait MATCHBOX 20 Disease KID ROCK I/SHERYL CROW Picture JUSTIN TIMBERLAKE Like | Love You MADONNA Die Another Day JC CHASEZ Blowin' Me Up. O-TOWN These Are The Days 3 OOORS OOWN When I'm Gone VANESSA CARLTON Pretty Baby CAM'RON f/J. SANCHEZ Hev Ma OANIEL BEDINGFIELO Gotta Get Thru This SFAN PAUL Gimme The Light EVE f/ALICIA KEYS Gangsta' Lovin TLC Girl Talk CHRISTINA AGUILERA Dirrty CREED One Last Breath ANGLE MARTINEZ If | Could Go NORAH JONES Don't Know Why AVBIL LAVIGNE Sk8Er Boi JA RULE I/ASHANTI Mesmerize EMINEM Superman

TLC Turntab

Peter Stewart CHRISTINA AGUILERA Beautiful CELINE DION At Last AVRIL LAVIGNE I'm With You

> ALTERNATIVE PROGRAMMING Gary Knoll • 800-231-2818

OCRADIO NETWORKS

Phil Hall • 972-991-9200

StarStation

Rock DONNAS Take It Off SEETHER Driven Under THEORY OF A DEAOMAN Make Up Your Mind Alternative

AMERICAN HI-FI The Art Of Losing DONNAS Take It Off FOO FIGHTERS Times Like These Triple A

KATHLEEN EDWARDS Six O'Clock News CHR

CLIPSE When The Last Time CRAIG DAVID Hidden Agenda VONRAY Inside Out **Mainstream AC**

COLOPIAY Clocks Lite AC COUNTING CROWS Big Yellow Taxi DANA GLOVER Thinking Over KID ROCK f/SHERYL CROW Picture

NAC MINDY ABAIR Lucy's JONATHAN BUTLER Pata Pata **Christian AC**

CAEDMON'S CALL Only Hope STEVEN CURTIS CHAPMAN All About Love JARS OF CLAY The Valley Sing UC

CHOPPA Choppa Style CLIPSE 1/FAITH EVANS Ma, I Don't Love Her JUSTIN TIMBERLAKE Cry Me A River Country

TOBY KEITH Rock You Baby JO DEE MESSINA That Was My Life

Music Programming/Consulting Ken Moultrie • 800-426-9082 Alternative Steve Young/Kristopher Jones AUDIOSLAVE Like A Stone GOOD CHARLOTTE The Anthem Heritage Rock Steve Young/Kristopher Jones

MATCHBOX TWENTY Disea CHR

Steve Young/Josh Hosler DANIEL BEDINGFIELD James Dean (I Wanna Know) STONE SOUR Bother TELEPOPMUSIK Breathe VONRAY Inside Out **Rhythmic CHR** Steve Young/Josh Hosler 50 CENT In Da Club GINUWINE f/BABY Hell Yeah SNOOP OOGG Beautiful TYRESE How You Gonna Act Like That

Pos. Artist

11 ALAN JACKSON

12 GUNS N' ROSES

13 NO DOUBT 14 TONY HAWK 15 NELLY

	This week's Polls	tar is frozen.
4-4/-4	Avg. Gross	
Pos. Artist	(in 000s)	Among this week's new tours
PAUL MCCARTNEY	\$2,198.9	
BRUCE SPRINGSTEEN	\$1,147.2	BADLY DRAWN BOY
GEORGE STRAIT	\$846.3	DARYL HALL & JOHN OATES
NEIL DIAMOND	\$823.2	
CHER	\$750.1	HENRY ROLLINS
AEROSMITH	\$739.8	JAYHAWKS
SHAKIRA	\$682.5	
CREED	\$414.5	STYX
RUSH	\$414.5	WILLIE NELSON
0 LUTHER VANDROSS	\$359.6	
1 ALAN JACKSON	\$339.6	The CONCERT PULSE is courtesy of
2 GUNS N' ROSES	\$336.5	Pollstar, a publication of Promoters'
3 NO DOUBT	\$330.3	On-Line Listings, 800-344-7383; Califomia 209-271-7900.
4 TONY HAWK	\$319.2	Gamornia 209-271-7900.

Soft AC

Mike Bettelli/Teresa Cook CHRISTINA AGUILERA Beautiful Mainstream AC

Mike Bettelli/Teresa Cook CHRISTINA AGUILERA Beau **Dave Wingert Show**

Mike Bettelli/Teresa Cook CHRISTINA AGUILERA Beautif **Mainstream Country**

Ray Randall/Hank Aaron KENNY CHESNEY Big Star FAITH HILL When The Lights Go Down TIM MCGRAW Shes My Kind Of Rain

New Country Hank Aaron TOBY KEITH Rock You Baby TIM MCGRAW She's My Kind Of Rain

Lia Ken Moultrie/Hank Aaron DIXIE CHICKS Travelin' Soldier ALAN JACKSON That'd Be Alright

24 HOUR FORMATS

Jon Holiday • 303-784-8700 Adult Hit Radio JJ MCKay DAVE MATTHEWS BAND Grey Street NIVEA Don't Mess With My Man

US COUNTRY Penny Mitchell

KENNY CHESNEY Big Star

GREAT AMERICAN COUNTRY Jim Murphy • 303-784-8700 DEANA CARTER There's No Limit FAITH HILL When The Lights Go Down W. NELSON I/BON JOVI... Always On My Mind SHANIA TWAIN Up!

WESTWOOD ONE

Charlie Cook • 661-294-9000 Bright AC Jim Hays SHANIA TWAIN I'm Gonna Getcha Good! UNCLE KRACKER Drift Av Mainstream Country

David Felker KENNY CHESNEY Big Star PHIL VASSAR This Is God

Hot Country Jim Hays KEITH URBAN Raining On Sunday

Young & Elder David Felker KENNY CHESNEY Big Star JENNIFER HANSON Beautiful Goodbye PHIL VASSAR This Is God

Alternative Chris Reeves • 402-952-7600 EXIES My Goddess OFF BY ONE Change RA Do You Call My Name

\$308.6

Television

NAS Thuoz Mansion (N.Y.)

FOO FIGHTERS All My Life

CDLDPLAY Clocks

QUEENS OF THE STONE AGE No One Knows

NAS Made You Look

VINES Outtathaway

COMMON I/MARY J. BLIGE Come Close To Me

MISSY ELLIOTT f/LUDACRIS Gossip Folks

EVE Satisfaction

DONNAS Take It Of USED The Taste Of Ink

BDOTS Break You Off

AUDIOSLAVE Cochise

SUM 41 Still Waiting

3 DOORS DOWN When I'm Gone

NEW FOUND GLOBY Head On Collision

JAY-Z f/BEYONCÉ '03 Bonnie & Clyde

GOOD CHARLOTTE Lifestyles Of The Rich...

Video plavlist for the week of Jan. 7-13

Please Send Your Photos

R&R wants your best snapshots (color or black & white). Please include the names and titles of all pictured and send pics to:

R&R, c/o Mike Davis: 10100 Santa Monica Blvd., 3rd Floor, Los Angeles, CA 90067 Email: mdavis@

radioandrecords.com

Adds CRAIG DAVID Hidden Agenda

01010	0/10/10		genau
STONE	SOUR	Bother	

	Plays
CHRISTINA AGUILERA Beautiful	22
SHANIA TWAIN I'm Gonna Getcha Good!	22
NO DOUBT I/LADY SAW Underneath It All	21
PINK Family Portrait	21
DIXIE CHICKS Landslide	20
AVRIL LAVIGNE I'm With You	18
RED HOT CHILI PEPPERS Zephyr Song	18
MATCHBOX TWENTY Disease	18
JOHN MAYER Your Body Is A Wonderland	17
TLC Girl Talk	17
JENNIFER LOPEZ Jenny From The Block	16
DAVE MATTHEWS BAND Grey Street	16
FAITH HILL Cry	16
MARIAH CAREY Through The Rain	15
CREED Don't Stop Dancing	15
TORI AMOS A Sorta Fairytale	15
KELLY ROWLAND Stole	14
MADONNA Die Another Day	13
BON JOVI Misunderstood	12
SANTANA I/MICHELLE BRANCH Game Of Love	12
JIMMY EAT WORLD The Middle	11
JOHN RZEZNIK I'm Still Here (Jim's Theme)	11
KID ROCK f/SHERYL CROW Picture	11
PUDDLE OF MUDD She Hates Me	10
PAUL SIMON Father & Daughter	10
AVRIL LAVIGNE Complicated	9
MOBY In This World	8
RED HOT CHILI PEPPERS By The Way	8
UNCLE KRACKER In A Little While	7
BRUCE SPRINGSTEEN Lonesome Day	7
PINK Don't Let Me Get Me	6
COUNTING CROWS I/V. CARLTON Big Yellow Tax	i 6
CREED One Last Breath	5
NICKELBACK How You Remind Me	5
3 DOORS DOWN When I'm Gone	4
DAVE MATTHEWS BAND Everyday	3
NORAH JONES Don't Know Why	4
NELLY Hot In Herre	4
NO DOUBT Hey Baby	4

NO DOUBT Hey Baby CREED My Sacrifice SHERYL CROW Soak Up The Sun LENNY KRAVITZ Dig In LIFEHOUSE Spin QUEENS OF THE STONE AGE No One Knows SHAKIRA Underneath It All

TRAIN Drop Of Jupiter

50 CENT Wanksta

Video airplay for Jan. 7-13. 36 million households \square Cindy Mahmoud VP/Music Programming & Entertainment

VIDEO PLAYLIST

NAS Made You Lool DRU HILL i Shouid Be JA RULE I/ASHANTI Mesmerize JAY-Z f/BEYONCÉ '03 Bonnie & Clyde **NELLY** Air Force Ones JENNIFER LOPEZ f/LL COOL J All I Have JAHEIM Fabulous B2K I/P. DIDDY Bump, Bump, Bump ERYKAH BADU I/COMMON Love Of My Life

RAP CITY TOP 10

50 CENT In Da Club FIELD MOB Sick Of Being Lonely IA RIII E f/ASHANTI Mesmerize LL CODL J I/AMERIE Paradise LIL JON & THA EASTSIDE BOYZ | Don't Give A @#\$% BABY f/P.DIDDY Do That 2 PAC f/NAS Thugz Mansion BUSTA RHYMES Make It Clap NELLY Air Force Ones EVE Satisfaction

Video playlist for the week ending Jan. 19.

65.9 million ho Brian Philips, Sr. VP/GM Chris Parr, VP/Music & Talent

ADDS

3

4

3

SHANIA TWAIN LINE **DIAMOND RIO** I Believe

TOP 20

FAITH HILL Cry EMERSON DRIVE Fall Into Me TERRI CLARK I Just Wanna Be Mad STEVE AZAR Waitin' On Joe SHANIA TWAIN I'm Gonna Getcha Good! LEANN RIMES Life Goes On BRUCE SPRINGSTEEN Lonesome Day MARK WILLS Nineteen Somethin AARON LINES You Can't Hide Beautiful JENNIFER HANSON Beautiful Goodbye TOBY KEITH Who's Your Daddy? TRACE ADKINS Chrome TIM MCGRAW She's My Kind Of Rain IDE NICHOLS Brokenbeartsville GEORGE STRAIT She'll Leave You With A Smile BRAD PAISLEY | Wish You'd Stay MARTINA MCBRIDE Concrete Angel

RASCAL ELATTS These Days ALISON KRAUSS & UNION STATION New Favorite BLAKE SHELTON The Baby

HEAVY

DIXIE CHICKS Travelin' Soldier EMERSON ORIVE Fall Into Me FAITH HILL When The Lights Go Down MARK WILLS Nineteen Somethin TERRI CLARK I Just Wanna Be Mad TIM MCGRAW She's My Kind Of Bain **TOBY KEITH Who's Your Daddy?**

HOT SHOTS

ALAN JACKSON That'd Be Alright DEANA CARTER There's No Limit KEITH URBAN Raining On Sunday KENNY CHESNEY Big Star KID ROCK I/SHERYL CROW Picture SHANIA TWAIN Up!

Heavy rotation songs receive 28 plays per week. Hot Shots receive 21 plays per weel

rmation current as of Jan 13.

Jim Murphy, VP/Proorammino 19 million households

ADDS

WILLIE NELSON I/JON BON JOVI Aiways On My Mind DEANA CARTER There's No Limit FAITH HILL When The Lights Go Down SHANIA TWAIN Up

TOP 10

TRICK PONY On A Mission TERRI CLARK I Just Wanna Be Mad MARK WILLS Nineteen Somethin TOBY KEITH Who's Your Daddy? KEITH URBAN Raining On Sunday TRACE ADKINS Chrome BLAKE SHELTON The Baby SHANIA TWAIN I'm Gonna Getcha Good! JOE NICHOLS Brokenheartsville

Information current as of Jan. 13.

www.americanradiohistory.com

TELEVISION January 6-12

TOP TEN SHOWS

Total Audience (105.5 million households)

- 1 CSI 2 NFC Playoff
- (Atlanta vs. Philadelphia)
- 3 Friends
- 4 E.R.
- 5 Everybody Loves Raymond
- Law & Order 6
- 7 Joe Millionaire
- 8 60 Minutes CSI: Miami
- 10 The Bachelorette

COMING NEXT WEEK

Tube Tops

The Rolling Stones: Live From Madison Square Garden airs on HBO (Saturday, 1/18, 9pm ET/PT).

Friday, 1/17

• 30 Seconds To Mars, The Tonight Show With Jay Leno (NBC. check local listings for time).

 Rvan Seacrest is interviewed and Sean Paul performs on Late Night With Conan O'Brien (NBC. check local listings for time).

• Slobberbone, Late Late Show With Craig Kilborn (CBS, check local listings for time).

• Sugarcult, Last Call With Carson Daly (NBC, check local listings for time).

• Naomi Judd and Nivea, The Wayne Brady Show (check local listings for time and channel).

Saturday, 1/18

• Angie Martinez and Clipse, Showtime at the Apollo (check local listings for time and channel).

Monday, 1/20

FILMS

BOX OFFICE TOTALS

Jan. 10-12

*First week in release. All figures in

millions. Source: ACNielsen EDI

• D4, Craig Kilborn.

• Sparta, Carson Daly.

Just Married (FOX)*

Chicago (Miramax)

Two Weeks Notice (WB)

About Schmidt (New Line)

Maid In Manhattan (Sony)

Gangs Of New York (Miramax)

COMING ATTRACTIONS: This

week's openers include Kangaroo

Jack, starring Jerry O'Connell and

Christopher Walken. The film's Hip-

O soundtrack contains two versions

of Men At Work's "Down Under."

along with Paulina Rubio's "Cas-

anova," Soft Cell's "Tainted Love,"

Lil Romeo's "2 Way," Sugarhill

Gang's "Rapper's Delight," Sheryl

Shaggy's "Hey Sexy Lady" and

Crow's "Soak Up the Sun

Antwone Fisher (FOX Searchlight)

10 The Wild Thornberrys Movie (Paramount)

The Lord Of The Rings ... (New Line)

Catch Me If You Can (DreamWorks)

Title Distributor

3

4

5

6

8

more

• Tvrese, Wavne Bradv.

Tuesday: 1/21

10 Everybody Loves Raymond

Adults

25-54

(Atlanta vs. Philadelphia)

1 Friends

3 E R

4 CSI

(tie) Scrubs

Source⁻ Nielsen Media Research

2 NFC Playoff

5 Joe Millionaire

8 The Bachelorette

6 Law & Order

(tie) Will & Grace

• The second season of American Idol debuts (FOX, 8pm ET/PT)

- India.Arie, Jay Leno. Jason Mraz, Conan O'Brien.
- Moby, Craig Kilborn.
- Duncan Sheik, Carson Daly. Mark Wills, Wayne Brady.

Wednesday, 1/22

• Queen Latifah guest-hosts The View (ABC, 10am ET/PT).

Nelly, Jav Leno.

• LL Cool J. Late Show With David Letterman (CBS, check local listings for time).

• Jack Sheldon, Craig Kilborn. • Kathleen Edwards, Carson Daly

• Take 6, Wayne Brady.

• American Idol judges Paula Abdul, Simon Cowell and Randy Jackson. The Caroline Rhea Show (check local listings for time and channel).

Thursday, 1/23

- Julie Gidlow

\$ To Date

\$17.54

\$283.42 \$119.37

\$78.99

\$21.59

\$17.17

\$83.85

\$54.92

\$10.43

\$35.16

 Soundtrack Of Our Lives. Carson Daly.

\$ Weekend

\$17.54

\$14 75

\$14.63

\$6.83

\$6.40

\$5.69

\$5.14

\$4.82

\$3.78

\$2.84

Moving into wide release this

eek is Confessions of a Dangerous

Mind, starring and directed by

George Clooney. The film's Domo

soundtrack sports vintage tunes by

Donovan ("Sunshine Superman"),

Vicky Carr ("The Silencers"), The

Moonglows ("Sincerely"), Rose-

mary Clooney ("There's No Busi-

ness Like Show Business"), Freddy

Cannon ("Palisades Park") and Pe-

ter. Paul & Mary ("If | Had a Ham-

- Julia Gidlow

mer"), among others.

AL PETERSON

apeterson@radioandrecords.com

NEWS/TALK/SPORTS

Promotions Potpourri

A few ideas and thoughts to consider for your 2003 promotions calendar

As the new year gets underway, most stations are looking at their promotional calendars for the year ahead to begin planning for annual events and other promotional opportunities.

With that in mind, this week I'm cleaning out the files on a number of promotions I've heard or seen done recently, along with some ideas for other potential revenue sources for News/Talkers.

Some of these are not necessarily new ideas, but all of them may at least spark some discussion at your station's next promotions meeting, and that could result in a great promotion for your station and a client partner, as well as increased revenues.

The Greatest Year Of Your Life

With war looming, the economy sagging and continued partisan sniping in Washington, DC, it's hard to be an optimist these days. Consider flying in the face of general sentiment by promising to award the Greatest Year of Your Life.

This promotion can be effective for a strongly entrenched local host or as a station promotion through recorded announcements in your designated promo avail slots. Either way, the execution of this promotion is pretty simple, and it's easily explained on the air.

Listeners qualify by listening for your station's word of the day, story

of the day or perhaps even highlighted host of the day. Each qualifier should receive at least a token prize, which can be consistent or change weekly or even daily. The grandprize winner receives a package of prizes and services they can use for one year.

Prizes can include a one-year lease on a luxury automobile; mortgage or rent, up to a set amount, paid for a year; a cellular phone with free minutes for a year; a one-year health club membership; a housekeeper for 52 weeks; dinner at 12 local restaurants, one each month for a year, etc.

The prize possibilities are almost endless with a bit of brainstorming, and the client-partner tie-ins are obvious. Other names I've heard used for this promotion include Live Like a Millionaire and Live Free for a Year. No matter what you call it, this one is a feel-good promotion in times that are tough for many of your listeners.

Your Second Chance

Assuming your state has a lottery, this promotion can be another opportunity to generate revenue by tapping in to the advertising and marketing dollars most state lotteries have available. The Second-Chance Lottery is simple: On the morning or the day after the lottery numbers are drawn in your state, hold a second-chance lottery where your station draws a set of numbers at random that correspond to your state's lottery-number configuration.

The winner gets a prize consisting of a small amount of cash — \$100 or so — and 100 lottery tickets for the next state drawing. The idea is to get losing ticket holders to listen to your station for a second chance.

One note of caution should you decide to do this promotion: Some stations' legal counselors have expressed concern that the purchase of a lottery ticket is necessary in order to have a losing ticket that could win the secondchance lottery.

For that reason, you might also wish to have possible winning tickets available for free at your station or e-mail possible winning numbers out to your station's loyal-listener database to avoid any concerns about "consideration" being required to participate in the contest.

Station Pajama Party

OK, maybe your station's morning talk host isn't a wild and zany morning-zoo sort of character, but many News/Talkers do offer morning shows that are less serious and more locally oriented than those in other dayparts. If you have a morning show that can pull it off, a Pajama Party is a great way

R&R News/Talk Industry AchievementAwardsUpdate

The nominations are in, and the finalists have been selected for the 2003 R&R News/Talk Industry Achievement Awards. Ballots are being printed right now, and

you'll soon get your chance to vote for 2003 those people and stations that represent the best and the brightest in News/Talk radio today. Six finalists in six categories will vie for this year's trophies, which will be awarded during R&R's Talk Radio Seminar, March 6-8 in Los Angeles.

Remember, only current R&R News/Talk/Sports subscribers in good standing will be eligible to vote on the final ballot, which will be sent in conjunction with **R&R's** Jan. 24 issue. If you are not currently an **R&R** subscriber, or if you have any questions regarding your subscription's status, please contact our circulation department at 310-788-1625 or e-mail *moreinfo@radioandrecords.com*. Don't miss your chance to vote for your choices for the 2003 R&R News/Talk Industry Achievement Awards.

to have fun with listeners and tie in a client partner such as a hotel or restaurant.

There's no contest; you simply promote that the station will have a pajama party on a given date and place with many special activities, guests, etc. The key is that admission is free to anyone in pj's. All others must pay a cover charge that will go to a local charity.

Naturally, your morning host or hosts should be attired in pajamas, as should all support staff. Consider a contest with prizes for dumbest pajamas, most outrageous, skimpiest, oldest, etc. Offer free breakfast and coffee throughout the event, and don't forget to contact your local TV morning show — most markets have at least one — and invite its roving reporter to do a live shot from the event.

Get local celebrities and politicians to join in as on-air guests. In short, get as off-the-wall as you dare, based on your station and hosts. This promotion can also be fun for local late-night hosts or weekend hosts.

The Car Of Your Dreams

In today's automotive industry, most dealer-owners have multiple franchises in any given city. Whereas in days gone by there might have been Smith Ford, today you will likely find the same owner controls Smith Ford, Smith Chevrolet, Smith Toyota, Smith Infinity and Smith Jeep.

That means you may be able to set up a Car of Your Dreams promotion through just one dealer group. But it can also be done across several dealer groups, since all brands get equal promotion and only one car is given away at the end of the contest.

It's no secret that the auto industry is struggling, despite reported brisk sales in recent months. Zero-down, zero percent financing has enticed a lot of buyers into dealerships, but profit margins on most car lines are at all-time lows for most dealers, so convincing them to be part of a stationwide Car of Your Dreams promotion shouldn't be difficult.

Continued on Page 16

"Mitch Albom dominates afternoon drivetime. A compelling talk show host who gets his audience talking and generates ratings... now that makes sense!" Steve Stewart, Operations Manager, News/Talk 760 WJR Detroit

212-735-1700 www.abcradio.com

Promotions Potpourri

Continued from Page 15

You don't risk alienating one good auto client in favor of another, because the basic plan of this promotion is to offer as many different cars as possible as the final prize. The idea is that instead of offering a single car, as most stations do, your station lets the winner pick the car of his or her dreams from a wide variety of makes and models. A good image-production person can make it sound like your station is giving away dozens of automobiles instead of just one.

Dealers may participate after they buy a set schedule of commercials, which you can then augment with equal-rotation mentions in your promo avails. You may also want to set up on-site registration and broadcasts from participating dealers over several weekends to make the package even more attractive (car dealers love live broadcasts!).

Then stage the final giveaway at a neutral location, like a mall, a stadium parking lot or another location where all the cars the winner can choose from are on display. It's quite a sight to see multicolored autos of lots of different makes all lined up in a row.

Draw the winning name, hand the winner the keys on the spot, and let the winner drive the new car home. This promotion can generate revenue from the auto dealerships, from the final-drawing location, if it's a mall or other shopping center, and from other participating sponsors that can provide second, third or even multiple consolation prizes so nobody goes home empty-handed.

Get Me A Day Off!

With layoffs more prevalent today than most of us would like, more workers than ever are finding themselves covering jobs that used to be handled by several employees. In many positions getting a day off is tough because there's nobody to cover the job when the employee is gone. The Get Me a Day Off! promotion gives your listeners something they want — a day off for no reason — and provides a fill-in for that worker's employer through a local temporary agency. One of the added benefits of this promotion is the potential new revenue from the participating temporary-placement agency. If your station streams audio on the Internet, this promotion can also be used to promote at-work listening.

Another potential new revenue area for your News/Talk station could be an ad sector that is not top-of-mind for most salespeople in the format: recorded music. While some may suggest that News/Talk's demos are not the place to sell CDs by Eminem, Britney Spears and Nelly, the fact is that the fastest-growing group of music consumers is actually the over-45 crowd.

The majority of music buyers are 30 or older, according to statistics compiled last year by the Recording Industry Association of America. Even though people get older, with mortgages and kids, let's not forget that these are baby boomers who want to stay cool, and they still want to buy CDs.

While MTV and music radio target the bare-midriff-and-belly-buttonring crowd, resulting in megasales for pop artists, mature demos — those that listen to News/Talk — are finding music they want to hear anyway.

Witness last year's O Brother, Where Art Thou? soundtrack, which sold more than 5 million copies without any significant commercial music-radio airplay — proof that upper-demo listeners are finding CDs they want to buy without hearing them on music radio.

Educate The Music Industry

With the recorded-music industry facing decreased product sales, this could be a perfect time for News/Talk and other spoken-word formats to educate the music industry about the fact that we have the demographics that are buying product and that have the disposable income to do so. Selling music on News/Talk radio could represent a significant growth opportunity for both the format and the labels.

At last year's R&R Talk Radio Seminar, Joint Communications CEO John Parikhal told attendees, "Over the next five years, as 4 million listeners a year start turning 50 and 55, advertisers will begin twitching as they try to adjust to this new demographic reality."

A report in *Ad Age* cited by the RAB last year would seem to support Parikhal's prediction, suggesting that marketers should heed the fact that the 50+ crowd is richer and more willing to spend than the 18-34 and 18-49 demos so many marketers are obsessed with.

There are plenty of boomers out there for marketers to chase. Over 70 million of us were born between 1946-1964, with the oldest boomers now in their mid-50s. Just 38% of U.S. adults are over 49 today, but that will grow to nearly 50% of the population by 2020, according to U.S. Census Bureau statistics. Despite these facts, many marketers are still clinging to their 18-49 demos, and barely 10% of all ad messages are aimed at the over-50 consumer.

News/Talk salespeople need to focus on training marketers to understand that nearly half of all discretionary spending is controlled by the 50+ crowd — the same group that also controls nearly 70% of the country's net worth. And it's the demo that News/Talk dominates.

A Word About Sales Promotions

It's no surprise in today's business environment that the demand from clients for promotions to go with their ad schedules is greater than ever. But smart programmers and sales managers understand that satisfying a client with an unimaginative promotion may quiet the client's demands for now, but it will come back to haunt you when the dull promotion doesn't work and they generally don't. That's why it's a good idea to use a simple screening process for all proposed sales promotions before signing off:

FOUR-PART HARMONY This happy-looking quartet of ABC Radio execs gathered in New York to celebrate Steve Jones' recent promotion to VP/ GM at ABC News Radio. Shown here (I-r) are Jones' predecessor in the chair. Chris Berry, who is now President/GM of WMAL/Washington; Jones; ABC Radio Networks President Traug Keller; and ABC News Sr. VP/New Media Bob Murphy.

1. **Identify the client's goals.** What aspect of the product or service is important to the client, and who are they trying to reach with that message? What other media, if any, do they plan to use?

2. Consider doing a reach-and-frequency study for promos. Don't just assign a random number of promos to a promotion because that's what the client or salesperson wants. Find out how many times a promo actually has to run in order to effectively reach the target for any given promotion.

3. Have standard packages available. Smart programmers work with sales in advance to develop appropriate packages that offer a fixed number of promos based on a reach-andfrequency study. That way every new client-focused promotion doesn't have to be invented from the ground up. It makes it easier for programming and promotions when everyone knows the rules going in.

4. Don't confuse audience promotions with sales promotions. That doesn't mean both kinds aren't valuable to a station; they are. But the two are very different animals, and one should not be confused with the other as you plan a promotion.

5. Put a value on promo announcements. Don't just give them away or pull a meaningless figure from the air. Set up a package setting the value of promos at 50%-80% of the client's top rate. For example, if the client's top rate is \$40, 80% of that equals \$32. Thirty-two dollars times 35 promos equals \$1,120 in added value from promotional mentions.

6. Look ahead. Don't wait until an opportunity presents itself to pitch a strategic promotion that requires a client partner. Present your holiday promotions, for example, in July or August, and set up summer promotions in February and March. Get the client's commitment and marketing budget locked up early.

7. **Be fair**. When a client comes to you with a one-sided promotional idea, don't react by going back to them with something that is one-sided in favor of the station. Work together to find the common ground that meets the client's needs yet still benefits the station.

8. Follow through! Most promotions are presented in writing, so it seems only logical that they should be followed up in the same way. Review every promotion to ensure that the client and the station delivered all that was promised and that you both walk away from the promotion as satisfied winners.

CES

Continued from Page 1

During the course of the CES, which ran here from Jan. 8-11, iBiquity announced that Clear Channel, Infinity, Entercom, Radio One, Cox, SBS, Hispanic Broadcasting, Susquehanna, Greater Media, Bonneville, Beasley, Journal and other groups have licensed HD Radio, joining a handful of colleges and individual stations that are also committing to the new digital-radio technology.

IBiquity said stations in 40 markets throughout 26 states plan to launch HD Radio broadcasts early this year, including most of the nation's top markets — among them New York, Los Angeles, Chicago, San Francisco and Dallas — along with many midsized and small markets.

To pick up those digital signals, Kenwood unveiled the first HD Radio tuner. Slated for availability in Q2, the model KTC-HR100 tuner is capable of receiving both digital and analog broadcasts and automatically selects the format a station is using.

Kenwood also unveiled eight HD Radio-ready in-dash DVD and CD receivers for its 2003 product line, with models under both the Kenwood and Excelon brand names. The KTC-HR100 HD Radio tuner can only be used with Kenwood receivers.

Meanwhile, iBiquity and dMarc signed a marketing deal for data services HD Radio technology also makes possible. iBiquity and the subcarrier-management and wireless data-distribution company will partner to deliver information to in-vehicle and home receivers for various consumer applications, including ondemand interactive traffic, news and weather.

And YES Networks — which aggregates data from its retail partners, such as Amazon.com and eBay, to show price, name of seller, description, pictures and other information online and — has agreed to develop a "back channel" compatible with HD Radio that will allow radio stations to include such data in their digital broadcasts. The information would be displayed to consumers on their HD Radio-ready receivers.

IBiquity took a moment to clarify an earlier announcement about WDMK/Detroit's adoption of HD Radio. The Radio One station recently became the first station licensed by iBiquity to broadcast HD Radio with commercial equipment; WDMK began using the technology in December 2002.

However, several other stations, including WYGY/Cincinnati, have been broadcasting in digital using HD Radio in a test capacity for several months. WYGY began broadcasting in digital with commercial equipment a few weeks after WDMK, and the transition was seamless.

Sirius News

Sirius chose CES to announce a

laundry list of new initiatives, including a name change. VP/Corporate Communications Jim Collins told R&R that the company will begin identifying itself simply as Sirius, rather than Sirius Satellite Radio.

"This reflects an evolution for our company," he said. "We're going for an image that's more outgoing and dynamic."

Collins added that the decision to drop any reference to satellite radio from its name was driven by the company's plans to expand into other areas, such as video and data delivery.

"Sirius may not be just satellite radio," he said. "It may be something else. We're not just transmitting music or talk. It may be video or data."

In fact, at Sirius CES offered a demonstration of a potential video-delivery system. Following up on comments President/CEO Joe Clayton made during last month's Credit Suisse First Boston media conference, the satcaster demonstrated a live video broadcast over its system, making it the first satellite-radio company to demonstrate video capability.

The demonstration signaled what Clayton believes could make his company more attractive to consumers. "It's all about choice," he said. "Our technology enables us to transmit a wide variety of data in addition to our commercial-free music and entertainment programming. The emphasis is on variety of selection and quality programming that enhances people's lives. Ultimately, our mission is to provide customers with premier entertainment choices."

Increased Ad Push; New Channels

Sirius Exec. VP/Marketing Mary Pat Ryan announced that her company is readying its biggest-ever national advertising campaign, which is set to be launched this quarter. Ryan said the campaign has the full support of Sirius' auto-manufacturing and retail partners and will include placement in national broadcasting, cable, print and outdoor venues.

That includes commercial radio, Clayton said, and while there may be some question about whether Clear Channel and other major shareholders of rival XM Satellite Radio — and terrestrial radio as a whole — will allow Sirius to run ads on their properties, Clayton said similar problems he experienced during his days launching satellite television proved temporary.

"CBS wouldn't run our spots for about six months," he said. "Then greed kicked in, and they did. The same thing will happen here."

Sirius also announced that 14 new channels would be launched on Feb. 3. Six are news/entertainment channels, including three new versions of the Weather Channel that will each focus on a different section of the country (East, Central and West) and a channel with programming culled from cable TV's Court TV network. The two new Talk networks are Sirius Left, featuring more liberal fare, and Sirius Right, which has a more conservative bent. The remaining eight new channels are devoted to music, with two showcasing dance music; one devoted to international hip-hop; another that highlights such "world class DJs" such as Busta Rhymes and 50 Cent; one specializing in folk music; an easy listening channel; a new rock channel focused on "jam bands" such as Phish, Blind Boys Of Alabama and Gov't Mule; and an expanded version of The Trend, which specializes in "world-class rock."

The company also announced the formation of "WAGS" — the Working Artist Group at Sirius. WAGS is designed to provide exposure to emerging and unsigned artists over the company's satellite radio system. Sirius will record and produce unsigned artists and will select songs from those sessions to go into rotation. Plus, CDs featuring the artists will be made available through the company's website.

In addition, the satcaster plans to broadcast daily live music performances on its new channel 100, "Sirius Sessions," which will debut Feb. 3, air weekdays and feature performances from all genres of music recorded live in the company's studios.

Expanded Product Line

Addressing what could be considered its Achilles' heel up until now, Sirius is expanding its product line this year. VP/Product Management Larry Pesce said Sirius plans to offer during the coming year five different "plug and play" units, along with the first-ever units designed specifically for in-home use.

Sirius partners Kenwood and Delphi will also introduce fully integrated head units that Pesce said will "undoubtedly represent the wave of the future for Sirius." The units use new technology that significantly reduces the size of the receiver required to pick up the satellite signal, producing what Pesce called a "one-box solution." In all, Sirius plans to offer about 60 different receivers for 2003, up significantly from the three models it offered last year.

Despite last year's dearth of available receivers, Sirius managed to sign up 30,000 subscribers at year's end. During his company's presentation at the show, Clayton said Sirius hopes to sign up another 40,000 subscribers during Q1 2003 and has a year-end goal of about 300,000 paying customers

Meanwhile, front-runner XM reiterated that it had more than 347,000 subscribers at the end of 2002, bolstered by 145,000 new subscribers who signed up in Q4 2002, and now has more than 360,000 subscribers. The company still hopes to have 1.2 million subscribers by the end of this year.

In an effort to reach more people, Sirius announced an expansion of its relationship with Hertz. Starting this month, Hertz locations in Denver, Las Vegas and Phoenix are joining airport locations in California and Florida in offering Sirius service in a variety of Ford and Mercury rental vehicles.

10100 Santa Monica Blvd, Third Floor • Los Angeles CA 90067-4004 Tel (310) 553-4330 • Fax (310) 203-9763 www.radioandrecords.com

EDITORIAL

	EDITORIAL
EDITOR-IN-CHIEF	RON RODRIGUES • rrodrigues@radioandrecords.com
EXECUTIVE EDITOR	JEFF GREEN • jgreen @radioandrecords.com
MANAGING EDITOR	RICHARD LANGE • rlange@radioandrecords.com
ASSOCIATE MANAGING EDITOR	BRIDA CONNOLLY • bconnolly @ radioandrecords.com
NEWS EDITOR	JULIE GIDLOW • jgidlow @radioandrecords.com
MUSIC EDITOR	FRANK CORRELA • fcorreia@radioandrecords.com
RADIO EDITOR	ADAM JACOBSON • ajacobson @radioandrecords.com
ASSOCIATE RADIO EDITOR	KEITH BERMAN • kberman@radioandrecords.com
ALTERNATIVE EDITOR	MAX TOLKOFF • mtolkoff @ radioandrecords.com
SR. VP/CHR EDITOR	TONY NOVIA • tnovia@radioandrecords.com
CHRISTIAN EDITOR	RICK WELKE • rwelke@radioandrecords.com DONTAY THOMPSON • dthompson@radioandrecords.com
CHR/RHYTHMIC EDITOR	
COUNTRY EDITOR	LON HELTON • Ihelton @ radioandrecords.com
NEWS/TALK/SPORTS EDITOR ROCK EDITOR	AL PETERSON • apeterson@radioandrecords.com CYNDEE MAXWELL • cmaxwell@radioandrecords.com
	CAROL ARCHER • carcher@radioandrecords.com
SMOOTH JAZZ EDITOR	JACKIE MADRIGAL • jmadrigal@radioandrecords.com
SPANISH LANGUAGE EDITOR	KEVIN CARTER • kcarter @radioandrecords.com
STREET TALK DAILY/AC EDITOR	JOHN SCHOENBERGER • ischoenberger@radioandrecords.com
TRIPLE A EDITOR	KASHON POWELL • kpowell@radioandrecords.com
URBAN EDITOR	
	JUSIC OPERATIONS
SR. VP/MUSIC OPERATIONS	KEVIN MCCABE • kmccabe@radioandrecords.com
DIRECTOR/CHARTS	ANTHONY ACAMPORA • aacampora @radioandrecords.com
DIRECTOR/OPERATIONS	AL MACHERA • amachera@radioandrecords.com
DIRECTOR/DIGITAL INITIATIVES	GREG MAFFEI • gmaffei@radioandrecords.com
CHARTS & MUSIC MANAGER	ROB AGNOLETTI • ragnoletti@radioandrecords.com
PRODUCT & TECH SUPPORT MGR.	JOSH BENNETT • jbennett@radioandrecords.com
ASST. OPERATIONS MANAGER	MICHAEL TRIAS • mtrias@radioandrecords.com
PRODUCT MANAGER	MIKE THACKER • mthacker@radioandrecords.com
CHART COORDINATOR/SPANISH	MARCELA GARCIA • magarcia@radioandrecords.com
MUSIC OPS COORDINATOR	MARK BROWER • mbrower@radioandrecords.com
	BUREAUS
7900 Wisconsin Avenue #400 • Be	thesda. MD 20814 • Tel (301) 951-9050 • Fax (301) 951-9051
ASSOCIATE EDITOR	JOE HOWARD • jhoward @ radioandrecords.com
1106 16" Avenue South • Nash	ville, TN 37212 • Tel (615) 244-8822 • Fax (615) 248-6655
BUREAU CHIEF	LON HELTON • Ihelton @ radioandrecords.com
ASSOCIATE EDITOR	ANGELA KING • aking@radioandrecords.com
	CIRCULATION
CIRCULATION MANAGER	JIM HANSON • jhanson @ radioandrecords.com
ASST. CIRCULATION MANAGER	CRISTINA RUBIO • crubio@radioandrecords.com
	NFORMATION TECHNOLOGY
DIRECTOR	SAEID IRVANI • sirvani @ radioandrecords.com
LEAD DEVELOPER	CECIL PHILLIPS • cphillips @radioandrecords.com
ADDI JOATION DEVELOPED	
APPLICATION DEVELOPER	HAMID IRVANI • hirvani@radioandrecords.com
WEB DEVELOPER	ABHIJIT JOGLEKAR • ajoglekar@radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DEVELOPER	ABHIJIT JOGLEKAR • ajoglekar@radioandrecords.com AMIT GUPTA • agupta@radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DEVELOPER NETWORK ADMINISTRATOR	ABHIJIT JOGLEKAR • ajoglekar@radioandrecords.com AMIT GUPTA • agupta@radioandrecords.com DAVID PUCKETT • dpuckett@radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DEVELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR	ABHIJIT JOGLEKAR • ajoglekar@radioandrecords.com AMIT GUPTA • agupta@radioandrecords.com DAVID PUCKETT • dpuckett@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DEVELOPER NETWORK ADMINISTRATOR	ABHIJIT JOGLEKAR • ajoglekar@radioandrecords.com AMIT GUPTA • agupta@radioandrecords.com DAVID PUCKETT • dpuckett@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DEVELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR	ABHIJIT JOGLEKAR • ajoglekar@radioandrecords.com AMIT GUPTA • agupta@radioandrecords.com DAVID PUCKETT • dpuckett@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com PERODUCTION
WEB DEVELOPER WEB/APPLICATION DEVELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR	ABHIJIT JOGLEKAR • ajoglekar@radioandrecords.com AMIT GUPTA • agupta@radioandrecords.com DAVID PUCKETT • dpuckett@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com PINEET THOMAS • kthomas@radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DEVELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER	ABHIJIT JOGLEKAR • ajoglekar@radioandrecords.com AMIT GUPTA • agupta@radioandrecords.com DAVID PUCKETT • dpuckett@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com PRODUCITION KENT THOMAS • kthomas@radioandrecords.com ROGER ZUMWALT • rzumwalt@radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DEVELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS	ABHIJIT JOGLEKAR • ajoglekar@radioandrecords.com AMIT GUPTA • agupta@radioandrecords.com DAVID PUCKETT • dpuckett@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com PRODUCTION KENT THOMAS • kthomas@radioandrecords.com ROGER ZUMWALT • rzumwalt@radioandrecords.com FRANK LOPEZ • flopez@radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DEVELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER	ABHIJIT JOGLEKAR • ajoglekar@radioandrecords.com AMIT GUPTA • agupta@radioandrecords.com DAVID PUCKETT • dpuckett@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com PRODUCTION KENT THOMAS • kthomas@radioandrecords.com ROGER ZUMWALT • rzumwalt@radioandrecords.com FRANK LOPEZ • flopez@radioandrecords.com DELIA RUBIO • drubio@radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DEVELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS	ABHIJIT JOGLEKAR • ajoglekar@radioandrecords.com AMIT GUPTA • agupta@radioandrecords.com DAVID PUCKETT • dpuckett@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com PRODUCTION KENT THOMAS • kthomas@radioandrecords.com ROGER ZUMWALT • rzumwalt@radioandrecords.com FRANK LOPEZ • flopez@radioandrecords.com DELIA RUBIO • drubio@radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DEVELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS DIRECTOR	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PROOUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DESIGN
WEB DEVELOPER WEB/APPLICATION DE VELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN	ABHIJIT JOGLEKAR • ajoglekar@radioandrecords.com AMIT GUPTA • agupta@radioandrecords.com DAVID PUCKETT • dpuckett@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com PRODUCTION KENT THOMAS • kthomas@radioandrecords.com ROGER ZUMWALT • rzumwalt@radioandrecords.com FRANK LOPEZ • flopez@radioandrecords.com DELIA RUBIO • drubio@radioandrecords.com DELIA RUBIO • drubio@radioandrecords.com DESIGN GARY VAN DER STEUR • gvdsteur@radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DE VELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN	ABHIJIT JOGLEKAR • ajoglekar@radioandrecords.com AMIT GUPTA • agupta@radioandrecords.com DAVID PUCKETT • dpuckett@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com PRODUCTION KENT THOMAS • kthomas@radioandrecords.com ROGER ZUMWALT • rzumwalt@radioandrecords.com FRANK LOPEZ • flopez@radioandrecords.com DELIA RUBIO • drubio@radioandrecords.com DESIGN GARY VAN DER STEUR • gvdsteur@radioandrecords.com TIM KUMMEROW • tkummerow@radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DE VELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER	ABHIJIT JOGLEKAR • ajoglekar@radioandrecords.com AMIT GUPTA • agupta@radioandrecords.com DAVID PUCKETT • dpuckett@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com PROOUCITION KENT THOMAS • kthomas@radioandrecords.com RGGER ZUMWALT • rzumwalt@radioandrecords.com FRANK LOPEZ • flopez@radioandrecords.com DELIA RUBIO • drubio@radioandrecords.com DESIGN GARY VAN DER STEUR • gvdsteur@radioandrecords.com TIM KUMMEROW • tkummerow@radioandrecords.com EULALAE C. NARIDO II • bnarido@radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DE VELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PTOOUCITION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DESIGN GARY VAN DER STEUR • gvdsteur @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DE VELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER	ABHIJIT JOGLEKAR • ajoglekar@radioandrecords.com AMIT GUPTA • agupta@radioandrecords.com DAVID PUCKETT • dpuckett@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com PROOUCITION KENT THOMAS • kthomas@radioandrecords.com RGGER ZUMWALT • rzumwalt@radioandrecords.com FRANK LOPEZ • flopez@radioandrecords.com DELIA RUBIO • drubio@radioandrecords.com DESIGN GARY VAN DER STEUR • gvdsteur@radioandrecords.com TIM KUMMEROW • tkummerow@radioandrecords.com EULALAE C. NARIDO II • bnarido@radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DE VELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCITION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DESIGN GARY VAN DER STEUR • gvdsteur @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DE VELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN	ABHIJIT JOGLEKAR • ajoglekar@radioandrecords.com AMIT GUPTA • agupta@radioandrecords.com DAVID PUCKETT • dpuckett@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com PTOOUCITON KENT THOMAS • kthomas@radioandrecords.com RGER ZUMWALT • rzumwalt@radioandrecords.com FRANK LOPEZ • flopez@radioandrecords.com DELIA RUBIO • drubio@radioandrecords.com DESIGN GARY VAN DER STEUR • gvdsteur@radioandrecords.com TIM KUMMEROW • tkummerow@radioandrecords.com EULALAE C. NARIDO II • bnarido@radioandrecords.com JEFF STEIMAN • jsteiman@radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DE VELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PROOUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DESIGN GARY VAN DER STEUR • gvdsteur @ radioandrecords.com TIM KUMMEROW • kkummerow @ radioandrecords.com TIM KUMMEROW • kkummerow @ radioandrecords.com JEFS TEIMAN • steiman @ radioandrecords.com JEFS TEIMAN • jsteiman @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com NANCY HOFF • nhoff @ radioandrecords.com PAUL COLBERT • pcolbert @ radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DE VELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS OIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PROOUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com JEFS TEIMAN • steiman @ radioandrecords.com JEFF STEIMAN • steiman @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com PAUL COLBERT • pcolbert @ radioandrecords.com JESSICA HARRELL • jharrell @ radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DE VELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFS STEIMAN • jsteiman @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com PAUL COLBERT • pcolbert @ radioandrecords.com JESSICA HARRELL • jharrell @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DE VELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com PAUL COLBERT • pcolbert @ radioandrecords.com JESICA HARREL • jharrell@ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DE VELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS CRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com TIM KUMMEROW • lkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com PAUL COLBERT • pcolbert @ radioandrecords.com LINDA JOHNSON • ijohnson @ radioandrecords.com LINARES • llinares @ radioandrecords.com LINARES • llinares @ radioandrecords.com
WEB DEVELOPER NETWORK ADMINISTRATOR NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com JESICA HARRELL • jharreil @ radioandrecords.com JESICA HARRELL • jharreil @ radioandrecords.com LINDA JOHNSON • ijohnson @ radioandrecords.com LINA JOHNSON • ijohnson @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DE VELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com RGGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DESIGN GARY VAN DER STEUR • gvdsteur @ radioandrecords.com TIM KUMMEROW • knumerow@ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com JESICA HARREL • jharrell @ radioandrecords.com IINDA JOHNSON • ljohnson @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com LINARES • linares @ radioandrecords.com KAREN MUMAW • kmumarw@ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com
WEB DEVELOPER WEB/APPLICATION DE VELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR GRAPHICS GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PROOUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com JEFS TEIMAN • steiman @ radioandrecords.com JEFS TEIMAN • steiman @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com JADVERT • pcolbert @ radioandrecords.com JESICA HARRELL • jharrell @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com KAREN MUMAW • krumaw @ radioandrecords.com KAREN MUMAW • krews @ radioandrecords.com KAREN MUMAW • krews @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com
WEB DEVELOPER NETWORK ADMINISTRATOR NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS OIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com FRANK LOPEZ • llopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com TIM KUMMEROW • lkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFS STEIMAN • jsteiman @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com JESSICA HARRELL • jharrell @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com
WEB DEVELOPER NETWORK ADMINISTRATOR NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopz @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com AUVERTISING HENRY MOWRY • hmowry @ radioandrecords.com JANCY HOFF • nhoft @ radioandrecords.com JESICA HARRELL • jharrell @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com LISA LINARES • llinares @ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com BROOKE WILLIAMS • bwilliams @ radioandrecords.com
WEB DEVELOPER NETWORK ADMINISTRATOR NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS OIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com AUVERTISING HENRY MOWRY • hmowry @ radioandrecords.com JALIA COLBERT • pcolbert @ radioandrecords.com JSESICA HARRELL • jharrell@ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com LISA LINARES • llinares @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com STEVE RESNIK • sreeves @ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com BROOKE WILLIAMS • bwilliams @ radioandrecords.com
WEB DEVELOPER NETWORK ADMINISTRATOR NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com MANCY HOFF • nhoft @ radioandrecords.com JESICA MENRY MOWRY • hmowry @ radioandrecords.com JESICA HARRELL • jharrell @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com LISA LINARES • llinares @ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com BROOKE WILLIAMS • bwilliams @ radioandrecords.com BROOKE WILLIAMS • bwilliams @ radioandrecords.com
WEB DEVELOPER NETWORK ADMINISTRATOR NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com AVVERTISING HENRY MOWRY • hmowry @ radioandrecords.com JESICA HARREL • jharrel@ radioandrecords.com JSESICA HARREL • jharrel@ radioandrecords.com JLINA JOHNSON • ljohnson @ radioandrecords.com LINA JOHNSON • ljohnson @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com STEVE RESNIK • sresvik @ radioandrecords.com MUCHELLE RICH • mrich @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com STEVE RESNIK • sresvik @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com BROOKE WILLIAMS • bwilliams @ radioandrecords.com BROOKE WILLIAMS • bwilliams @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com BROOKE WILLIAMS • bwilliams @ radioandrecords.com BROOKE WILLIAMS • bwilliams @ radioandrecords.com
WEB DEVELOPER NETWORK ADMINISTRATOR NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS GRAPHICS CHIEFCTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com JESICA HARREOW • tkummerow @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com JESICA HARRELL • jharrell @ radioandrecords.com INNDA JOHNSON • ljohnson @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com LISA LINARES • llinares @ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com BROOKE WILLIAMS • bwilliams @ radioandrecords.com KAT CARRIDO • kcarrido @ radioandrecords.com BROOKE WILLIAMS • bwilliams @ radioandrecords.com
WEB DEVELOPER NETWORK ADMINISTRATOR NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS GRAPHICS CRAPHICS DIRECTOR DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com TIM KUMMEROW • lkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com INNAUCY HOFF • nhoft @ radioandrecords.com JESICA HARRELL • jharrell @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com BROOKE WILLIAMS • bwilliams @ radioandrecords.com MAY SNYDER • asnyder @ radioandrecords.com BROOKE WILLIAMS • bwilliams @ radioandrecords.com MAY SNYDER • bwilliams @ radioandrecords.com MARIA ABUIYSA • mabuiysa @ radioandrecords.com
WEB DEVELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR GRAPHICS GRAPHICS GRAPHICS CHIEFT SING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PROOUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com JESSICA HARRELL • jharrell @ radioandrecords.com JESSICA HARRELL • jharrell @ radioandrecords.com INDA JOHNSON • ljohnson @ radioandrecords.com KAREN MUMAW • krumaw @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com MATOR • JUSA • J
WEB DEVELOPER NETWORK ADMINISTRATOR NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS OIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN CORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com FRANK LOPEZ • llopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com JESSICA HARRELL • jharrell @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • mich @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • mich @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • mich @ radioandrecords.com MAT CARRIDO • kcarrido @ radioandrecords.com MAT CARRIDO • kcarrido @ radioandrecords.com MACIA LIZARDO • mlizardo @ radioandrecords.com MACIA LIZARDO • mlizardo @ radioandrecords.com MATIA ABUIYSA • mabuiysa @
WEB DEVELOPER NETWORK ADMINISTRATOR NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopz @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFS TEIMAN • jsteiman @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com JADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com JESICA HARRELL • jharrell @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com LINA LOLBERT • pcolbert @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • mich @ radioandrecords.com AMY SNYDER • asnyder @ radioandrecords.com MICHELLE RICH • mich @ radioandrecords.com AMY SNYDER • asnyder @ radioandrecords.com MICHELLE RICH • mich @ radioandrecords.com AMY SNYDER • asnyder @ radioandrecords.com MARIA ABUIYSA • mabuiysa@ radioandrecords.com MARIA ADUKAS • jrakauskas @ radioandrecords.com MARIA ADUYCTORES • gvictores @ radioandrecords.com
WEB DEVELOPER NETWORK ADMINISTRATOR NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS OIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN CORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com FRANK LOPEZ • llopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFS TEIMAN • jsteiman@ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com JESICA HARRELL • jharrell @ radioandrecords.com JESICA HARRELL • jharrell @ radioandrecords.com ILINDA JOHNSON • ljohnson @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com ILINDA JOHNSON • ljohnson @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com MICHELLE RICH • mich @ radioandrecords.com AMY SNYDER • asnyder @ radioandrecords.com MARIA ABUIYSA • mabuiysa @ radioandrecords.com MARIA ABU
WEB DEVELOPER NETWORK ADMINISTRATOR NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopz @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFS TEIMAN • jsteiman @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com JADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com JESICA HARRELL • jharrell @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com LINA LOLBERT • pcolbert @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • mich @ radioandrecords.com AMY SNYDER • asnyder @ radioandrecords.com MICHELLE RICH • mich @ radioandrecords.com AMY SNYDER • asnyder @ radioandrecords.com MICHELLE RICH • mich @ radioandrecords.com AMY SNYDER • asnyder @ radioandrecords.com MARIA ABUIYSA • mabuiysa@ radioandrecords.com MARIA ADUKAS • jrakauskas @ radioandrecords.com MARIA ADUYCTORES • gvictores @ radioandrecords.com
WEB DEVELOPER NETWORK ADMINISTRATOR NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com FRANK LOPEZ • llopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFS TEIMAN • jsteiman @ radioandrecords.com JEFS TEIMAN • jsteiman @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com JADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com MAY SNYDER • asnyder @ radioandrecords.com MACA LIZARDO • kcarrido @ radioandrecords.com MACA AUSARS • jrakauskas @ radioandrecords.com MARIA ABUIYSA • mabuiysa@ radioandrecords.com MARIA ABUIYSA • mabuiysa@ radioandrecords.com MACA LIZARDO • mlizardo @ radioandrecords.com MACA LIZARDO • mlizardo @ radioandrecords.com SUSANNA PEDRAZA • spedraza @ radioandrecords.com
WEB DEVELOPER NETWORK ADMINISTRATOR NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • llopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFS TEIMAN • jsteiman @ radioandrecords.com PAOL COLBERT • pcolbert @ radioandrecords.com JESICA HARRELL • jharrell @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com HINA JOHNSON • ljohnson @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com KAREN MUMAW • kmuma @ radioandrecords.com MICHELLE RICH • mich @ radioandrecords.com MICHELLE RICH • mich @ radioandrecords.com MANY SNYDER • asnyder @ radioandrecords.com MARIA ABUIYSA • mabuiysa @ radioandrecords.com ERNESTINA RODRIGUEZ • erodriguez @ radioandrecords.com BROOKE WILLIANAN • wmollahan @ radioandrecords.com MARIA ABUIYSA • mabuiy
WEB DEVELOPER NETWORK ADMINISTRATOR NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS ODIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopz @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com PAUL COLBERT • pcolbert @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com LISA LINARES • llinares @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com AMY SNYDER • asnyder @ radioandrecords.com AMY SNYDER • asnyder @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com AMY SNYDER • asnyder @ radioandrecords.com AMY SNYDER • asnyder @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com AMY SNYDER • asnyder @ radioandrecords.com MARIA ABUIYSA • mabuiysa@ radioandrecords.com GLENDA VICTORES • gvictores @ radioandrecords.com BROOKE WILLIAMAN • wmollahan @ radioandrecords.com BRONAN PEDRAZA • spedraza @ radioandrecords.com BRONAN PEDRAZA • spedraza @ radioandrecords.com BRONAN PEDRAZA • spedraza @ radioandrecords.com BRORANA PEDRAZA • spedraza @ radioandrecords.com
WEB DEVELOPER NETWORK ADMINISTRATOR NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PROOUCTION KENT THOMAS • kthomas @ radioandrecords.com PROOUCTION KENT THOMAS • kthomas @ radioandrecords.com FRANK LOPEZ • lopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com IM KUMMEROW • lkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com JADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com ILISA LINARES • llinares @ radioandrecords.com LISA JOHNSON • ljohnson @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com MAY SNYDER • asnyder @ radioandrecords.com MARIA ABUIYSA • mabuiysa @ radioandrecords.com KAT CARRIDO • kcarrido @ radioandrecords.com MARIA ABUIYSA • mabuiysa @ radioandrecords.com ERNESTINA RODRIGUEZ • erodriguez @ radioandrecords.com SUSANNA PEDRAZA • spedraza @ radioandrecords.com ERNESTINA RODRIGUEZ • erodriguez @ radioandrecords.com SUSANNA PEDRAZA • spedraza @ radioandrecords.com SUSANNA PED
WEB DEVELOPER NETWORK ADMINISTRATOR NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS CHIECTORONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN MANAGER DESIGN MANAGER DESIGN MANAGER ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PROOUCTION KENT THOMAS • kthomas @ radioandrecords.com FRANK LOPEZ • liopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com JADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com MATI A BUIYSA • mabuiysa@ radioandrecords.com MACDA LIZARDO • kcarrido @ radioandrecords.com MACDA LIZARDO • mizardo @ radioandrecords.com MACDA LIZARDO • mizardo @ radioandrecords.com MACDA LIZARDO • mizardo @ radioandrecords.com HITNEY MOLLAHAN • wmollahan @ radioandrecords.com SUSANNA PEDRAZA • spedraza
WEB DEVELOPER NETWORK ADMINISTRATOR NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR GRAPHICS GRAPHICS DIRECTOR ELECTRONIC PUBS DESIGN DESIGN AD DESIGN MANAGER DESIGN MANAGER DESIGN MANAGER DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN CHEFTINING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com FRANK LOPEZ • llopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFS TEIMAN • jsteiman @ radioandrecords.com JEFS TEIMAN • jsteiman @ radioandrecords.com JEFS TEIMAN • jsteiman @ radioandrecords.com ILISA LINARES • llinares @ radioandrecords.com PAUL COLBERT • pcolbert @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com MACDA LIZARDO • kcarrido @ radioandrecords.com MACDA LIZARDO • mizardo @ radioandrecords.com MACDA LIZARDO • mizardo @ radioandrecords.com MACDA LIZARDO • mizardo @ radioandrecords.com SUSANNA PEDRAZA • spedraza @ radioandrecords.com SUSANNA PEDRAZA • spedraza @ radioandrecords.com JACQUELINE LENNON • jennon @ radioandrecords.com
WEB DEVELOPER NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR GRAPHICS GRAPHICS GRAPHICS GRAPHICS CHIEFCTOR DUBS DESIGN DIRECTOR ELECTRONIC PUBS DESIGN AD DESIGN MANAGER DESIGN AD DESIGN MANAGER DESIGN CHIEF FINANCIAL OFFICER SALES REPRESENTATIVE SALES REPRESENTATIVE	ABHIJIT JOGLEKAR • ajoglekar @ radioandrecords.com AMIT GUPTA • agupta @ radioandrecords.com DAVID PUCKETT • dpuckett @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com PROBER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com TIM KUMMEROW • tkummerow @ radioandrecords.com JESIGN GARY VAN DER STEUR • gvdsteur @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com JEFF STEIMAN • jsteiman @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com JADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com KAREN MUMAW • krumaw @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com KAREN MUMAW • krumaw @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com MICHELLE RICH • mrich @ radioandrecords.com MAY SNYDER • asnyder @ radioandrecords.com MAT CARRIDO • kcarrido @ radioandrecords.com MARIA ABUIYSA • mabuiysa@ radioandrecords.com ERNESTINA RODRIGUEZ • erodriguez @ radioandrecords.com GLENDA VICTORES • gvictores @ radioandrecords.com SUSANNA PEDRAZA • spedraza @ radioandrecords.com SUSANNA PEDRAZA • spedraza @ radioandrecords.com JACQUELINE LENNON • jiennon @ radioandrecords.com JACQUELINE LENNON • jiennon @ radioandrecords.com JACQUELINE LENNON • jiennon @ radioandrecords.com SUSANNA PEDRAZA • spedraza @ radioandrecords.com SUSANNA PEDRAZA • spedraza @ radioandrecords.com SUS

A Perry Capital Corporation

Coyote Ugly? You Should Be So Lucky!

ZR/Fresno is looking for the ugliest woman in town. OK, so the contest is a goof: Listeners were asked to

submit photos of the ugliest 🔤 woman they had ever seen to the Clear Channel Active Rocker, which would harrow the entries until it had what it determined to be the five butt-ugliest babes in town. The five lucky senders would score tickets to see Papa Roach and Blindside in San Francisco, while the five ugly chicks would stay in town and score tickets to Cher's Fresno concert. When KRZR posted the pics of the Fugly Five on its website, ST

Rochelle, my belle ...

On Jan. 10, just before KIIS-FM/

Los Angeles nighttimer Jojo

Wright was to set to take over the

air chair from afternoon talent Val-

did a double take: The "winners" were none other than the station's male jocks - including OM/PD E. Curtis Johnson - dressed in drag! You really haven't lived until you gaze longingly at "E. Colette" Johnson seductively licking a lollipop or MD Rick "Rochelle" Roddam, who bears a frightening resemblance to Kurt Cobain, breast-feeding a baby at a bus stop. "Hopefully, Cher won't sue us," Johnson says. Check out the pics at your own risk at www.krzc.com.

times

entine, the two engaged in a friendly game of off-air arm wrestling. Not realizing that Valentine possessed the strength of 10 men, jo jo more than lost the match his arm suddenly snapped like a twig, resulting in a painful spiral JcJo, in less painful fracture that required surgery. "He'll be out of commission for a least a week, and then will have to

have somebody run his board for him," Wright's manager, Dana Miller, tells ST.

Fun With Football: Before Jan. 12's NFC showdown between the San Francisco 49ers and the Tampa Bay Buccaneers in Tampa, Infinity's WLLD (Wild 98.7)/Tampa already had its own ground game running. In what Wild Promotions Director Drew Fleming characterized as "going into their house and calling their baby ugly," Infinity sister KFRC/San Francisco ran an anti-Niners spot containing the following message: "Attention, Niner fans: Tampa just wants to say, 'Jeff Garcia's our bitch this weekend."" The spots obviously worked, because the Bucs ran all over the Niners, 31-6.

Who's No. 1 In Your Book?

Infinity CHR/Rhythmic WBBM-FM (B96)/Chicago was on the receiving end of a very "special notice" from Arbitron for on-air comments made Nov. 13 by morning co-host Joe

Eddie (1) and Jobo

Bohannon. Responding to an e-mail from a listener who said she listened to B96 from 5am to 5pm daily, the man known on-air as "Jobo" said, "For the fall sweeps, we need your help. The average person listens 35 minutes. There's two ways they do the ratings, of course. It's the number of people and how long you listen. So we need you guys to kick it up for the fall. If you can, listen longer." Apparently, radio stations are not allowed to utter such leading sentences, which came as a surprise to us. Whipping out the seasonal football analogy is WBBM-FM PD Todd Cavanah, who says, "Just like in football, the referee throws a flag, you get penalized a few yards, and you go on and win the game. It doesn't affect

Continued on Page 21

RR TIMELINE

YEAR AGO

- John Gehron joins Clear Channel as Chicago RVP/Market Manager
- Jeff Green rejoins B&B as Exec. Editor.
- Will Botwin promoted to President of Columbia Records Group
- · John King joins Citadel Broadcasting as a Regional President.
- Clear Channel names Michael Martin Dir./Programming & Operations for the San Francisco Bay Area

Bob Cavallo

Robert Walker

Group.

- · Charles Koppelman appointed Chairman/CEO of EMI Records Group, North America; Daniel
- Glass named President/CEO of EMI Records Group. · Michael Linehan gets VP/Album Promotion strips at Reprise

YEARS AGO

- · Jay Clark upped to Station Manager at Metropolitan's WOMC/Detroit.
- Rick Bisceglia elevated to VP/Pop Promotion at Arista; Sean Oakley advances to VP/Album Promotion.

• Gregg Lindahl appointed WSM/Nashville OM.

- WDRQ/Detroit PD Jim Harper resigns to take mornings at crosstown WNIC.
- Jim Brown asked to leave WOKY/Milwaukee. · Dolly Parton and Steve Martin headline R&R Conven-
- tion '78 banquet.
- Jerry Rubinstein and Charlie Minor form Xeti Records.

V Out-of-house weekly research from our West Coast call center In-house Interactive Callout using the ComQuest system Internet-based Music & Perceptual Research

619-659-3600 • www.callout.com

For More Information Please Contact:

Greg Maffei (310) 788-1656 • gmaffei@radioandrecords.com Jessica Harrell (615) 244-8822 • jharrell@radioandrecords.com (Country & Christian)

Continued from Page 19

much." Cavanah assures **ST** that jobo and co-host Ed Volkman "have been beaten severely, and it will never happen again."

Less than three weeks after Clear Channel Hot AC WSNE/Providence re-imaged itself as "Star 93-3," the station was forced to call an audible and dump the new name. The reason? Entercom, owner of WQSX (Star 93.7)/Boston, complained and then issued a C&D. WSNE PD Bill Hess was not amused. "It seems wrong that a station licensed to the north of Boston — Lawrence, MA — and which, by Entercom's own documentation, has no signal in Providence and does not qualify in the Providence Arbitron, would be able to preclude us from branding WSNE as 'Star,'" he said. CC elected to forgo a lengthy legal battle with Entercom and instead switched to the far-less-specific "The New 93-3."

John Boy & Billy (known in legal circles as John Isley and Bill James) sign a multiyear contract extension with Premiere Radio Networks. The boys are heard on 100 sta-

tions nationwide.

Despite a No. 1 ranking in both persons 18-34 and 25-54, **Neal Mirsky** resigns from the PD post at Entercom Active Rocker **KQRC/Kansas City**. He'll announce his future plans shortly.

ST hears that Radio One is preparing to syndicate KKBT/Los Angeles morning talent Steve Harvey as soon as next month. The first outlets are strongly rumored to be Radio One's KBXX/ Houston and KBFB/Dallas.

Congrats to media icon **Dick Clark**, who's enjoying a prosperous new year. His 30th annual American Music Awards was well-received this week, as ABC tied for Monday night's lead when the national numbers were released. Clark's 31st annual New Year's Rockin' Eve, when placed head-to-head against the other, three networks, beat the combined audiences of NBC, CBS and FOX by 24% in total viewers. The program was watched by nearly 42 million people.

The third Radio Wayne Silent Auction will take place at the

RAB's annual Sales, Management & Leadership Conference, RAB2003, from Jan. 30-Feb. 2 at the Hyatt Regency in New Orleans. The auction is named in honor of legendary radio vet **Wayne Cornils**, who passed away in 2000. Shoppers can view items and bid by clicking on Silent Auction at *www. rab2003.com*.

Radio's Most Wanted *New Host?*

Is America's Most Wanted host John Walsh (pictured) about to make the move to radio? ABC Radio Networks

brass wouldn't comment, but **ST** hears that the crusading Walsh could be on the air as early as this spring.

Is **David Letterman's** radio deal going away? Letterman suggested just that, when he joked about the recently launched simulcast of his nightly TV show on a number of Infinity radio stations across the U.S. Infinity spokesper-

son **Dana McClintock** declined to comment, citing the company's longstanding policy of not commenting on or responding to rumors.

Clear Channel/Montgomery, AL Asst. GM/Director of Sales **Arnessa Thomas Leverett** is upped to VP/Market Manager for the company's three-station cluster.

After 15 years, PD **K.C. Carson** exits Barnstable Classic Rocker WROQ/Greenville, NC. **Mark Hendrix**, PD of co-owned WGVC &

WTPT/Greenville, adds Carson's former duties. Meanwhile, KGGO/Des Moines Asst. PD/MD **Jay D. Stone** goes to 'ROQ for similar duties.

Veteran air talent-voice dude **Rick Party** and his Sizzle Productions cut a deal making him the new imaging voice of **WBLS/New York**.

Former WFKS/Jacksonville PD **Brent McKay** is the new PD of CC's **WALC/Charleston, SC**. He replaces Jon Robbins, who is now a Clear Channel Regional VP/Programming.

Alex Santa Maria, PD of Sierra H's KAJM (Mega 104.3/ 99.3)/Phoenix, adds PD duties at sister CHR/Rhythmic KNRJ (Energy 92.7/101.1)/Phoenix.

For reasons still unclear, WXTM/Cleveland MD/afternoon driver **Dom Nardella** and Asst. PD **Pete Schiecke** swap stripes. Police are not investigating.

Formats You'll Flip Over

Now that Big City has sold all but one of its assets (WYXX/ Morris, IL), former WDEK, WKIE & WKIF (Energy 92-7 and -5)/Chicago PD **Chris Shebel** is keeping the party light burning in the Big City office window — at least for now. Now that Spanish Contemporary WXXY is run by Hispanic Broadcasting and simulcasting on WLXX-AM/Chicago, which drops its longtime Tropical format, the orphaned WYXX has brought back the old Energy dance format and is billing itself "Party 103.1."

> KWID (Wild 102)/Las Vegas, formerly KFMS, says goodbye to morning duo **Steve Trejo & Athena** and Sales Director **Jennifer Cochran**.

Baby Poop

John Walsh

Congrats to **R&R** Director/Music Operations **AI Machera** and his lovely wife, **Joelina**, on the birth of their first child, a son named **IIari**, which is Italian for cheerful. Ilari was born on Jan. 13 and weighs in at 7 lbs., 12 oz.

Condolences

Longtime Boston Globe sports columnist **Will McDonough** passed away Jan. 9 due to complications from heart problems. McDonough, 67, was a co-host on Bill Parcells' *Sporting News Radio* show and is the father of Boston Red Sox announcer **Sean McDonough**.

Ft. Wayne, IN radio and TV fixture **Jon "Tuna" Rose** died Jan. 11 of unknown causes. He was 45. Rose was best known for his 13-year stint as Production Director of WBYR & WFWI/Ft. Wayne before starting his own production company last year. He is survived by his wife and three children.

6528 CONSTITUTION DRIVE FORT WAYNE, IN 46804 • USA (219) 459-1286

FRANK CORREIA

SOUND DECISIONS

fcorreia@radioandrecords.com

Promotion **Prognostications**

Record execs look at the upcoming year in music

wo weeks ago I talked to several PDs and MDs to get their takes on what will be hot — and what fads will fade — in the upcoming year in music. This week it's the promotion executives' turn, and they discuss their views on the musical trends that will emerge in 2003.

Phil Costello

"I don't necessarily see any one big trend raising its hand, but I think music is going to open up more," says Reprise Sr. VP/Promotion Phil Costello. "From the pop tip, the singer-songwriter players will continue to flourish — people such as Michelle Branch, John

22

Mayer, Norah Jones and, on the younger end, Avril Lavigne.

"You'll continue to see an even bigger presence from the R&B crossover, hip-hop mode. That trend will continue to be explosive. Clearly, the

"Clearly, the writing's on the wall with the teen pop thing."

Phil Costello

writing's on the wall for the teen pop thing. There will always be exceptions, but I honestly feel that we've moved on for the moment.'

ARTISTdirect VP/Urban Greg Powell notes that the hip-hop genre has become much more commercial. "Look at Jav-Z," he says. "Who would have

thought that Jay-Z and Beyoncé would do a duet together? If you said that a year ago, people would have laughed at you.

He's someone you consider a hard-core street artist. For him to do something with Beyoncé tells you that the trends are changing.

'Nelly & Kelly Rowland are up for a Grammy. What we once knew as straight hip-hop seems to be more commercial

now. As you go down the chart, with the exception of Eminem and Nelly, the biggest things are the duets:

RODSTEWART

IT HAD TO BE PLATINUM Legendary singer Rod Stewart and J Records Chairman/CEO Clive Davis recently visited CNBC's Power Lunch program, where they celebrated the Platinum certification of Stewart's latest record. It Had to Be You ... The Great American Songbook. Later on the duo broke into an impromptu rendition of "Do Ya Think I'm Sexy?

Nelly & Kelly, Trina & Ludacris, etc. It's the trend right now, but by the end of the year it will be something different. I don't think it's something that's going to last. It's going to come back to real music and the best music.'

The Beat From The Street

Powell expects a shift away from duets back to the hard-core street sound, noting that 50 Cent is opening the door for that sound. He says, "It depends on the suc-

cess of 50 Cent, whom I think will be incredibly huge, but not everybody can do both; you get people who are the street-core kinds of guys, but they can't switch over

> "When you get a really hot street record and you can move it over commercially, that's the key. That's what it used to be back with Dr. Dre and Snoop Dogg in their heydays, and even Eminem when he first came out. It was really great street

music, music that people could dance to and enjoy in the clubs.'

Shanna Fischer

Costello agrees: "There are going to be more and more eruptions from the street level every month. This year 50 Cent is going to blow up, and Eminem's not going away."

For the hottest street action, Powell looks to the East Coast. "That's where you're getting the N.O.R.E.s, the Jay-Zs and the Ja Rules," he says. "And with 50 Cent, I think the East Coast is where the majority of the really hot music is coming from right now."

Rock Variety

Costello expects many different flavors in the rock genres and points to groups like Queens Of The Stone Age. "Even though this is their third album, Queens' approach is very fresh," he says. "I think the public has caught up with them. Bands such as them and Trail Of Dead there's a lot of excitement in those

www.americanradiohistory.com

corners that will continue to be mined and broadened and brought to the forefront more."

Wind-up Sr. VP/Promotion

Shanna Fischer says it will be a very diverse vear at her label, with acts ranging from politically charged hardcore group Boysetsfire and mainstream rockers 12 Stones to female-fronted gothicindustrial act Evanescence and the Daredevil soundtrack

And while he can't keep up with all of emo rock's subdivisions, Costello sees growth in that genre as well. "That community is so handson and actively involved," he observes. "They almost break bands within the community. I'm benefiting greatly from that with The Used.'

But don't count rap rock out just yet. "Just when everybody wants to write rap rock off, I hesitate to do so,

> because there might be a couple of players with something up their sleeves," Costello says. "The domination of that sound will continue to shrink, but I don't think it will go away."

Fischer concurs when it comes to rap rock's pre-

mature death. "It always depends on the songs," she says. "If the songs are great, nothing is over."

Growing Gap

At radio, both Fischer and Costello believe the musical gap between Alternative and Active Rock will continue to widen this year. "Alternative has opportunities to play artists from the electronic community that Active can't take advantage of,' Costello says. "Active's a little more confined formatically, and at the same time it may be a little more focused.

"I'm not saying that they're not delivering what their audiences want, and I'm not critiquing their programming abilities. I'm saying that they may be in tighter confines as to what they can slide into the format. Alternatives have a wider breadth they can choose from, from the Jack Johnsons all the way to a

"I've got a 17-yearold kid: she loves hip-hop, she loves rock, she loves dance. All she wants is a hip and cool song."

Geordie Gillespie

Moby-esque artist in the electronic arena.

For Hollywood VP/National Promotion Geordie Gillespie, it's more

Greg Powell

about the song than the sound. "It's not going to be about the music having to be harder or this or that, it's going to be about great songs that Alternative radio can own," he says. "It's not about techno or the next new thing, it's about going back to the basics of program-

ming songs that kids want to hear that come from all different genres.

"I've got a 17-year-old kid; she loves hip-hop, she loves rock, she loves dance. All she wants is a hip and cool song. If she can find it on 'Modern Rock' radio, she'll be listening to 'Modern Rock' radio."

"Who would have thought that Jay-Z and Beyoncé would do a duet together? If you said that a year ago, people would have laughed at you."

Greg Powell

Video Helps The Radio Ŝtar

After having a huge year with Josh Groban, thanks to key television appearances, Costello believes that TV will continue to help market artists in the adult arena. "The adult buyers out there have been served up a lot of big artists who have maybe had a little harder time, formatically, on radio," he says. "But exposure through TV softened and, in some cases, contemporized these artists so that they were able to get on the adult formats more easily.

"The television element has really helped, from a marketing aspect, to go into the same psychograph that an adult programmer is programming to - in other words, matching it up with a visual medium. If somebody watches the Today show, they're more likely to be a listener of an adult format as opposed to an Alternative or Rock format.

"I find that encouraging, especially if you have a lot of good catalog acts," Costello concludes, adding that Reprise will use TV to help sell Fleetwood Mac's new album this year. "How did James Taylor sell as many records as he did this time out? Josh Groban was one of the biggest artists from the Warner Music Group all year."

commercially.

HITS TOP 50 ALBUMS

THE INDUSTRY'S NO. 1 RETAIL CHART January 17, 2003

LW	тw	ARTIST	ALBUM	LABEL	POWERINDEX	CHANGE
1	1.	NORAH JONES	Come Away With Me	Blue Note/Virgin	104,827	-19%
6	2	JENNIFER LOPEZ	This Is Me Then	Epic	83,964	-11%
5	3 -	DIXIE CHICKS	Home	Monument/Columbia	80,846	-17%
2	4	AVRIL LAVIGNE	Let Go	Arista	79,072	-35%
7	5	JUSTIN TIMBERLAKE	Justified	Jive .	70,253	-21%
3	6	8 MILE	Soundtrack	Shady/Interscope	69,102	-42%
8	7	SHANIA TWAIN	Up	Mercury	68,248	-19%
4	8	CHRISTINA AGUILERA	Stripped	RCA	59,421	-42%
· 1.1	9	MISSY ELLIOTT	Under Construction	Gold Mind/Elektra/EEG	56,505	-22%
9	10	EMINEM	Eminem Show	Aftermath/Interscope	49,397	-37%
12	. 11.	NELLY AND THE REAL PLANE	Nellyville	Fo' Reel/Universal	49,211	-29%
19	12	ELVIS PRESLEY	30 #1 Hits	RCA	49,192	-18%
13	13	AALIYAH	I Care 4 You	Blackground/Universal	48,503	-30%
22	14	ROD STEWART	Great American Songbook	J	44,431	-23%
10	15	NOW 11	Various	UTV	44,304	-42%
16	16	ROLLING STONES	Forty Licks	Virgin	43,120	-32%
17	17	JOSH GROBAN	Josh Groban	143/Reprise	42,797	-32%
21	18	JA RULE	Last Temptation	Murder Inc./IDJMG	42,188	-28%
15	19	NAS NAS	God's Son	Columbia	41,171	-38%
25	20	JOHN MAYER	Room For Squares	Aware/Columbia	40,506	-25%
14	21	2PAC	Better Dayz	Amaru/Tha Row/Interscope	39,570	-40%
18	22	GOOD CHARLOTTE	Young & Hopeless	Epic	38,836	-36%
35	23	COLOPLAY	Rush Of Blood To The Head	Capital	38,174	-11%
26	24	SANTANA	Shaman	Arista	37,090	-28%
20	25	JAY-Z	Blueprint Vol.2 : The Gift	Roc-A-Fella/IDJMG	36,867	-38%
28	26	AUDIOSLAVE	Audioslave	Interscope/Epic	36,211	-28%
23	27	SYSTEM OF A DOWN	Steal This Album	American/Colymbia	34,189	-38%
38	28	KID ROCK	Cocky	Atlantic	34,158	-13%
46	29	CHEVELLE	Wonder What's Next	<i>Epic</i>	33,449	+5%
24	30	TIM MCGRAW	Tim Mcgraw & The Dancehall	Curb	33,114	-40%
39	31	PINK CARACTERISTIC	MISsundaztood	Arista	33,099	-16%
27	32	3 DOORS DOWN	Away From The Sun	Universal	31,951	-37%
36	33	MATCHBOX TWENTY	More Than You Think You Are	Atlantic	31,778	-26%
33	34	ELTON JOHN	Greatest Hits 1970-2002	UTV	31,411	-29%
48	35	SOURCE PRESENTS: HIP-HOP VOL.6	Various	Murder Inc./IDJMG	30,365	-1%
34	36	MARIAH CAREY	Charmbracelet	Monarc/IDJMG	30,050	-31%
37	37	SNOOP DOGG	Paid Tha Cost To Be Da Boss	Doggy Style/Priority/Capitol	29,832	-30%
29	38	FAITH HILL	Cry	Warner Bros.	29,695	-38%
30	39	NIRVANA	Nirvana	Geffen/Interscope	29,326	-39%
32	40	B2K	Pandemonium	Epic	29,184	-36%
31	41	PAUL MCCARTNEY	Back In The U.S. Live 2002	Capitol	29,034	-39%
41	42	TOBY KEITH	Unleashed	DreamWorks	24,605	-28%
45	43	LORD OF THE RINGS: TWIN TOWERS	Soundtrack	Reprise	24,437	-24%
42	44	PUDDLE OF MUDD	Come Clean	Flawless/Geffen/Interscope	23,825	-29%
43	45	RED HOT CHILI PEPPERS	By The Way	Warner Bros.	22,628	-32%
	46	QUEENS OF THE STONE AGE	Songs For The Deaf	Interscope	22,546	
49	47	RASCAL FLATTS	Melt and the board	Lyric Street	21,544	-29%
50	48	FOO FIGHTERS	Dne By Dne	RCA	21,390	·28%
47	49	KENNY CHESNEY	No Shoes, No Shirt, No Problem	BNA	20,624	-34%
44	50	U2	Best Of 1990-2000	Interscope/Island	18,528	-44%
			© HITS Magazine		10/020	

© HITS Magazine Inc.

ON ALBUMS :

Jones Keeping Up

This **Blue Note** is apparently for everyone.

After her debut album grabbed a field-high eight **Grammy** nominations last week, Virgin/ Blue Note diva **Norah Jones** takes advantage of awards-sea-

Norah Jones

son buzz to mark her second week at the 🗌

fix things? A diva of a different stripe, Epic's Lennifer

Epic's Jennifer Coldplay Lopez — fueled Coldplay by two hits on

the radio — climbs over **Monument/Columbia** country trio **The Dixie Chicks** (No. 3) and **Arista** sk8te-punk thrush **Avril Lavigne** (No. 4) to take the No. 2 spot. **Jive** teen pop idol **Justin Timberlake** rounds out the top five. Four-time American Music Award winner Eminem may have been a no-show at the festivities, but he represents in the top 10 with the Shady/Interscope album *8 Mile* at No. 6 and Shady/Aftermath/Interscope's *The Eminem Show* at No. 10.

It remains to be seen whether their performances on the AMA telecast will spike sales for Mercury/IDJMG's Shania Twain (No. 7 this week), RCA's Christina Aguilera (No. 8) and Gold Mind/Elektra/EEG's Missy Elliott (No. 9).

Major chart jumps are recorded by RCA icon Elvis Presley (19-12), J's Rod Stewart (22-14), Capitol's Coldplay (35-23), Epic's Chevelle (46-29, with the week's only sales increase, up 5%), Arista's Pink (39-31) and Murder Inc./IDJMG's Source Hip-Hop Vol. 6 compilation (48-35). Interscope's **Queens Of The Stone Age** are the only newcomers, re-

turning at No. 46 as "No One Knows" is now firmly in the top five at Alternative and top 10 at Active Rock.

Those looking for the -2003 record-selling

Chevelle rway will have to w

season to get underway will have to wait until Jan. 28, when new releases are on tap from Motown/Universal's Erykah Badu, Jive's R. Kelly and Reprise's Zwan — the new band from Smashing Pumpkins leader Billy Corgan.

Superman

After portraying the Boy Wonder in the video for "Without Me," Eminem has evolved into Superman with his latest single, "Superman." This is the third single from The Eminem Show, which won Favorite Album - Pop or Rock and Favorite Album - Hip Hop/R&B at this year's American Music Awards. Eminem also displayed his

superhuman powers of popularity as he took home the awards for Favorite Male Artist - Pop or Rock and Favorite Male Artist -Hip Hop/R&B at the AMAs. For his next incredible feat. Eminem will attempt to win five awards at this year's Grammys, taking place Feb. 23 at New York's Madison Square Garden and airing on CBS. Eminem will also appear in the video for "In da Club," **50 Cent**'s follow up to his breakthrough hit

Eminem

"Wanksta." "Superman" will be Going for Adds at Pop next week, while "In da Club" hits Rhythmic and Urban stations.

Kelly Rowland is no ordinary human either, scoring two Grammy nominations for her work on "Dilemma" with rapper Nelly. Rowland has also been nominated for Outstanding New Artist at the 34th annual NAACP Image Awards, airing March 13 on FOX. To top it all off, Rowland's "Can't Nobody," from her debut solo album, will be

Celine Dion

arriving at Rhythmic and Urban next week.

Even more Grammy-nominated artists hit the airwaves next week. John Mayer presents "Why Georgia" to Hot AC and Triple A, the third single from his CD Room for Squares. Mayer was nominated in the Best New Artist category, along with Ashanti, Avril Lavigne, Michelle Branch and Norah Jones. Foo Fighters received two Grammy nods for their single "All My

Life," and next week they deliver "Times Like These" to Rock, Active Rock and Alternative. Mayer and the Foos plan to be touring Europe in February, so they may not be present at this year's ceremonies.

"Times Like These" is going to have some stiff competition at Rock, Active Rock and Alternative. Audioslave are Going for Adds with "Like a Stone," the followup to their single "Cochise." The video for "Stone" was directed by Meiert Avis (U2, Bruce Springsteen), and Audioslave's U.S. performances will begin Feb. 21. Guitarists-vocalists Dion and Jimmy, otherwise known as D4, loosen things up a bit with "Get Loose," from their debut album, 6Twenty. The Auckland, New Zealand natives will be introducing themselves to the masses on The Late Late Show With Craig Kilborn on Jan. 20.

Celine Dion, fresh off her win at the AMAs for Favorite Artist -Adult Contemporary, introduces "I Drove All Night" to Pop and Hot AC listeners, the lead single from her forthcoming March 25 release One Heart. Produced by Peer Astrom and Vito Luprano, "Drove" is actually a remake of the Roy Orbison classic. Dion will be performing "God Bless America" before the kickoff at this year's Super Bowl, taking place Jan. 26 in San Diego.

Another remake hits Hot AC next week as Sixpence None The Richer present "Don't Dream It's Over," a remake of the Crowded House classic of the same name. "Dream" is the second single off the group's album Divine Discontent.

Josh Groban goes for adds at AC with "You're Still You," the sec-

ond single off his self-titled triple-Platinum debut album. The young baritone and David Foster discovery also has a CD/DVD collection in stores called Josh Groban in Concert, a live performance for PBS that was taped at the Pasadena Civic Auditorium in Los Angeles.

Over at Country, Phil Vassar sings from the point of view of God in "This Is God." The mellow tune from Vassar's American Child has him asking for peace and

Josh Groban

goodwill toward man. Jo Dee Messina also presents "Was That My Life," produced by Byron Gallimore and Tim McGraw. Look for Messina in the "Look" section of this month's InStyle magazine.

Week Of 1/21/03

CHR/POP

CELINE DION | Drove All Night (Epic) DFDUB Country Girl (Columbia) EMINEM Superman (Shady/Aftermath/Interscope) LUCY WOODWARD Dumb Girls (Atlantic) PAILLINA RUBIO I'll Be Bight Here (Sexual Lover) (Universal) SHEER BLISS Picture Perfect Dream (Speed Of Light) TELEPOPMUSIK Breathe (Capitol)

CHR/RHYTHMIC

50 CENT In Da Club /Shady/Aftermath/Interscope/ KELLY ROWLAND Can't Nobody (Columbia) NIVEA Laundromat (Jive) PAULINA RUBIO I'll Be Right Here (Sexual Lover) (Universal) WAYNE WONDER No Letting Go (VP/Atlantic)

URBAN

50 CENT In Da Club (Shady/Aftermath/Interscope) KELLY ROWLAND Can't Nobody (Columbia) NIVEA Laundromat (Jive) WAYNE WONDER No Letting Go (VP/Atlantic)

URBAN AC

KIM WATERS You Know That I Love You (Shanachie) SANTANA f/MUSIQ Nothing At All (Arista)

COUNTRY

JO DEE MESSINA Was That My Life (Curb) PHIL VASSAR This Is God (Arista) SAMMY KERSHAW I Want My Money Back (Audium)

JOSH GROBAN You're Still You (143/Reprise) SHEER BLISS Picture Perfect Dream (Speed Of Light)

HOT AC

AC

CELINE DION | Drove All Night (Epic) JOHN MAYER Why Georgia (Aware/Columbia) SANTANA f/MUSIQ Nothing At All (Arista) SHEER BLISS Picture Perfect Dream (Speed Of Light) SIXPENCE NONE THE RICHER Don't Dream It's Over (Sauint/Curb/Reprise) TELEPOPMUSIK Breathe (Capitol)

SMOOTH JAZZ

DAVID LANZ Romantica (Decca) GATO BARBIERI Last Kiss (Peak) SOLAR WIND F/DAVID BENOIT & ERIC MARIENTHAL Shoreline Drive (Solar One)

ROCK

112000

AUDIOSLAVE Like A Stone (Interscope/Epic) BON JOVI Bounce (Island/IDJMG) D4 Get Loose (Flving Nun/Hollywood) FOO FIGHTERS Times Like These (Roswell/RCA) PROJECT 86 Hollow Again (Atlantic) ROGER GLOVER It's Only Life (Spitfire) SLUB Who I Am (Tarpit) STYX Waiting For Our Time (Sanctuary)

ACTIVE ROCK

AUDIOSLAVE Like A Stone (Interscope/Epic) D4 Get Loose (Flving Nun/Hollywood) FOO FIGHTERS Times Like These (Roswell/RCA) PROJECT 86 Hollow Again (Atlantic) SLUR Who I Am (Tarpit)

ALTERNATIVE

AUDIOSLAVE Like A Stone (Interscope/Epic) 04 Get Loose (Flying Nun/Hollywood) FOO FIGHTERS Times Like These (Roswell/RCA) PROJECT 86 Hollow Again (Atlantic) SOMETHING FOR KATE Monsters (Sony Music International/Red Ink) SOUNOTRACK OF OUR LIVES Sister Surround

TRIPLE A

AIMEE MANN Pavlov's Bell (SuperEgo/United Musicians/Red Ink) CHERYL WHEELER Different Stripe (Philo/Rounder) DAR WILLIAMS f/JOHN POPPER AND JOHN MEDESKI I Saw A Bird Fly (Razor & Tie. JEFFREY GAINES Over & Over (Artemis) JOHN MAYER Why Georgia (Aware/Columbia) HOBEX So Far Away (Tone-Cool) LUCE Long Way Down (Nettwerk) NICK CAVE & THE BAD SEEDS Bring It On (Anti/Epitaph) PATRICE PIKE & THE BLACK BOX REBELLION Ms. Ramona (Zainwavne, ROGER GLOVER Queen Of England (Spitfire) SONNY LANDRETH Hell At Home (Sugar Hill/Vanguard) STAGE I Will Be Something (Maverick/Reprise) TELEPOPMUSIK Breathe (Capitol)

TWO LOONS FOR TEA Blue Suit (Sarathan)

R&R's Going For Adds features the complete list of songs impacting radio for the coming week. Going For Adds is e-mailed each week to participating radio and record executives. For more info, contact Greg Maffei at gmaffei@radioandrecords.com

- Mike Trias

Callout America Hits The Bullseye

A new and improved research tool for 2003

It slices, it dices, it shreds. It does just about everything but program your radio station. It's the new and improved Bullseye Callout America, available only to R&R's radio subscribers. You can continue to find the weekly callout results in the CHR pages of the R&R newspaper, but in 2003 we are also adding exclusive web access to our callout data.

You may have already seen the weekly Bullseye callout research on the Country pages of **R&R**. Now Bullseye and **R&R** have joined forces to roll out weekly national and regional CHR/Pop callout, and that alone is worth the price of a subscription.

1

Radio programmers can simply go to *www.bullsi.com* and log in with their station call letters and weekly password, which **R&R** will provide free of charge to subscribers each week. In seconds, programmers will be able to see exclusive callout information based on **R&R**'s monitored Pop chart.

One of the most exciting features of the Bullseye-**R&R** alliance is the ability to go online and sort by demo (12-17, 18-24, 25-34), region, familiarity and score. With the new and improved Bullseye Callout America, one can go back and review past weeks, trend, explore song detail and more.

Programmers can look at each song by overall score or Positive Index and then further examine or rank each song tested by Like a Lot, Total Positive, Neutral, Familiarity, Dislike, Dislike Strong, Total Burn and Heavy Burn.

Bullseye Research is one of the most respected names in independent radio research and marketing today. **R&R** is proud to join forces with a company of this caliber, which conducts its own research, owns its own call centers in Nashville and Fresno and is passionate about trainng and research quality control.

Bullseye Marketing Research was the dream child of President John Hart, a successful 26-year radio veteran and consultant. Hart most recently programmed WXTU/Philadelphia and has also served as Corporate PD for Colonial Broadcasting. He also put such stations as WUSY (US 101)/Chattanooga, TN, which regularly earns an 18 share 12+, on the air.

R&R: Why did you leave a successful radio career to begin a research company when the Telecom Act and the resulting industry consolidation have shut many firms down?

JH: I have been a research geek my whole radio career, so I decided to get out of radio and start my own business. I began as a consultant, but with a consultant on every corner, I became a research consultant and focused on research. That was in 1996, and we've grown it from there.

I spent my career in radio and still enjoy it; I still consider myself a radio guy. My advantage in starting this company was my radio-programming background, and I wanted to create a company with handson research capability in any size market. With our research clients, we do their callout, but we are also their research consultants — free of charge.

R&R: How many radio stations do you do weekly callout for?

JH: Over 40 stations — multiple formats and all market sizes.

R&R: As a former programmer, what do you bring to your research company that gives you an advantage with radio?

JH: I believe I offer the knowledge of how research should be used at radio — the knowledge that callout is not about rankers. Callout is about building your radio station based on who you are — say, a CHR that's a more cume-based station — and telling you how to go about getting data that serves your needs.

If we are doing a station's callout and they want us to help them interpret it every week, we do that. Unless they want it that way, we don't just turn a report over to a radio guy and say, "Here's your research this week."

R&R: Describe the sample, the markets and the new web applications you've created for **R&R**.

JH: Our weekly national sample for Bullseye Callout America is 350 in markets one-40. On the statistical side of things, it's a plus-or-minus 5% at a sample size of 322 from a population size of 500,000 to an infinite amount. This is an excellent weekly sample, as we have seen in your callout over the years and in the Bullseye Country callout.

On a daily basis, we ensure we are building a sample on a regional basis. Our sample is random. We do not panel. Paneling has a place, but certainly not in callout research. If we run across a person we've used before, we program a 90-day window for an interview. If I call somebody and they do an interview, the dialer will not dial that number for 90 days. Once that number has been dialed three times over a year's time. it is cycled out; it can't be accessed again. We always ask them, "Have you done this before? If so, with whom?"

R&R: How would you advise programmers today, regardless of whether they have callout, to utilize something like Bullseye Callout America?

JH: I would look at detail sheets. For instance, in the new Bullseye Callout America for CHR/Pop you can access a detail sheet on a song and really see how a song is built. You can use the trending of a song — that's the most important thing that you can use. If a song debuts "hot," does that mean a lot? How's it going to trend over five or six weeks? I'd watch burn levels, and I would trend burn levels. In our software, you can trend burn levels over the life of a song and really see if it burns or stabilizes.

R&R: What about using Bullseye Callout America for a song a station may not be playing?

JH: You can also use national callout as an indicator. If I'm not playing a song and I see that it's trending, perhaps this is something that I want to get involved in, particularly on new artists. Use it in a way in which you can really see how a song is built. Use the trending on a song from every category. See how the neutrals are converting, and see what kind of negatives you are building.

On a scale of one-10, my local callout would be an eight. I think national callout would be a five. Callout is about trending and detail and gender-demo breakouts. It has strengths and weaknesses — that should be understood. From my point of view, the national sample has always been intended to be almost, if not a predictive model, then an indicator model of how a song will perform at callout should you get it to those levels of familiarity. But that's all key on rotational values.

R&R: Here's a scenario: We throw The Dixie Chicks into callout, and they come back top three long before anyone is playing them at CHR/Pop. The label is excited and begins to spread the info, but they are getting hit with the line from PDs, "That's not my research." How would you respond to that?

JH: My personal feeling as a research person — and what the research Ph.Ds tell me — is that this 350-person sample of women 12-34 is plus-or-minus 5%. That means if you can familiarize this song, it will test, and your listeners will like it. That's how I would respond to that argument. If you play it, it will probably test.

Now, from the radio side, I would say, "Is that a song I want to play on my radio station?" Record companies want to sell records, and radio wants ratings. As a PD, I would ask myself, "Is that going to put me in a position where I sound like I'm playing country music? Maybe I don't want to sound that way just because it tests."

The radio listener says, "If they play it, I like it." We didn't ask them if they listen to country music. We all know, as radio programmers, that we don't always do what listeners want us to do, even though, at times, they think it's the right thing. We all have a vision in our head of what we want to hear. Radio programmers sometimes don't really know what their listeners want, and when we ask listeners and they tell us, we don't respond.

As a radio programmer, I sympathize and empathize with the difficulties of trying to create a radio station that fits in a very narrow niche and trying to create ratings with it because some corporate guy is up there yelling at the manager for numbers when the manager is yelling at me for numbers.

R&R: In research, quality control is vital. How do you maintain yours?

JH: There is nothing more important in the callout business than the sample. It's whom you talk to that makes callout good, bad or not so good. In fact, I always tell people that you can get callout in two of three way: You can buy it cheap, good or fast. Pick two. If you buy it cheap and good, it's not going to be fast. If you buy it good and fast, it's not going to be cheap. That's the way we operate.

Continued on Page 30

Cutting Edge Callout Here's a portion of this week's Callout America CHR/Pop chart showing the results for all demos. Charts like these will be available weekly to R&R subscribers through the new Bullseye-R&R alliance.

RANK TITLE		silıve Index	lika a lot	Total Positive	Neutral	Familiarity	Dislike	Dislike Strong	Total Burn	Heavy Burn
1 BUMP BUMP BUMP	B2K/P DIDDY	3.91	31.7%	67.7%	16.9%	94.3%	9.7%	3.7%	16.9%	6.3%
2 LOSE YOURSELF	EMINEM	3.77	30.9%	68.3%	15.4%	99.7%	16.0%	6.3%	41.4%	16.0%
3 WORK IT	MISSY ELLIOTT	3.63	30.0%	58.9%	18.0%	96.3%	19.4%	9.1%	34.0%	16.6%
4 ALLIHAVE	JENNIFER LOPEZ/LLCOOL J	3.98	29.7%	65.7%	14.9%	87.4%	6.9%	2.6%	11.1%	3.4%
5 MISS YOU	AALIYAH	3.98	28.6%	64.9%	12.6%	84.9%	7.4%	3.1%	7.4%	4.0%
6 AIR FORCE ONES	NELLY	3.71	28.3%	63.7%	10.3%	92.6%	18.6%	7.4%	25.1%	10.9%
7 DONT MESS WITH MAN	NIVEA	3.79	25.7%	62.9%	19.1%	93.7%	11.7%	2.9%	18.9%	7.1%
8 BONNIE AND CLYDE	JAY-Z	3.73	24.9%	62.6%	15.7%	93.1%	14.9%	4.9%	22.9%	7.1%
9 HEY MA	CAMRON	3.63	22.3%	60.3%	18.9%	95.4%	16.3%	6.0%	34.6%	14.9%
10 JENNY FROM THE BLOCK	JENNIFER LOPEZ	3.60	20.0%	60.0%	20.3%	95.4%	15.1%	7.1%	31.1%	15.1%
11 SK8TER BOI	AVRIL LAVIGNE	3.46	19.1%	48.6%	22.9%	90.6%	19.1%	6.6%	30.6%	13.1%
12 STOLE	KELLY ROWLAND	3.69	18.9%	54.6%	20.0%	85.4%	10.9%	3.7%	18.3%	6.3%
13 UNDERNEATH IT ALL	NO DOUBT	3.62	18.6%	59.7%	18.3%	94.0%	16.0%	4.0%	26.3%	10.9%
14 PICTURE	KID ROCK/SHERYL CROW	3.61	18.3%	41.1%	12.3%	66.9%	13.4%	5.4%	14.0%	5.7%
15 BEAUTIFUL	CHRISTINA AGUILERA	3.53	18.3%	49.7%	18.9%	85.7%	17.1%	5.4%	17.1%	8.6%
16 IF I COULD GO	ANGIE MARTINEZ	3.61	17.4%	58.3%	25.4%	97.4%	13.7%	2.6%	31.7%	12.0%
17 ONE LAST BREATH	CREED	3.55	17.1%	51.4%	25.1%	90.9%	14.3%	4.6%	30.0%	13.1%
18 CRY ME A RIVER	JUSTIN TIMBERLAKE	3.48	16.9%	49.1%	22.0%	89.1%	18.0%	5.1%	21.1%	8.3%
19 THROUGH THE RAIN	MARIAH CAREY	3.57	16.6%	53.4%	21.4%	88.6%	13.7%	5.4%	16.0%	6.6%
20 FAMLY PORTRAIT	PINK	3.62	16.3%	50.3%	20.0%	82.6%	12.3%	2.9%	16.3%	4.9%

CHR/POP CALLOUT AMERICA. BY Bullseye

EXCLUSIVE NATIONAL MUSIC RESEARCH ESTIMATES January 17, 2003

CALLOUT AMERICA® song selection is based on the top 25 titles from the R&R CHR/Pop chart for the airplay week of December 9-15, 2002.

HP>	= Hit Potential ®	and a second	TOTAL	AVERA		TOTAL LAMILIARITY	BUPN	DEM	OGRAF	PHICS		REG	GIONS		CALLOUT AMERICA®
	ARTIST TITLE LABEL(S)	TW	orabilit 2W	Y ESTIMA 3W	TE (1-5) 4W	TOTAL	TOTAL . BURN	WOMEN 12-17	WOMEN 18-24	WOMEN 25-34	EAST	SOUTH	MID- WEST	WEST	BY ANTHONY ACAMPORA
HP>	JENNIFER LOPEZ f/LL COOL J All I Have (Epic)	3.98	_	_	_	87.4	11.1	4.15	4.02	3.78	3.95	4.01	4.05	3. 9 1	fter a month's hiatus, Callou
HP	AALIYAH Miss You (BlackGround/Universal)/	3.98	_	_	_	84.9	7.4	4.13	3.88	3.9	3.88	3.89	4.18	3.94	America is back and stronger than
HR	B2K f(P. DIDDY Bump, Bump, Bump (Epic)	3.91	-	_	_	94 .3	16.9	4.27	3.79	3.66	3.87	3.85	4.04	3.89	ever in 2003. We've made some excit- ing enhancements: Callout America
,	NIVEA Don't Mess With My Man (Jive)	3.79	_	-	_	93.7	18.9	4.11	3.73	3.52	3.62	3.8	3.83	3.91	data is now gathered by Bullseye
	EMINEM Lose Yourself (Shady/Interscope)	3.77	_	_	_	99.7	41.4	4.08	3.73	3.5	3.86	3.59	3.78	3.85	Callout. For more information, please check out Page 1 of this week's R&R
	JAY-Z f/BEYONCE' '03 Bonnie & Clyde (Roc-A-Fella/IDJMG)	3.73	-	_	_	93.1	22.9	4.03	3.82	3.3	3.73	3.48	3.91	3.78	as well as the CHR/Pop column.
	NELLY Air Force Ones (Fo' Reel/Universal)	3.71	_		_	92.6	25.1	4.07	3.81	3.23	3.65	3.68	3.76	3.77	On to the data: The new year starts out with Jennifer Lopez and Aaliya
	KELLY ROWLAND Stole (Columbia)	3.69	_	_	_	85.4	18.3	3.93	3.68	3.44	3.6	3.75	3.76	3.64	tied for the top spot. J.Lo's "All
	MISSY ELLIOTT Work It (Gold Mind/Elektra/EEG)	3.63	_	_	_	96.3	34.0	3.94	3.7	3.21	3.67	3.61	3.62	3.61	Have," featuring LL Cool J (Epic) posts a 3.98 total favorability score
	CAM'RON Hey Ma (Roc-A-Fella/IDJMG)	3.63	_	_	_	95.4	34.6	3.72	3.83	3.32	3.62	3.48	3.75	3.68	and ranks second with teens, first 18
	NO DOUBT Underneath It All (Interscope)	3.62	_	_	_	94.0	26.3	3.53	3.58	3.75	3.54	3.63	3.69	3.63	24 and third with women 25-34 Meanwhile, Aaliyah's "Miss You"
		3.62	_	_	_	82.6	16.3	3.73	3.68	3.46	3.49	3.79	3.59	3.64	(Blackground/Virgin) ranks third
	PINK Family Portrait (Arista)	3.02 3.61	-	_	-	66.9	14.0	3.35	3.64	3.79	3.65	3.65	3.42	3.71	with teens, second 18-24 and first with women 25-34.
	KID ROCK f/SHERYL CROW Picture (Atlantic)		-	****	-				3.59	3.47	3.56	3.65	3.64	3.58	B2K start the year off with a bang
	ANGIE MARTINEZ If I Could Go (Elektra/EEG)	3.61	-	-	-	97.4	31.7	3.76							as "Bump, Bump, Bump," featuring F Diddy (Epic), ranks third overall, firs
	JENNIFER LOPEZ Jenny From The Block (Epic)	3.60	-		-	95.4	31.1	3.82	3.47	3.52	3.66	3.82	3.36	3.58	with teens, sixth 18-24 and fifth 25-34
HR	MARIAH CAREY Through The Rain (MonarC/IDJMG)	3.57	-	-	-	88.6	16.0	3.68	3.48	3.57	3.45	3.73	3.47	3.64	Nivea continues her move up the R&R CHR/Pop chart, and she rank
	CREED One Last Breath (Wind-up)	3.55				90.9	30.0	3.46	3.57	3.61	3.49	3.54	3.53	3.63	fourth on Callout America with
	CHRISTINA AGUILERA Beautiful (RCA)	3.53	-	-	-	85.7	17.1	3.44	3.57	3.57	3.54	3.61	3.43	3.54	"Don't Mess With My Man" (Jive
	JUSTIN TIMBERLAKE Like Love You (<i>Jive</i>)	3.48	****		-	9 2.6	29.7	3.61	3.44	3.39	3.22	3.43	3.58	3.71	"Man" ranks fourth with teens and seventh with women 18-24.
	JUSTIN TIMBERLAKE Cry Me A River (Jive)	3.48	-	-	-	89.1	21.1	3.63	3.44	3.36	3.41	3.4	3.63	3.49	Jay-Z comes in sixth this wee
	AVRIL LAVIGNE Sk8er Boi (Arista)	3.46	-	-	-	90.6	30.6	3.67	3.5	3.22	3.48	3.5	3.24	3.64	with "'03 Bonnie & Clyde," featuring Beyoncé (Roc-A-Fella/IDJMG). "Bon
	DIXIE CHICKS Landslide (Monument/Columbia)	3.46	-	-	-	79.7	17.4	3.34	3.4	3.63	3.25	3.82	3.42	3.34	nie" ranks seventh with teens and
	JOHN MAYER Your Body is A Wonderland (Aware/Columbia)	3.42	-		-	83.1	20.3	3.32	3.39	3.55	3.64	3 <i>.</i> 59	3.16	3.28	strong fourth among women 18-24. Other demo highlights come from
	GOOD CHARLOTTE Lifestyles Of The Rich and Famous (Epic)	3.34	_	_	_	82.0	21.1	3.53	3.33	3.15	3.37	3.15	3.4	3.43	the 25-34 cell: "Picture" by Kid Rock
	SANTANA f/MICHELLE BRANCH The Game Of Love (Arista)	3.33			<u>.</u>	85.4	23.4	3.26	3.25	3.49	3.18	3.37	3.3	3.49	f/Sheryl Crow (Atlantic) comes in second in the cell. Ms. Crow is also
	D-TOWN These Are The Days (J)	3.30	-	_	-	69.1	14.3	3.29	3.12	3.46	3.21	3.41	3.39	3.16	featured prominently on The Dixie
	MATCHBOX TWENTY Oisease (Atlantic)	3.24	-	-	_	77.4	18.0	3.06	3.16	3.48	3.15	3.5	3.03	3.26	Chicks ' "Landslide" (Monument Columbia), which ranks sixth in th
	PUDDLE OF MUDD She Hates Me (Flawless/Geffen/Interscope)	3.17	_	_	_	82.6	22.0	3.12	3.31	3.06	3.22	2.76	3.19	3.47	demo. Also, Mariah Carey'
	MADONNA Die Another Day (Meverick/WB)	3.17			-	86.0	26.0	2.96	3.07	3.47	2.74	3.43	3.08	3.45	"Through the Rain" (MonarC/ID JMG) ranks eighth with women 25-34

Total sample size is 350 respondents with a +/-5 margin of error. Total average favorability estimates are based on a scale of 1-5 (1=dislike very much, 5=like very much). Total familiarity represents the total percentage of respondents who recognized the song. Total burn represents the percentage of respondents who said they were tired of hearing the song. Songs must reach 40% familiarity before they appear in print. Hit Potential (HP) tracks represent songs that have yet to chart top 25 on R&R's CHR/Pop chart. Sample composition is based on females aged 12-34, who respond favorably to a CHR/Pop musical montage in the following regions and markets: EAST: Boston, Buffalo, Hartford, Nassau-Suffolk, New York, Philadelphia, Pittsburgh, Providence, Rochester, Washington, DC. SOUTH: Atlanta, Austin, Charlotte, Dallas, Houston, Miami, Nashville, San Antonio, Tampa. MIDWEST: Chicago, Cincinnati, Cleveland, Columbus, Detroit, Indianapolis, Kansas City, Milwaukee, Minneapolis. St. Louis. WEST: Denver, Fresno, Las Vegas, Los Angeles, Phoenix, Portland, Sacramento, Salt Lake City, San Diego, Seattle.

Contemporary Christian music program with artist interviews hosted by Dave Tucker.

- WEEKLY PROGRAMS
- FREE!
- FOLLOWED BY A :24 PROMO SPOT
- VOICE OUT 28:00
- COMPACT DISC

6350 West Freeway Fort Worth, TX 76116-4511 800-266-1837 www.FamilyNetRadio.com email: info@FamilyNetRadio.com

CHR/POPTOP50

January 17, 2003

e e e e e e e e e e e e e e e e e e e		🗏 🖲 January 17, 2003							
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+ / - PLAYS	GROSS IMPRESSIONS (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS	Most Added®	
1	0	CHRISTINA AGUILERA Beautiful (RCA)	8937	+985	1050135	8	128/0	www.rradds.com	
2	2	EMINEM Lose Yourself <i>(Shady/Interscope)</i>	7771	-100	835918	15	126/0		
4	3	AVRIL LAVIGNE I'm With You <i>(Arista)</i>	7602	+ 1489	927180	6	131/0	ARTIST TITLE LABEL(S)	
3	4	JENNIFER LOPEZ Jenny From The Block (Epic)	7120	-234	785386	13	129/0	BOOMKAT The Wreckoning (DreamWorks) EMINEM Superman (Shady/Aftermath/Interscope)	
7	6	NIVEA Don't Mess With My Man (Jive)	6377	+619	675712	11	125/1	DFDUB Country Girl (Columbia)	
5	6	PINK Family Portrait (Acista)	6363	+334	678991	15	130/0	JA RULE F/ASHANTI Mesmerize (Murder Inc./IDJMG)	
9	Õ	JUSTIN TIMBERLAKE Cry Me A River (Jive)	6359	+ 1057	780945	5	130/1	AMANDA PEREZ Angel (Powerhouse)	
8	8	PUDDLE OF MUDD She Hates Me (Flawless/Geffen/Interscope)	5990	+389	676318	11	127/0	CRAIG DAVID Hidden Agenda (Wildstar/Atlantic) MISSY ELLIOTT Gossip Folks (Gold Mind/Elektra/EEG)	
6	9	MISSY ELLIOTT Work It (Gold Mind/Elektra/EEG)	5587	-180	595832	15	116/0	BON JOVI Misunderstood (Island/IDJMG)	
11	1	NELLY Air Force Ones (<i>Fo' Reel/Universal</i>)	5328	+848	506365	8	114/4	JC CHASEZ Blowin' Me Up (With Her Love) (Jive)	
13	Ō	GOOD CHARLOTTE Lifestyles Of The Rich And (Epic)	4693	+867	572823	8	129/2	BOWLING FOR SOUP Girl All The Bad Guys Want (Silverton	ne/Jive)
12	Õ	JAY-Z F/BEYONCE' '03 Bonnie & Clyde (Roc-A-Fella/IDJMG)	4640	+642	549823	7	116/10	T.A.T.U. All The Things She Said (Interscope) NO DOUBT Running (Interscope)	
10	13	NO DOUBT F/LADY SAW Underneath It All (Interscope)	4478	-495	452808	23	128/0	No boobt Hummig (merscope)	
15	4	KID ROCK W/SHERYL CROW Picture (Lava/Atlantic)	4279	+716	339886	10	103/4	Most	
17	Ğ	JENNIFER LOPEZ F/LL COOL J All I Have (Epic)	3888	+653	459205	3	125/5	Increased Plays	
14	16	SANTANA F/MICHELLE BRANCH The Game Of Love (Arista)	3809	·12	392490	14	122/0	Inci easeuriays	
16	Ð	JOHN MAYER Your Body is A Wonderland (Aware/Columbia)	3780	+318	372591	14	104/0		TC P
22	B	B2K AND P. DIDDY Bump, Bump, Bump, Bump (Epic)	3280	+643	362196	4	116/7	ARTIST TITLE LABEL(S)	INCF
23	Ð	T.A.T.U. All The Things She Said (Interscope)	3227	+736	351054	5	117/12	AVRIL LAVIGNE I'm With You (Arista) JUSTIN TIMBERLAKE Cry Me A River (Jive)	+1 +1
19	20	KELLY ROWLAND Stole (Columbia)	2820	-339	297449	16	117/0	CHRISTINA AGUILERA Beautiful (RCA)	, ,
18	21	CAM'RON Hey Ma (Roc-A-Fella/IDJMG)	2816	.377	255496	17	110/0	GOOD CHARLOTTE Lifestyles Of The Rich And (Epic)	+
20	22	JUSTIN TIMBERLAKE Like 1 Love You (Jive)	2422	-603	253726	19	121/0	NELLY Air Force Ones (Fo' Reel/Universal)	+
30	23	JC CHASEZ Blowin' Me Up (With Her Love) (<i>Jive</i>)	2421	+650	334060	2	103/16	T.A.T.U. All The Things She Said (Interscope) KID ROCK W/SHERYL CROW Picture (Lava/Atlantic)	+
24	ă	LASGO Something (Robbins)	2420	+318	389128	6	77/10	JA RULE F/ASHANTI Mesmerize (Murder Inc./IDJMG)	+
25	ð	VANESSA CARLTON Pretty Baby (A&M/Interscope)	2312	+313	201579	3	112/4	JENNIFER LOPEZ F/LL COOL J All I Have (Epic)	+
23	26	AVRIL LAVIGNE Sk8er Boi (Arista)	2150	-627	199381	19	125/0	JC CHASEZ Blowin' Me Up (With Her Love) (Jive)	+
29	20	DIXIE CHICKS Landslide (Manument)	2049	+245	246688	4	82/7	B2K AND P. DIDDY Bump, Bump, Bump (Epic)	+
28	8	KYLIE MINOGUE Come into My World <i>(Capitol)</i>	2045	+245	217314	8	97/0	Most	
20	8	MARIAH CAREY Through The Rain (MonarC/IDJMG)	1947	+211	217314	0 9	37/0 110/0	Played Recurrent	S
31	3	MARIAN CARET HIRough The Rain (Monarchosina) MATCHBOX TWENTY Disease (Atlantic)	1835	+90	152375	13	76/0		-
34	-		1835		211094			ARTIST TITLE LABEL(S)	TOTAL
	3) 32	SIMPLE PLAN I'd Do Anything (Lava/Atlantic)	1621	+262		4	97/3 80/0	CREED One Last Breath (Wind-up)	
33		LIFEHOUSE Spin (DreamWorks)	1581	+8	165364	15	80/0	DANIEL BEDINGFIELD Gotta Get Thru This (Island/IDJMG) NELLY F/KELLY ROWLAND Dilemma (Fo' Reel/Universal)	'
26	33	MADONNA Die Another Day (Maverick/WB)		-353	122049	13	117/0	ANGIE MARTINEZ IF I Could Go (EastWest/EEG)	
44	34	JA RULE F/ASHANTI Mesmerize (Murder Inc./IDJMG)	1574	+677	240218	2	86/33	AVRIL LAVIGNE Complicated (Arista)	
36	3 5	3 DOORS DOWN When I'm Gone (<i>Republic/Universal</i>)	1484	+186	114664	4	75/9	NELLY Hot In Herre (Fo' Reel/Universal)	
32	36	O-TOWN These Are The Days (J)	1327	-379	86745	12	88/0	DJ SAMMY & YANOU Heaven (Robbins) LINKIN PARK In The End (Warner Bros.)	
35	37	CHRISTINA AGUILERA Dirrty (RCA)	1167	-193	168862	18	90/0 70/1	EVE F/ALICIA KEYS Gangsta Lovin' (Ruff Ryders/Interscop	ne)
40	33	DANIEL BEDINGFIELD James Dean (I Wanna Know) (Island/IDJMG)	1146	+ 167	92538	2	70/1	PINK Just Like A Pill <i>(Arista)</i>	-,
37	39	NAPPY ROOTS Po' Folks (Atlantic)	1068	-31	102484	18	57/0	C. KROEGER F/J. SCOTT Hero (Roadrunner/Columbia/IDJN	1G)
45	4	VONRAY Inside Out (Elektra/EEG)	1042	+ 149	67532	3	73/3	NICKELBACK How You Remind Me (Roadrunner/IDJMG)	
39	41	NORAH JONES Don't Know Why (Blue Note/Virgin)	994	-64	103280	10	71/0	P. DIDDY F/GINUWINE Need A Girl (Part II) (Bad Boy/Aris FAT JOE F/ASHANTI What's Luv? (Terror Squad/Atlantic)	<i>ta)</i>
46	8	SMILEZ AND SOUTHSTAR Tell Me (ARTISTdirect)	970	+ 152	91385	2	56/6	JIMMY EAT WORLD The Middle (DreamWorks)	
47	4 3	MARIO C'mon (J)	965	+ 151	100294	2	74/6	VANESSA CARLTON A Thousand Miles (A&M/Interscope)	
41	44	TLC Girl Talk (Arista)	955	-14	93810	12	77/0	OUR LADY PEACE Somewhere Out There (Columbia)	
43	45	STEREO FUSE Everything (EO/Wind-up)	935	.7	59723	5	42/2	CALLING Wherever You Will Go (RCA) MARY J. BLIGE Family Affair (MCA)	
Debut>	46	EMINEM Superman (Shady/Aftermath/Interscope)	910	+ 388	83801	1	61/38	VANESSA CARLTON Ordinary Day (A&M/Interscope)	
38	47	DJ SAMMY & YANOU Heaven (Candlelight) (Robbins)	869	-219	86848	13	2/0	MICHELLE BRANCH All You Wanted (Maverick/WB)	
Debut>	4 B	STONE SOUR Bother (Roadrunner/IDJMG)	854	+ 152	61390	1	54/7	ASHANTI Foolish (Murder Inc./IDJMG)	
48	4 9	CLIPSE When The Last Time (Star Trak/Arista)	854	+61	88671	2	44/3	DEFAULT Wasting My Time (TVT) PUDDLE OF MUDD Blurry (Flawless/Geffen/Interscope)	
42	50	SEAN PAUL Gimme The Light (VP/Atlantic)	807	-159	83075	9	72/0	JOHN MAYER No Such Thing (Aware/Columbia)	

131 CHR/Pop reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 1/5-1/11. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Gross Impressions equals Average Quarter Hour Persons times number of plays (times 100). Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2003. The Arbitron Company). © 2003, R&R, Inc.

www.americanradiohistorv.com

ARTIST TITLE LABEL(S)	ADDS
BOOMKAT The Wreckoning (DreamWorks)	40
EMINEM Superman (Shady/Aftermath/Interscope)	38
DFDUB Country Girl (Columbia)	34
JA RULE F/ASHANTI Mesmerize (Murder Inc./IDJMG)	33
AMANDA PEREZ Angel (Powerhouse)	27
CRAIG DAVID Hidden Agenda (Wildstar/Atlantic)	21
MISSY ELLIOTT Gossip Folks (Gold Mind/Elektra/EEG)	20
BON JOVI Misunderstood /Island/IDJMG/	19
JC CHASEZ Blowin' Me Up (With Her Love) (<i>Jive)</i>	16
BOWLING FOR SOUP Girl All The Bad Guys Want (Silvertone/Jive)	16
F.A.T.U. All The Things She Said (Interscope)	12
NO DOUBT Running (Interscope)	12

ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
AVRIL LAVIGNE I'm With You (Arista)	+ 1489
JUSTIN TIMBERLAKE Cry Me A River (Jive)	+ 1057
CHRISTINA AGUILERA Beautiful (RCA)	+985
GOOD CHARLOTTE Lifestyles Of The Rich And (Epic)	+867
NELLY Air Force Ones (Fo' Reel/Universal)	+848
T.A.T.U. All The Things She Said (Interscope)	+736
KID ROCK W/SHERYL CROW Picture (Lava/Atlantic)	+716
JA RULE F/ASHANTI Mesmerize (Murder Inc./IDJMG)	+677
JENNIFER LOPEZ F/LL COOL J All Have (Epic)	+653
JC CHASEZ Blowin' Me Up (With Her Love) (Jive)	+650
B2K AND P. DIDDY Bump, Bump, Bump (Epic)	+643

> R&R Station Playlists have moved to the web. See all of our monitored reporters at

> > www.radioandrecords.com.

THR/POP TOP 50 INDICATOR

R&R'S EXCLUSIVE REPORTED OVERVIEW OF NATIONAL AIRPLAY

Most Addee	Ⅎ®
------------	----

+82

+81

F	i& H	'S EXCLUSIVE REPORTED OVERVIEW	OF NA	TIONA		PLAY		MOSt Added
LAST WEEK	THIS WEEK		TOTAL PLAYS	+ / - PLAYS	GROSS	WEEKS ON CHART	TOTAL STATIONS/ ADDS	www.rrindicator.com
WEEK	-	ARTIST TITLE LABEL(S)	PLAYS	PLAYS	GROSS IMPRESSIONS (00)	CHART		ARTIST TITLE LABEL(S) ADDS
1	0	CHRISTINA AGUILERA Beautiful (RCA)	3084	+213	87836	7	53/0	BOOMKAT The Wreckoning (DreamWorks) 26 JA RULE F/ASHANTI Mesmerize (Murder Inc./IDJMG) 17
5	0	AVRIL LAVIGNE I'm With You (Arista)	2704	+497	76269	6	52/1	JA RULE F/ASHANTI Mesmerize (Murder Inc./IDJMG) 17 EMINEM Superman (Shady/Aftermath/Interscope) 15
2	3	PINK Family Portrait (Arista)	2625	+101	74473	14	51/0	CRAIG DAVID Hidden Agenda (Wildstar/Atlantic) 14
3	4	JENNIFER LOPEZ Jenny From The Block (Epic)	2396	-117	60215	11	46/0	LASGO Something (Robbins) 8
9	6	KID ROCK W/SHERYL CROW Picture (Lava/Atlantic)	2285	+272	63192	10	51/2	JC CHASEZ Blowin' Me Up (With Her Love) (<i>Jive</i>) 8
8	6	PUDDLE OF MUDD She Hates Me (Flawless/Geffen/Interscope)	2242	+223	62451	11	51/0	NO DOUBT Running (Interscope) 7 AMANDA PEREZ Angel (Powerhouse) 7
4	7	EMINEM Lose Yourself (Shady/Interscope)	2189	-164	60988	13	47/0	T.A.T.U. All The Things She Said (Interscope) 6
14	8	JUSTIN TIMBERLAKE Cry Me A River (Jive)	2141	+447	58955	4	51/1	BON JOVI Misunderstood (Island/IDJMG) 6
10	9	NIVEA Don't Mess With My Man (<i>Jive</i>)	2030	+177	59431	8	46/0	VONRAY Inside Out (Elektra/EEG) 5
6	10	NO DOUBT F/LADY SAW Underneath It All (Interscope)	1918	-210	47598	22	44/0	BOWLING FOR SOUP Girl All The Bad Guys Want (Silvertone(Jive) 5 TELEPOPMUSIK Breathe (Capitol) 5
11	Ũ	JOHN MAYER Your Body Is A Wonderland (Aware/Columbia)	1883	+74	55552	14	48/0	DANIEL BEDINGFIELD James Dean (I Wanna Know) (Island/IDJMG) 4
7	12	SANTANA F/MICHELLE BRANCH The Game Of Love (Arista)	1870	-209	53344	14	44/0	SHAKIRA The Dne (Epic) 4
15	13	GOOD CHARLOTTE Lifestyles Of The Rich And (Epic)	1869	+ 206	50802	7	49/1	COUNTING CROWS Big Yellow Taxi (Geffen/Interscope) 4
12	14	MISSY "MISDEMEANOR" ELLIOTT Work It (Gold Mind/Elektra/EEG)	1595	-181	41249	10	47/0	LAVA BABY Sex Junkie (Liquid 8) 4 B2K AND P. DIDDY Bump, Bump, Bump (Epic) 3
19	Œ	VANESSA CARLTON Pretty Baby (A&M/Interscope)	1394	+262	41281	3	50/1	3 DOORS DOWN When I'm Gone (<i>Republic/Universal</i>)
16	16	NELLY Air Force Ones (Fo' Reel/Universal)	1374	+120	37307	7	45/0	DIXIE CHICKS Landslide (Monument) 3
24	Ð	T.A.T.U. All The Things She Said (Interscope)	1360	+403	38490	8	49/6	
13	18	KELLY ROWLAND Stole (Columbia)	1334	-411	37594	15	39/0	
22	19	JAY·Z F/BEYONCE' '03 Bonnie & Clyde (Roc-A·Fella/IDJMG)	1205	+164	34196	5	44/2	
30	20	JENNIFER LOPEZ F/LL COOL J All I Have (Epic)	1093	+403	32215	2	45/2	
27	2	3 DOORS DOWN When I'm Gone (Republic/Universal)	1058	+208	29201	5	41/3	
18	22	MATCHBOX TWENTY Disease (Atlantic)	1048	-138	31793	12	32/0	
31	23	B2K AND P. DIDDY Bump, Bump, Bump (Epic)	922	+270	23089	2	42/3	
17	24	CAM'RON Hey Ma (Roc-A-Fella/IDJMG)	904	-296	26040	15	30/0	Most
21	25	AVRIL LAVIGNE Sk8er Boi (Arista)	892	-161	27620	18	33/0	Increased Plays
20	26	LIFEHOUSE Spin (DreamWorks)	890	-169	24650	16	37/0	mercascarrays
32	Ð	LASGO Something (Robbins)	876	+ 246	27270	3	37/8	TOTAL PLAY
23	28	JUSTIN TIMBERLAKE Like I Love You (Jive)	872	-166	26420	18	31/0	ARTIST TITLE LABEL(S) INCREASE
29	29	KYLIE MINOGUE Come Into My World (Capitol)	827	+95	22329	8	32/2	AVRIL LAVIGNE I'm With You (Arista) +497 JUSTIN TIMBERLAKE Cry Me A River (Jive) +447
28	30	MARIAH CAREY Through The Rain (MonarC/IDJMG)	790	+8	19730	12	33/1	JC CHASEZ Blowin' Me Up (With Her Love) (<i>Jive</i>) +410
46	3	JC CHASEZ Blowin' Me Up (With Her Love) (Jive)	701	+410	17713	2	35/8	T.A.T.U. All The Things She Said (Interscope) +403
25	32	O-TOWN These Are The Days (J)	676	-268	16164	11	23/0	JENNIFER LOPEZ F/LL COOL J All Have (Epic) +403
33	3 3	SIMPLE PLAN I'd Do Anything (Lava/Atlantic)	673	+107	19257	2	29/2	CRAIG DAVID Hidden Agenda (Wildstar/Atlantic) + 324 KID ROCK W/SHERYL CROW Picture (Lava/Atlantic) + 272
26	34	MADONNA Die Another Day (Maverick/WB)	647	-286	18087	12	21/0	B2K AND P. DIDDY Bump, Bump, Bump, Bump (Epic) +270
34	65	DIXIE CHICKS Landslide (Monument)	646	+ 82	15425	3	31/3	VANESSA CARLTON Pretty Baby (A&M/Interscope) +262
35	36	CREED Don't Stop Dancing (Wind-up)	554	+9	14717	5	26/1	LASGO Something (Robbins) +246
38	67	DANIEL BEDINGFIELD James Dean (I Wanna Know) (Island/IDJMG)	541	+154	17704	2	25/4	BON JOVI Misunderstood (Island/IDJMG) +245 PUDDLE OF MUDD She Hates Me (Flawless/Geffen/Interscope) +223
42	3 B	STONE SOUR Bother (Roadrunner/IDJMG)	435	+91	12204	2	26/3	CHRISTINA AGUILERA Beautiful (<i>RCA</i>) +213
39	39	STEREO FUSE Everything (EO/Wind-up)	416	+42	10407	9	19/0	3 DOORS DOWN When I'm Gone (Republic/Universal) +208
Debut	40	CRAIG DAVID Hidden Agenda (Wildstar/Atlantic)	395	+324	11112	1	35/14	GOOD CHARLOTTE Lifestyles Of The Rich And (Epic) +206
40	41	CANDY BUTCHERS You Belong To Me Now (RPM)	366	-7	9563	13	12/0	JA RULE F/ASHANTI Mesmerize (Murder Inc./IDJMG) +205 NO DOUBT Running (Interscope) +189
Debut	4 2	JA RULE F/ASHANTI Mesmerize (Murder Inc./IDJMG)	363	+205	12721	1	29/17	NIVEA Don't Mess With My Man (Jive) +103
37	43	SOLUNA Monday Mi Amor (DreamWorks)	344	·55	9535	3	26/0	EMINEM Superman /Shady/Aftermath/Interscope) +171
[Debut>	4	BON JOVI Misunderstood (Island/IDJMG)	334	+ 245	10341	1	27/6	JAY-Z F/BEYONCE' '03 Bonnie & Clyde (<i>Roc-A-Fella</i> /IDJMG) +164
44	45	NORAH JONES Don't Know Why (Blue Note/Virgin)	309	-5	6128	6	16/1	DANIEL BEDINGFIELD James Dean (I Wanna Know) (Island/IDJMG) +154 NELLY Air Force Ones (Fo' Reel/Universal) +120
41	46	UNCLE KRACKER In A Little While (Lava)	306	-61	10394	18	9/0	SIMPLE PLAN I'd Do Anything (Lava/Atlantic) +120
48	4 7	VONRAY Inside Out (Elektra/EEG)	288	+11	7308	2	22/5	PINK Family Portrait (Arista) +101
43	48	SEV Same Old Song (Geffen/Interscope)	257	-69	6819	4	20/0	SHAKIRA The One (Epic) +99
[Debut]>	4 9	DJ SAMMY Boys Of Summer (Robbins)	256	+81	9694	1	10/0	BOWLING FOR SOUP Girl All The Bad Guys Want (<i>Silvertone/Jive</i>) +97 KYLIE MINOGUE Come Into My World (<i>Capitol</i>) +95
Debut>	50	NO DOUBT Running (Interscope)	245	+ 189	6049	1	15/7	STONE SOUR Bother (Roadrunner/IDJMG) +91

Sother *(Roadrunner/IDJMG)* DIXIE CHICKS Landslide (Monument) DJ SAMMY Boys Of Summer (Robbins)

53 CHR/Pop Indicator reports. Songs ranked by total plays for the airplay week of Sunday 1/5-Saturday 1/11. © 2003, R&R Inc.

At Zimmer Radio group, Powergold has made our Program Directors' lives so much easier in regards to achieving the balance and flow we want in our music product, on-air. Powergold's features are flexible, user-friendly and the product support is awesome! I'm glad that Powergold is in our programming arsenal of weapons!"

THE LEADERS IN ADVANCED MUSIC SCHEDULING SOFTWARE FOR WINDOWS

Call us and we'll make it EASY for you to switch. Sales: 1-800-870-0033 • Support: 501-821-1123

Download a free trial version at www.powergold.com • email: info@powergold.com

Derek Wright PD/MD, WMGB (B95.1)/ Macon, GA

IGB (B95.1)/ **In, GA IDE** ented artists "Sk8ed" their way to the top of the charts. Car-commercial themes moved from television screens to request lines, and Urban performers seemed to be "Livin' It Up" at CHR. • What will we see in 2003? We kick off the year with Missy Elliott's "Work It" workin' the phones big time! Vanessa Carlton's "Pretty Baby" and Christina Aguilera's "Beautiful" are holding true to their titles on our request logs, and Good Charlotte's "Lifestyles of the Rich and Famous" continues to blow up the phones at B95.1. • Other

2002 was a quite a year for programming the hits. From Linkin Park to Ja Rule, Puddle Of Mudd to Jay-Z, we played a tremendous variety of musical genres, and our listeners only seemed to want more. We saw the boy bands go "Bye, Bye, Bye" while

a whole new generation of young, tal-

songs doing well in middle Georgia on the B include "Air Force Ones" by Nelly, "Inside Out" by VonRay and "Family Portrait" by Pink. Our listeners crave variety, and that is what we are giving them. The continued variety and energy of the format should keep us rollin' through 2003 with the promise of even more musical surprises for both ourselves and our listeners. Keep those seatbelts on; the ride ahead is only going to get more intense. But that's why we stay on it, isn't it?

Things are still "Beautiful" for Christina Aguilera as her latest RCA single holds on to the top spot on the chart ... Avril Lavigne may be he headed for her third No. 1 as "I'm With You" (Arista) is now up to No. 3 ... Nivea roars into the top five with "Don't Mess With My Man" (Jive) ... Nelly grabs his third top 10 hit in a row as "Air Force Ones" (Fo' Reel/Universal)

moves 11-10* ... B2K and P. Diddy move 22-18* (and debut at No. 3 on Callout America) with "Bump, Bump, Bump" (Epic) ... 'N Sync members Justin Timberlake and JC Chasez are doing well on their own — "Cry Me a River" and "Blowin' Me Up..." (Jive) move 9-7* and 30-23*, respectively ... Ja Rule is headed for another smash with "Mesmerize" (Murder Inc./IDJMG), which moves 44-34* with some help from his girl Ashanti ... Eminem debuts at No. 46 with "Superman" (Shady/Interscope) while Stone Sour enter at No. 48 with "Bother" (Roadrunner/IDJMG) ... The Most Added battle was tight; kudos to DreamWorks as Boomkat grab the most with 40. Eminem scores 38, and DFDUB pull in 34 for "Country Girl" (Columbia).

— Anthony Acampora, Director/Charts

ARTIST: Bowling For Soup LABEL: Slivertone/Jive By Mike Trias/Assistant editor

The Grammy nominations are in, and one of the biggest questions people seem to be asking is, "Who the heck are Bowling For Soup?" The joke-rock quartet became the ultimate dark horse when they received a nomination out of nowhere in the category of Best Pop Performance by a Duo or Group With Vocal for their song. "Girl All the Bad Guys Want." Their competition consists of powerhouse acts Bon Jovi, Dave Matthews Band, No Doubt and 'N Sync.

The Wichita Falls, TX band was formed by guitarist-frontman Jaret Von Erich (born Jaret Reddick) and guitarist Erik Rodham Clinton (born Erik Chandler) in 1994. Naming themselves Bowling For Shit in honor of a Steve Martin comedy skit, they opted to change the last word to Soup to make their name fun for all ages.

"I'd basically make fun of Erik for four hours, and we'd play some covers and some of our own songs, take our money and go home," says Jaret. "That's how we were able to quit our day jobs — we prostituted ourselves."

Guitarist Christopher Van Malsteen (born Chris Burney) soon joined the band, and longtime friend and drummer Gary Wiseass (born Gary Wiseman) replaced the group's original drummer in 1999. BFS gained the attention of major labels with Jaret's sarcastic semi-autobiographical tune "The Bitch Song." They ultimately signed with Jive as the label's first rock act. "We were into it because we knew we would be the guinea pigs, and that was the way we had always done everything — by the skin of our teeth." Jaret explains.

Their second Jive release, *Drunk Enough* to Dance, has a sticker on the cover advertising "Champagne quality at beer prices!" True to their word, Bowling For Soup deliver. At first, I was listening passively to

the album, and the upbeat, pop-punk songs seemed harmless enough. Catchy melodies are found in abundance throughout the CD, such as on the hook to "Surf Colorado." It was upon listening to this joyous-sounding track that I noticed something peculiar: Almost all of their seemingly happy tracks are about heartbreak.

Probably the best example of this is "Self Centered." The happy-go-lucky feel of the chorus somehow works with the lessthan-positive lyrics. "I'm gonna feel sorry for myself/I want to blame it on everyone else/I want to be self-centered/And make everybody feel sorry for me."

Equally peculiar (yet strangely pleasing) is the nonchalant manner in which BFS deliver lyrics that are, for lack of a better word, jacked. "Scaring Myself" deals with an abusive girlfriend who knows she can get away with it because the boyfriend's whipped. Sample lyric: "She stepped in dog pooh/And I'm still kissing her feet."

The Grammy-nominated single, "Girl All the Bad Guys Want," mixes all of these elements in one song. Co-written by Jaret and Marvelous 3's Butch Walker (who also produced *Drunk Enough...*), "Girl" has BFS longing in vain for a girl who only goes for cool, tough guys. Lines like "Does a mullet make a man?" are complemented by an infectious hook, and the video for "Girl" spoofs Staind's Aaron Lewis and Limp Bizkit's Fred Durst, with Jaret portraying the two rock stars. After listening to "Girl" and *Drunk Enough*. I'll be rooting for Bowling For Soup at the Grammys. and here's hoping they wear the light blue tuxedos they sport on their album cover.

Out-of-house weekly research from our West Coast call center
 In-house Interactive Callout using the ComQuest system
 Internet-based Music & Perceptual Research

619-659-3600 • www.callout.com

RateTheMusic.com

January 17, 2003

America's Best Testing CHR/Pop Songs 12+ For The Week Ending 1/17/03

Artist Title (Label)	TW	LW	Familiarity	Burn	TD	Familiarity	Burn
AVRIL LAVIGNE I'm With You (Arista)	4.09	4.15	91%	16%	4.14	92%	15%
GOOD CHARLOTTE Lifestyles Of The Rich And Famous (Epic)	4.07	3.90	84%	19%	4.06	81%	17%
PUDDLE OF MUDD She Hates Me (Flawless/Geffen/Interscope)	4.06	3.97	92 %	24%	4.09	95%	27%
EMINEM Lose Yourself (Shady/Interscope)	4.00	4.04	97%	45 %	4.11	97%	45%
CHRISTINA AGUILERA Beautiful (RCA)	3.97	4.02	95%	24%	4.00	96%	25%
SANTANA F/MICHELLE BRANCH The Game Of Love (Arista)	3.94	3.97	93%	34%	3.97	95%	34%
MATCHBOX TWENTY Disease (Atlantic)	3.90		83%	19%	3.99	85%	17%
KELLY ROWLAND Stole (Columbia)	3.82	3.75	82%	25%	3.77	84%	29%
NIVEA Don't Mess With My Man (Jive)	3.79	3.69	76%	23%	3.92	77%	23%
AVRIL LAVIGNE Sk8erBoi (Arista)	3.77	3.72	97%	52%	3.76	98%	54%
KID ROCK F/SHERYL CROW Picture (Atlantic)	3.76	3.62	63%	15%	3.80	66%	14%
PINK Family Portrait (Arista)	3.72	3.65	94%	34%	3.63	95%	37%
JUSTIN TIMBERLAKE Cry Me A River (<i>Jive</i>)	3.71	3.78	95%	2 9 %	4.01	95%	22%
NO DOUBT Underneath It All (Interscope)	3.70	3.60	98%	50%	3.76	99%	51%
JOHN MAYER Your Body Is A Wonderland (Aware/Columbia)	3.70	3.66	89%	28%	3.83	92%	26%
T. A. T. U. All The Things She Said (Interscope)	3.66	3.64	42%	8%	3.68	43%	8%
CREED One Last Breath (Wind-up)	3.64	3.56	93%	45%	3.64	95%	43%
LASGO Something (Robbins)	3.63	3.56	41%	11%	3.62	39%	11%
B2K F/P. DIODY Bump, Bump, Bump (Epic)	3.62	3.47	73%	18%	3.76	72%	16%
JENNIFER LOPEZ Jenny From The Block (Epic)	3.58	3.63	96 %	46%	3.62	98%	50%
JUSTIN TIMBERLAKE Like I Love You (<i>Jive</i>)	3.55	3.57	94%	44%	3.78	94%	42%
JENNIFER LOPEZ F/LL COOL J All I Have (Epic)	3.55	3.49	65%	16%	3.72	67%	13%
NELLY Air Force Ones (Fo' Reel/Universal)	3.53	3.46	80%	23%	3.48	81%	25%
JAY-Z F/BEYONCE' '03 Bonnie & Clyde (Roc-A-Fella/IDJMG)	3.52	3.60	80%	25%	3.61	84%	26 %
ANGIE MARTINEZ F/LIL' MO & SACARIO IF I Could Go (EastWest/EEG)	3.39	3.49	72%	34%	3.54	74%	34%
MISSY ELLIOTT Work It (Gold Mind/Elektra/EEG)	3.36	3.47	92%	47 %	3.47	92%	47%
KYLIE MINOGUE Come Into My World (Capitol)	3.34		66%	23%	3.46	65%	20%
CAM'RON Hey Ma (Roc-A-Fella/IDJMG)	3.23	3.26	82%	47%	3.18	81%	50%
MARIAH CAREY Through The Rain (MonarC/IDJMG)	3.22	3.34	82%	29%	3.07	85%	33%
MADONNA Die Another Day (Maverick/WB)	3.17	3.30	93%	46 %	3.16	94%	48 %

Total sample size is 665 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much, 5=like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Sample composition is based on persons 12+. TD = Target Demo (Females 18-34). Persons are screened via the Internet. Once passed, they can take the music test based on their format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, A division of Premiere Radio Networks.

New&Active

K-CI & JOJO This Very Moment (MCA) Total Plays: 762, Total Stations: 57, Adds: 1

TELEPOPMUSIK Breathe *(Capitol)* Total Plays: 715, Total Stations: 47, Adds: 9

BOWLING FOR SOUP Girl All The Bad Guys Want *(Silvertone/Jive)* Total Plays: 708, Total Stations: 59, Adds: 16

CREED Don't Stop Dancing (*Wind-up*) Total Plays: 665, Total Stations: 36, Adds: 0

AALIYAH Miss You (BlackGround/Universal) Total Plays: 646, Total Stations: 49, Adds: 6

SHAKIRA The One *(Epic)* Total Plays: 620, Total Stations: 49, Adds: 1

CRAIG DAVID Hidden Agenda *(Wildstar/Atlantic)* Total Plays: 507, Total Stations: 77, Adds: 21

BON JOVI Misunderstood *(Island/IDJMG)* Total Plays: 420, Total Stations: 59, Adds: 19

DFOUB Country Girl *(Columbia)* Total Plays: 383, Total Stations: 46, Adds: 34

ANGIE MARTINEZ F/KELIS Take You Home *(Elektra/EEG)* Total Plays: 379, Total Stations: 22, Adds: 8

Songs ranked by total plays

Callout America Hits A....

Continued from Page 25 The sample is everything. We take a lot of care to make a random sample and make it a good sample and to hire people who care about what they do. We have fun. When you do callout, make sure you understand who's doing your callout. Make sure you are involved with the process and make sure you get callbacks and use them. When we do callout, we offer 10% callback to our clients. Every week l'll give you 10% of the people we call at random.

R&R: How you choose your hooks?

JH: We choose them a couple of ways. My partner and I listen to every song and hook. We have a lot of women around here who listen to CHR, so we also let them listen to the hooks. We also do a lot of CHR callout for stations. We go back and listen to what radio is testing. We'll take what we think is the best hook. If requested, we'll change a hook in a heartbeat. I will do it for record companies if they believe that's the hook. I have changed hooks that have turned songs around.

AVRIL WITH HOT 99.5 Arista recording artist Avril Lavigne spent time with WIHT (Hot 99.5)/Washington listeners at a recent station event. Seen here (I-r) are Hot Morning Mess Producer Ron Ross, WIHT Promotions person Jay Conklin and PD Jeff Wyatt, Lavigne, Arista Promotion person Jim Payne and WIHT Marketing Director Alyson Butler.

STARRY-EYED NIGHT The sold-out Rick Dees Jingle Ball was held on Thursday, Dec. 19 at the Pond in Anaheim, CA. Seen here backstage are (I-r) Maverick/ Reprise recording artist Paul Oakenfold, Dees and Columbia recording artist Seth "Shifty" Binzer from Crazy Town.

30

RR CHR/POP REPORTERS

Stations and their adds listed alphabetically by market

WPST/Trenton, NJ * PD: Dave McKay APD: Gabrielle Vaughn 9 BON: JOVI "Misunder DIXIE CHICKS "Landskide

KROO/Tucson, AZ * DM/PD: Steve King APD/MD: Ken Carr

JAY-Z F/BEYONCE "Bon 9 EMINEM "Superman 6 STONE SOUR Bother 1 3 DOORS DOWN "Gone" JA RULE F/ASHANT: "M

KHTT/Tulsa, OK * KHTT/Tulsa, OK * OM: Tod Tucker PD: Carly Rush APD: Matt The Brat MD: Eric Tyler B:U CANTRELL "Breathe B:OWLING FOR SOUP "B B:WLING FOR SOUP "B

WWKZ/Tupelo, MS PD/MD: Rick Stevens

BOOMKAT "Wreckon EMINEM "Superman" LAVA BABY "Junke"

KISX/Tyler-Longview, TX PD: Lucky Lamy 4 STONE SOUR "Bother 3 CORNE DWND "Hoden" 3 DOORS DOWN "Gone" CALING "For" EMINEM "Sueman" JA RULE FASHANTI "Mesmenze

WSKS/Utica-Rome, NY DM/PD: Stew Schantz ANGIE MARTINEZ/KEIS "Home" BOOMKAT "Whetkom" CLIPSE "Last" JA RULE FASHANT "Mesmenze TELEPOPMUSIK "Breathe"

T A T U "Things" JA RULE F/ASHANTI "Mesmenze JAY-Z F/BEYONCE "Bonne"

WIHT/Washington, DC * PD: Jeff Wyatt MO: Albie Dee

WU: Albie Dee
 13 JA RULE F/ASHANTI "Mes
 11 AALIYAH "Miss"
 8 EMINEM "Superman"

WIFC/Wausau, WI PD: Chris Pickett 20 DAVIEL BEDINGFIELD 'Jame 20 T A 7 U "Things" 1 BOOMKAT "Wreckon"

WLDI/West Palm Beach, FL

PD: Jordan Walsh APD: Dave Vayda 22 JA RULE FASHANT: "Mesmerize 4 DIXIE CHICKS "Landside" EMINEM "Superman MARIO "Cmon

LASGO "Something" EMINEM "Superman CRAIG DAVID "Hidden" JA RILLE F ASHANTI Mesmerize VONRAY "Inside

WBHT/Wilkes Barre, PA * PD: Mark McKay APD/MD: A.J.

WKRZ/Wilkes Barre, PA * PD: Jerry Padden MD: Kelly K

I: Kelly K FAITH HILL "Cry" SMILEZ AND SOUTHSTAR 1 BOWLING FOR SOUP Bad" IA RULE PASHANTI Meson

WSTW/Wilmington, DE * OM: Bob Mercer PD: John Wilson APD/MD: Mike Rossi

KFFM/Yakima, WA PD/MD: Steve Rocha

17 CRAIG DAVID THe 6 50 CENT "Club 4 EMINEM Superma 50 CENT Wanksta NAPPY RODTS He

WYCR/York, PA PD: Davy Crockett MD: Sally Vicious

NELLY "Ones"
 JAY-Z F 'BEYONCE "Bonne
 JC CHASE2 "Bowin "
 BOWLING FOR SOUP "Bad" KID ROCK/SHERYL CROW. Pro

WAKZ Youngstown Warren, OH PD/MD: Jerry Mac 5 EMINEM Superman

EMINEM Superman DFDUB "Country" BOOMKAT "Wreckon" KILLER MIKE "Adidas

WHOT/YOUNDSIDAIT-VICITION, SA PD: Trout Int. APD/MD: Jay Kline Int. Bull E F/ASHANTI "Mesmenze"

BOOMKAT "Wreckon

Warren, OH

10T/Youngsta

E F ASHANTI Mesmerize 7 AND SOLITHSTAB Tell

KKRO/Wichita, KS *

PD: Jack Oliver APD/MD: P.J.

KWTX/Waco, TX OM: Zack Owen PD: Jay Charles APD/MO: John Dakes

WFLY/Albany, NY * VP/Prog: Michael Morgan PD: Donnie Michaels MD: Ellen Rockwell 3 DJSMM/Y Summar' 1 TE-EPOPMUSIK "Breathe" AMANDA PERE: Ange BCOMACT "Whecken

WKKF/Albany, NY * P0: Roli Dawes 14 DFDUB "County" 1 MISSY ELLICT "Gossip BOOMKAT "Wreckon"

KUID/Alexandria, LA PD: Ron Roberts BOOMKAT "Wreckon" EMINEM "Superman" TONIC "Straight

WaEB/Allentown, PA * P3: Laura St. James MD: Mike Kelly 5: LASGO "Something"

KPRF/Amarillo, TX PD/MD: Marshal Blevins SMLEZ AND SOL/THSTAR CRAIGE DAVID "Hoden" LIL' ROB "Barely" BOOMKAT "Wrachon" EMINEM "Superman"

horage, Al KGOT/Anchorage, AK PD: Bill Stewart MD: Moe Rock 13 LASGO "Something" 19 TATU "Things" 3 BOOMKAT "Wirekon" 5 BOWLING FOR SOUP "Bad

4

WKSZ/Appleton, WI DIM: Greg Gell PD:Dayton Kane APD/MD: Hodji I ENAIEM "Superman" CRAIE DAVD "Hoden" MARID "C mon"

WSTR/Atlanta, GA PD: Dan Bowen APD: J.R. Ammons MD: Michael Chase No 4dds

WWWQ/Atlanta, GA * OM/PD Oylan Sprague MD: Jeff Miles Dir./Prog.: Lestie Fram 1 DIAE CHICKS "Landside" J LOPEZ FALL COOL J "Have

WAYV/Atlantic City, NJ * PD: Paul Kely * 3 DORS DOWN "Gone AALIVAT "Miss" BOW.ING FOR SOUP "Bad CRAIG DAVID "Hidden" FAITH BILL "Chr

WZNY/Augusta, GA * DM: John Shomby PD: T.J. McKay M8: Drew Young BOWLINGFOR SOUP *Bad NO DOUBT "Running STEREO FUSE "Every"

KHFI/Austin, TX PD: Jay Shannon MD: Boogie, No Adds

WFMF/Baton Rouge, LA* PG: Kevin Campbell KKMG/Colorado Springs, CO OM: Bobby Irwin PD: Scotty Valentine LASGO "Something" BON JOVI "Misunder" EMINEM "Superman JA RULE F/ASHANTI "W

KOXY/Beaumont, TX * OM: Jim West PD: Brandin Shaw AFD: Patrick Sanders MB: JoJo 5 TATU "Things" BOCMKAT Wreckon

WXYK/Biloxi-Gulfport, M\$ = PD/APD: kyle Curley M9: Lucas 2: JA FILLE F/ASHAN11 "Mesomerule" AAMADA PREZ "Argol" BD/MKAU TWEEXO"

WMRV/bing OM: Jim Free PD/MD: Glen Turner PD/ JOVI Misunde PCN/JOVI Misunde WMRV/Binghamton, NY

DANIEL BEDINGFIELD 'James' DANIEL BEDINGFIELD 'James' GRAIG DAVID "Hidden ANCIE MARTINEZ KELIS "Home" FAITH HILL 'Ch

WQEN/Birmingham, AL ' OM: Doug Hamond PC: Johnny Vincent APD/MD: Madison Reeves

KSAS/Boise, IO * PD Hoss Grigg 11 J LOPEZ Ful COOLJ 'Have AMANDA PEREZ 'Angel' BOOWACH ''Wreckon' CRAG DAVID 'Hudgen DPD JB "Country' EMMEM 'Superman'

KZMG/Boise, ID * PD/MO: Beau Richards AP:: Secoter 8 33 EMNEM 'Supernan BOOMAR' Wreekon' LAYA BAP' Junke' LLO'r WOOWARD 'Gree RIG SAMOLER 'Rubes' NO DOUBT 'Running'

WXKS/Boston, MA * VP*Prog./PD: Cadillac Jack AP3/MD: Kid David Corey 10. CELNE DION 'Ngint' 1. UC **452C **Bown'' EMINEM 'Superman'

WKSE/Buffalo, NY PO: Dave Univers MD: Brian B. Wilde 3 DODRS DO BOWLING FO NAS "Look SUM 41 Sti

KFMO/Denversee. PD: Jim Lawson MD: Geny Dixon AMANDA PEREZ "Ange VRZE/Cape Cod, MA DM: Sleve McVie PD: Kevin Matthews MD: Share Blue 5: GNAG David Heddent 20: JUPEZ FALL COOL, J Head BOOMANT Wreakon LARE FASHANT "Wreakon LARE FASHANT "Wreakon SIMPLE PLAN "Anything" KKDM/Des Moines, IA PD: Greg Chance MD: Steve Jordan JC CHASEZ "Blowin" 3 DOORS DOWN "Gone" AMANDA PEREZ "Angel" BON JOVI "Misunder" JA RULE F/ASHANTI "Me

WZKL/Canton, OH * MD: Lisa Dillon

19 JC CHASEZ "Blown" 3 LASGO "Something" 3 JA RUI E F/ASHANTI 1M

KZIA/Cedar Rapids, IA PD/MD: Eric Hanson 17 SHAKIRA 'Ore' BON JOVI 'Nesunder' JAY Z /BEYONCE Bonme' VOWRAY Insde

WSSX/Charleston, SC * DM/PD: Mike Edwards 2 DFDUB "Country"

DFDUB "Country" EMINEM 'Superman' BON JOVI "Misunder' BOOMKAT "Wreckon" COUNTING CROWS 'T?

WVSR/Charleston, WV OM: Jeff Whitehead PD: Chris Carmichael MD: Apoilo BOWLING FOR SOUP "Bad" NO DOUBT "Running" TELEPOPMUSIK "Breathe"

WNKS/Charlotte, NC * OM/PD: John Reynolds MD: Kell Reynolds 12 COUNTWG GROWS *Taxi* 5 NELLY 'Ones* 1 JAY 276EY/ONCE* "Bonnet 1 B2K AND P DIDDY "Bump" FAITH HILL 'Gry'

WKXJ/Chattanooga, TN * PD: Tommy Chuck APD/MD: Tripper 13 EMINEM Supernan 2 B2K AND P DIDDY "Bump"

WKSC/Chicago, IL * PD: Rod Phillips MD: Jeff Murray I LASGO "Something" BOOMKAT "Wireckon" DFDUB "County" MSSY ELLIOT "Gossip

KLRS/Chico, CA PD/MD: Eric Brown BOOMKAT 'Wreckon'' JA RULE F/ASHANTI -N

WKFS/Cincinnati, OH ' OM/PD: B.J. Harris APD: "Action Jackson" MD: Donna Decoster 13 MISY ELLIOTI 'Gossu'

MISSY ELLIOTT "Gossip" LASGO "Something" BOOMKAT Wreckon DANIEL BEDINGFIELD "One" "AHEIM "Fabulous" KILLER MIKE "Adidas" TELEPOPMUSIK "Breathe"

WAKS/Cleveland, DH * PD: Dan Mason APD/MD: Kasper

WNOK/Columbia, SC * OM: Jonathan Rush PD: Brad Kelly APD/MD: Kell expolds

B2K AND P DIDOY "B BON JOVI "Misunder CRAIG DAVID "Historien

WBFA/Columbus, GA PD/MD: Wes Carroll APD: Amanda Lister AMANDA PEREZ Angel BOOMKAT "Wreckon" COUNTING CROWS "Tan DFDUB "Country

WCGQ/Columbus, GA OM: Bob Quick PD/MD: Al Haynes MMADA PEREZ Angel COUNTING CROWS Taxi

COUNTING CROWS EMINEM "Superman MISSY ELLIOTT GA

WNCI/Columbus, DH * PD: Jimmy Steele APD/MD: Joe Kelly 8 _MY-2 F8EYONCE "Bonne COLINTING CROWS "Tax"

KHKS/Dallas-F1. Worth, TX * OM/PD: Brian Bridgman APD/MD: Fernando Ventura 29 EMINEM Superman 17 NO DOUBT "Hommon

KBBV/Dallas-Ft Worth TX

12 STONE SOUR "Bother" 4 B2K AND P_DIDDY "Burni

MD: John Cook APD: Alex Valentine MD: Bethany Parks

WDKF/Dayton, OH * PD/MD: Matt Johnson AMANDA PEREZ "Angel" CRAIG DAVID "Hidden"

WGTZ/Dayton, OH ' OM: J.D. Kunes MD: Scott Sharp 4 NIVEA "Man" BON JOVI "Misunder"

WVYB/Daytona Beach, FL * PD: Koter 6 Ja RILE F/83HAMTI "Mesmenze" 4 EMMENT "Superman" BOXMKAT "Vreckon BPDUB "County" W0 DOUBT "Running

17 TATU Things" 3 IAV 7 E/REVONCE "Bonna

(///D): Kasper J. LOPEZ FALL COOL. J. "Have" ANGIE MARTINEZ/KELIS "Home KIO ROCK, SHERYL, CROW "Picture AMANDA PEREZ "Angel BOOMKAT "Wreckon" KILLER MIKE "Adidas"

WORQ/Detroit, MI* PD: Alex Tear APD: Jay Towers MD: Keiht Curry 28 TA1U "Things" 9 CLIPSE Teat AMANDA PEREZ ANGE" BON_JOU' Neuroder SMILEZ ANG SOUTHSTAR "Teil" DFDUE "County"

KFMO/Denver-Boulder, CO *

WKQI/Detroit, MI * OM/PD: Dom Theodore GINUWINE *Heil* NAPPY ROOTS *Head

WZND/Dothan, AL PD/MD: Scott Dwyer APD: Karson 4 No 2001 Flourney 5 UNOPECHL COLL Heart 20 VANESS CARTON YME 20 VANESS CARTON YME

WLVY/Elmira-Corning, NY PD/MD: Mike-Strobel APD: Brian Stoll 27 STONE SOUR "Bother"

XHTO/El Paso, TX * - J. L. F. L. BOY, T. A. " MD, Francisco Aguirre BOK, MND P. DIDDY "Burg" BOW, LING KOR SOLIP "Bad" ANABDA FREZ "Angel ANABDA FREZ "Angel BOOMKAT "Wreckon" CRAID DAVID "Hoden" EMINEM "Superman" JA RULE F/ASHANT "Mesmerze" VORRAY "Inside"

WRTS/Erie, PA PD: Jeff Hurley APD/MD: Karen Black

KOUK/Eugene-Springfield, OR PD: Valerie Steele MD: Steve Brown 16 EMINEM "Superman" BOOMMAT "Wreckon" DIXIE CHICKS "Landside"

WSTO/Evansville, IN PD: Dr. Dave Michaels SHAKIRA "One" 17 SHAKIRA "One" 16 CRAIG DAVID "Hidden" 16 NO DOUBT "Rumning" 11 BOOMKAT "Wreckon" 11 SIMPLE PLAN "Arything" 9 JC CHASEZ "Blown" 7 JA RULE F/ASHANTI "Mes

KMCK/Fayetteville, AR OM: Jay Phillips PD: Brad Newman

KMXF/Fayetteville, AR OM: Tom Travis APD/MD: Ike D. 12 CRAIG DAVID "Holden" 12 FMIKA "Superman" 12 VONRAY "Inside

WOSM/Fayetteville, NC * PD: Jason Adams APD: Susanna James MD: Kid Carter 7 Ti ALU Throns TATU "Things B2K AND P. DIDDY "Burns

WWCK/Flint, MI * OM: John Shomby PD: Scott Free 4 JC CHASE: "Blown" 1 DIXIE CHICKS "Landside"

WJMX/Florence. SC P0/MD: Scotty G COUNTING CROWS Taxi ANNIE MINOGUE "Down BOOMKAT Wreckon" CRAIG DAVID: 'Hidden EVICK "Sour-

EVICK "Spin LAVA BABY "Junke ADBAH (ONES) Know

KVSR/Fresno, CA * PD: Mike Yeager DIXIE CHICKS Landside JC CHASEZ "Browin SMILEZ AND SOUTHSTAR "Telf

KSME/Ft. Collins, CO * PD: David Carr MD: Jojo Turnbeaugh AMANDA PEREZ "Angel" BOOMMAT "Whereas

WXKB/Ft. Myers-Naples, FL * PD: Chris Cue MD: Randy Sherwyn EMMEM (Superman)

KISR/Ft. Smith, AR OM: Rick Hayes PD: Fred Baker, Jr. APD/MO: Mick Ryder EMINEM "Superman" EVANESCENCE "Life" MARIAH CAREY "Rail QUEENS OF "Knows STONE SOUR "Bother

KZBB/Ft. Smith, AR APD/MD: Cindy Wilson APD/maging: Todd Chase 5 3 DOORS DOWN 'Gone' 5 B2K AND P DIDDY 'Burn

WYKS/Gainesville-Ocala, FL * PD/MD: Jeri Banta APD: Mike Forte 8 EMIXEM Superman DFDUB 'Country
 AMANDA PEREZ 'Ange BOOMKAT 'Wreckon'

PD: Jeff Andrews APD/MD: Eric O'Brien 4 EMINEM "Superman" 5 MISSY ELLIOTT "Gossip" AMANDA PEREZ "Ange"	OI Pl Af
WIXX/Green Bay, WI* OM: Dan Sione PD/MD: David Burns 6 82K AID P DDDY*Burnpi 6 14 / U Throps 9 NO DOCH Hummon 2 85 TOME SCIUP Fotorer 1 600 COD DLX: 5 Ympethy*	KS PI MI
WKZL/Greensboro, NC * PD: Jeff McHugh APD: Terrie Knight MD: Wendy Gatlin 3CLASSZBown	W PI AF

WSNX/Grand Rapids, MI *

BOOMKAT 'Wreckon BOWLING FOR SOUP "Bad CRAIG DAVID "Hidden" MISSY ELLIOTT "Gossip" WHZZ/Lansing, MI PD/MD: Dave B. Goode WERO/Greenville, NC PD: Gary Blake APD/MD: Chris Mann 8 J EOPEZ FILL COOL J "Have" 2 STONE SOUR "Bother" BON JOYI "Misunder" CRAG DAVID "Hidden"

WFBC/Greenville, SC * PD: Nikki Nite MD: Tess 30 EMMEM "Superman" 5 TEE PD/MJSH (Sreathar" 1 DENUB "County" BON JON "Meunder" 80% JUN "Meunder" 80% JUN "Meunder" Bad"

WHKF/Harrisburg, PA PD: Jason Barsky 6 MISSY ELLIOTT "Gossio" K-CI & JUJO "Moment" 2PAC" Wanson" AMANDA PEREZ "Anget" BOOMKAT "Whethon" BOWLING FOR SOUP "Bad"

WKSS/Hartford, CT * PD: Rick Vaughn MD: Jojo Brooks 20 GINLWINE "Hell" DPDUB *Country MISSY ELLIOTT "Gossip"

KRBE/Houston-Galveston, TX PD: Tracy Austin APD/MD: Leslie Whittle

WKEE/Huntington, WV

LASGD "Something NO DOUBT "Running

WZYP/Huntsville, AL * PD: Bill West MD: Ally 5 EMINEM "Superman

WNOU/Intraney DM: Greg Dunkin PD: David Edgar APD: Chris Oti MO: Doc Miller - ...C CHASEZ "BIO-

dianapolis, IN *

UC CHASE2 "Blown" STONE SOUR "Bother" LASGO "Something" VANESSA CARLITON Preth JA RULE F/ASHANTI Mesmeria CRAIG DAVID "Hoden MARIO "C mon

WDBT/Jackson, MS PD/MD: Jonathan Reed APD: Adam Axe

WYOY/Jackson, MS PD: Nick Vance APO: Jason Williams MD: Kris Fisher 3 BOOMKAT Wreckon AMANDA PEREZ "Angel DYDUB "Country TELEPOPMUSK Breathe VI 3 Eves

WAPE/Jacksonville, FL * DM/PD: Cat Thomas APD/MD: Tony Mann

TATU Trungs BOWLING FOR SOUP "Bad JC CHASE? "Blowin

WFKS/Jacksonville, FL * OM/PD: 80 Matthews JA RULE F/ASHANTI : Mesmena

WAEZ/Johnson City, TN * PD: J Patrix MD: tzzy Real 5 LASCO "Something 1 J LOPEZ FALL COOL J "Have

WGLU/Johnstown, PA

PD: Milch Edwards APD/MD: Jonathan Reed

BOOMKAT "Wreckon AMANDA PEREZ "Ange! DFDUB "Country

PD: Jim Davis APD/MD: Gary Miller

KRRG/Laredo, TX PO: Jerome S. Fletcher MD: Monica Salazar BOMMON 'Misunder' BOMMON' Winckon' CRAIG DAND 'Hender' KID POCKSHERYL CROW 'Prot THIRO FOR BUND 'Faster' WRHT/Greenville, NC * OM/PD: Jon Reilly APD: Greg Brady MD: Blake Larson 1 EMRM: "Superman" COUNTING CROWS "Taxa" WLKT/Lexington-Fayette, KY * OM: Barry Fox PD/MD: Eddle Rupp DEBUB * Courter*

KFRX/Lincoln, NE

PD: Sonny Valentine APD: Larry Freeze MD: A.J. Ryder 4 CRAIG DAVID "Hidden 3 LASGO "Something" 800MKAT "Wreckon"

KLAL/Little Rock, AR * OM/PD: Randy Cain APD: Ed Johnson MD: Sydney Taylor 1 JA RULE F/ASHANT *Mesmo BOOMAT **Wreckon* DFN08 **Country*

KQAR/Little Rock, AR OM/PD: Ken Wall APD/MD: Kevin Cruise 16 JAY-2 F/BEYONCE" "Bonne" DFDUB "Country SHAKIRA "One

KIIS/Los Angeles, CA * APO/MD: Julie Pilat AMANDA PEREZ 'Angel' BOWLING FOR SOUP "Bad' MISSY ELLIOTT "Gossip"

WDJX/Louisville, KY PD: Shane Collins APD/MD: Jim Allen DFDUB ' Country' AMANDA PEREZ "Ange BOOMMAT TAlesteen

WZKF/Louisville, KY * PD: Chris Randolph 25 VANESSA CARLICOV "Preth, 17 EMINEM "Superman 12 MISSY ELLIOTT "Gossip 7 DFDJB Country" 1 TATU "Throps" 1 KELER MIKE Adidas"

KZII/Lubbock, TX Interim PD/MD: Kidd Carson MISSY ELLIOTT Goss AMANDA PEREZ "Ang CRAIG DAVID 'Hidden NO DOUBT "Running

WMGB/Macon, GA PD/MD: Derek Wright 21 EMINEM "Superman" 21 JA RULE F ASHANTI "Mesmenze 21 KID ROCK SHERYL CROW "Picture"

WZEE/Madison, WI WZEE/Miaurson, PD: Tommy Bodean MD: Laura Ford NO DOUBT "Punong" NO DOUBT "Punong" 10 JC CHASEZ Blowin 6 EMINEM "Supermar JA RULE F/ASHANT

W.IYY/Manchester NH PD: Harry Kozłowski APD/MD: A.J. Dukette

CHAIG DAVID Hidden SMILEZ AND SOUTHSTAR Tell JA RULE F ASHANT) Mesmerize AMANDA PEREZ Angel BOOMKAT Wreckon HULY WOOOWARD 'Sirls

KBFM/MicAlien-Brownswille, TX * DM: Billy Santiago PD: Tony Foria APO/MD: Jeff Dewitt 5 AMAINDA PEREZ "Angel" 1 A TU "Things" CLIPSE "Last" 3 DOORS DOWN "Gon BON JOVI Misunder" DONNAS Off DJ BOBO "Chihuahua

WAOA/Melbourne, FL * DM: Ted Turner PD/MD: Larry McKay 23 JAY 2 F/BEYONCE *Bonnie LASGO "Something" T A T U "Things" JC CHASEZ Blown " JA RULE F/ASHANTI Mesmi

LASGO "Something" JA RULE F/ASHANTI "Me MISSY ELLIOTT "Gossip" BOOMKAT "Wreckon" EMINEM "Superman JC CHASEZ "Blown" STDNE SOUR Bother

www.americanradiohistory.com

WKFR/Kalamazoo, MI PD: Woody Houston MD: Nick Taylor 5 800MKAT "Wreckon" 5 CRAIG DAVID "Hidden" WHYI/Miami, FL * DM/PD: Rob Roberts APD: Chris Marino MD: Michael Yo 17 DJ SAMMY 'Summer' DJ SAMMY 'Summer' AALIYAH Miss" COOLER KIDS "Around EMINEM 'Superman' VI-3 "Eyes BON JÖVI 'Misunder'

KCHZ/Kansas City, MO ' OM/PD: Dave Johnson

WXSS/Milwaukee, WI PD: Brian Kelly APD/MD: JoJo Martinez KMXV/Kansas City, MO OM/PO: Jon Zellner AFD: Ponch MD: Jana Sutter 3 DOORS DOWN ' Gone ANGIE MARTINEZ/KELIS BON JOVI "Misunder

WWST/Knoxville, TN * OM: Jeff Jarnigan PD: Rich Bailey APD/MD: Scott Bohannon (SMB/Lafayette, LA * PD: Bobby Novosad MD: Azono Santini 4 EMINEM "Superman" BOOMKAT "Wreckon JA RULE F/ASHANTI "Mesi

WBBD/Monmouth-Ocean, NJ * PD: Gregg Thomas 9 DEDUB County" 1 JA RULE KARKANT "Mesmerze" 1 CRAIG DAVID *Hodsen" 1 STERED FUSE "Everything" AMANGAP EREZ "Anget" VLAN/Lancaster, PA * D: Michael McCoy APD: J.T. Bosch MD: Holly Love 5 EMNEM "Superman" 1 NO DOUBT "Running" CRAIG DAVID "Hodgen"

WHHY/Montgomery, AL PD: Karen Rite BOOMKAT "Wreckon" EMINEM "Superman" JA RULE HASHANT "Mesmeruze JC CHASEZ "Blown

WVAQ/Morgantown, WV Dir./Prog.: Lacy Neff MD: Brian Mo LASIO "Something" JC CHASEZ "Blown" BON JCVI "Misunder" BODMAT "Wreckon" SMILEZ AND SOUTHSTAR "Ter" VONRAY "Inside"

KDWB/Minneapolis, MN * PD: Rob Morris APD/MD: Derek Moran

WABB/Mobile, AL

DEDUB "Country" BOOMKAT "Wreckon" VI-3 "Eyes

DM/PD: Jay Ha: APD/MD: Pablo

WWXM/Myrtle Beach, SC PD: Wally B. COUNTING CROWS "Tax" BOOMKAT "Wreckon" LAVA BRY "Lavke" RIC SANDLER "Rubes"

WQZQ/Nashville, TN PD: Marco 36 EMINEM "Superman" 3 MISSY ELLIOTT "Gossip" BOOMKAT "Wreckon"

WRVW/Nashville, TN * PD: Rick Davis CRAIG DAVID "Hidden"

WBLI/Nassau-Suffolk, NY * Interim PD: J.J. Rice APD/MD: AI Levine 2 CELINE DIGN Neght" 3 WARESS CALL TOM "Pretty" BON JON 'Mounder" EMNEM "Superman'

WKCI/New Haven, CT * PD: Danny Dcean MD: Kerry Collins 13 JARULE F/ASHANTI *M 7 FATH HILL *Cry* 2 JC CHASE? *Blowin * CRAIG DAVID Hidden*

WOGN/New London, CT PD: Kevin Palana APD/MD: Shawn Murphy 5 ANNIE MINOGUE "Down" JA RULE F ASHANTI "Mes SHAKIRA "One TELEPOPMUSIK "Breathe VONRAY "Inside"

WEZB/New Orleans, LA * OM/PD: John Roberts APD: Michael Bryan MD: Stevie G 32 EMNEM Superman'

SIEVELU EMINEM "Superman" KIO ROCK SHERYL CROW "Pictua TATU "Things" JARULE FASHANTI "Mesmerue ANGIE MARTINEZ "KELIS" Home AALIYAH "Miss"

WHTZ/New York, NY ' VP/Prog.: Tom Poleman MD: Paul "Cubby" Bryant 5 EMINER "Superman BOWLING FOR SOUP "Bad CRAIG DAVID "Hadden" MISSY ELUOT "Gossp SMILEZ AND SOUTHSTAP"

KBAT/Odessa-Midland, TX PD: Leo Caro MD: DJ Slo-Motion

KCRS/Odessa-Midland, TX PD: Kidd Manning 35 AVRL LVAGM: With" 35 JLC PHASE2 Blowm" 35 JLC PHASE2 Blowm" 35 JLC PHASE2 Blowm" 22 BON JON' "Misunder" 22 DANIEL BEDINGTELD James BOOMACH Wreckon

KJYO/Oklahoma City, OK * PD: Mike McCoy

VANESSA CAFLITON Pre BON JOVI Misunder TELEPOPMUSIK "Breather

PD: Tommy Austin APD: Nevin Darie MD: Lucas BOOMKAT Wreckon CRAIG DAVID "Hidden" NO DOUBT "Running"

WXXL/Orlando, FL DM/PD: Adam Cook APD/MD: Pete DeGrafi JA R

WPPY/Peoria, IL PD: Mike Stechman Mesmenzi JA RULE PASHANTE Information LASCO "Something" 3 DOORS DOWN "Gone" 80WLING FOR SOUP "Bad" DANIEL BEDINGFIELD "James

WIDQ/Philadelphia, PA * PD: Todd Shannon APD/MD: Marian Newsome 2 KID ROKISHERYL CROW "Picture AMANDA PEREZ "Angel"

WBZZ/Pittsburgh, PA * OM: Keith Clark APD: Ryan Mill 46 UARILE FAISHANTI "Mesmerice 35 MARIO"C moot 16 ANGIE MARTINEZAELIS THome 15 EMIMEM "Superman"

WKST/Pittsburgh, PA ' PD: Jason Kidd APD/MD: Dino Robitaille

WJBQ/Portland, ME PD: Tim Moore MD: Rob Steele KXXM/San Antonio, TX * PD: Krash Kelly MD: Nadia Canales JA RULE F/ASHANTI "Mes/ JC CHASEZ "Blown" AMANDA PEREZ "Angel" BOWMKAT "Wreckon" BOWLING FOR SOLP "Bad TELEPOPMUSIK "Beathe" KHTS/San Diego, CA * PD: Diana Laird APD/MD: Hitman Haze I Dixle CHICKS "Landside" EMINEM "Superman" VONRAY 'Inside" V-3 "Eyes"

KSLY/San Luis Obispo, CA PD: Adam Burnes MD: Craig Marshall UA RULE FASHWAIT "Mesmerze" UC CHASZ "Blown" TAT U "Things"

KSXY/Santa Rosa, CA * PD: Crash Kelly 15 JA RULE FIASHANTI "Mesmenze 7 EKMEM "Superman" BOOMKAT "Wreckon"

WAEV/Savannah, GA APD/MD: Rich Stevens 10 BOWLING FOR SOUP "Bad" MARIO "C mon"

WZAT/Savannah, GA OM/PD: John Thomas WLD... OM/PD: John MD: Dytan 5 TATU "Things" DIXE CHICKS "Landskir

KBKS/Seattle-Tacoma, WA * PD: Mike Preston MD: Marcus D. 22 EVE "Sato" 3 DOORS DOWN "Gone"

KRUF/Shreveport, LA * PD/MD: Chris Callaway 1 DFOU8 "Country" EMUNEM "Superman" NO DOU8T "Running"

WNOV/South Bend, IN DM/PD: Casey Daniels MD: AJ Carson BOOMKAT "Whethon" JA RULE F/ASHANTI "Mesme TA TU "Things"

KZZU/Spokane, WA * OM/PD: Brew Michaels APD/MD: Casey Christopher 45 EMINEM "Superman" 3 DOOR F/ASHANTI Mesm 3 DOOR SOUWN "Gone" MARIO "C mon"

KHTO/Springfield, MO DM/PD: Dave DeFranzo

DAVID GRAY "Side" PHIL COLLINS "Stop"

WDBR/Springfield, IL

Fig. EMINEM "Superman" BOOMKAT "Wreckon" DIXIE CHICKS "Landside" JA RULE FJASHANTI "Mes

WNTQ/Syracuse, NY * OM/PD: Tom Mitchell APD/MD: Jimmy Olsen 2 JUSTIN TIMBERLAKE "Biver

WWHT/Syracuse, NY * PD: Erin Bristol MD: Jeff Wise 2 MISSY ELLIOTT Gossip 1 Abil Vah TMiss

MISSY ELLION AMAINA AALIYAH "Miss 3 DOORS DOWN "Gone" BOOMKAT Wreckon GINLIWINE "Hell"

WHTF/Tallahassee, FL PD/MD: Brian O'Conner 40 ND 0DUBT "Running 7 B0N J0'N "Misunder" 7 LUCY WODDWAD - Gers B00MKAT "Wreckon

WFLZ/Tampa, FL * OM/PD: Jeff Kapugi APD: Toby Knapp MD: Stap Priest

WMGI/Terre Haute, IN PD: Steve Smith MD: Matt Luecking

WVKS/TDledo, OH * PD: Bill Michaels APD/MD: Mark Andrews 12 JC CHASEZ Blown

AMANDA PEREZ Angel' CLIPSE "Last" DIXIE CHICKS "Landside

WKHD/Traverse City, MI DM: Shawn Sheldon PD: Ron Pritchard 17 SHAKIRA "One" 6 AMANDA PEREZ "Angel" 6 B2K AND P DIOD' "Burno 6 NO DOUBT Running"

*Monitored Reporters

184 Total Reporters

131 Total Monitored

53 Total Indicator

Note: KWID/Las Vegas, NV moves from CHR/Pop to CHR/Rhythmic

(and changes call letters from KFMS).

EMINEM Superman
 JA RULE F/ASHANTI Mesmenze BODAKAT Wheekon

ff "Gossip" MISSY ELLIOTT "Gossip" T.A.T.U. "Things" DFDUB "Country" ANGIE MARTINEZ KELIS: Home

BON JOVI "Misunder BOWLING FOR SOUP "Bad

KKRZ/Portland, OR * PD: Michael Hayes

WERZ/Portsmouth, NH OM/PD: Mike O'Donneil APD: Jay Michaels MD: Sarah Suflivan DFDUB "Country" SIMPLE PLAN "Anything"

WSPK/Poughkeepsie, NY PD: Scotty Mac APD: Skyy Walker MD: Paulie Cruz AMANDA PEREZ "Angel" TELEPOMUSIK "Breathe" VONPAY "Inside"

WFHN/Providence, MA * PD: Jim Reitz APD: Christine Fox Mol: David Duran MAMOD PEREZ "Anget MAGE MATHAEXXELS "Home OPDUB "County" MISSY ELLIOT "Gosso"

WPR0/Providence, RI * OM: Ron St. Pierre PD: Tony Bristol APD/MD: Dewey Morris 6 KELY*Ops: 6 ACCH452*Blown** 4 AM*2 FBF0MCE*Bonne* 2 DFDUB County* BCOMMCI *Wreckon*

KBEA/Quad Cities, IA-IL * PD/MD: Matt Williams 10 EMINEM "Supernan" 6 JA RULE F/ASHANTI "Mesmerze" BOOMCAT "Wreekon"

WHTS/Quad Cities, IA-IL * OM/PD: Tony Wattekus MD: Kevin Walker 8 EMMEA *Wer DAVIEL BEDINGFIELD *James'

WOCG/Raleigh-Durham, NC 1 PD: Chris Edge APD/MD: Andie Summers NELLY "Ones CRAIG DAVID "Hidden

WRVQ/Richmond, VA * PD: Billy Surt MD: Jake Glenn 7 KELLIE COFFEY "Le" BOOMKAT "Wreckon" CRAIG DAVID "Midden MISSY ELLIOTT "Goss NO DOUBT "Running"

WLUS Hoanore Lunchburg, VA * PD: David Lee Michaels APD: Melissa Morgan MD: Cisqo 3 TELEPOPAUSIK "Breathe 1 SMIEZ AVG SOUTHSTAR Tell BOOMA' Wreaton CRAIG DAVIG "Hoben DFUBL" Country

DFDUB "Country LUCY WOODWARD "Girts" MISSY ELLIOTT "Gossip"

WXLK/Hoanoke-Lynchburg, VA * PD: Kevin Scott

DFDUB "Country" AMANDA PEREZ "Angel BOOMKAT "Mission"

WKGS/Rochester, NY 1 PD: Erick Anderson MD: Don Vincent AMANDA PEREZ "Angel" BOOMKAT "Wieckon"

WPXY/Rochester, NY * OM/PD: Mike Danger MD: Busta T TELEPOPMUSIK "Breathe" BOWLING FOP SOUP "Bad"

WZOK/Rockford, IL PD: Joe Limardi APD: Todd Chance MD: Jenna West CRAIG DAVID Hidden

KDNO/Sacramento. CA * Station Mgr.: Steve Weed APD: Heather Lee MO: Christopher K. BOOMKAT Wretxon TELEPOPMUSIK Breathe

IOG/Saginaw, MI D: Mark Anderson D: Mason

KSLZ/St. Louis, MD * PD: Mike Wheeler APD: Boomer MD: Jill Devine MAMACA PERZ "Ange" MISSY ELIOTT "Gossip" DFDUB "Country"

KUDD/Salt Lake City, UT * DM/PD: Brian Michel MD: Rob Olson 4 BOWLING FOR SOUP "Ber" 4 STONE SOUR "Bother" 4 STONE SOUR "Bother" 4 STONE FULM "Anything" 1 BOWLION "Mesunder" VI-3 Types"

KZHT/Šalt Lake City, UT * PD: Jett McCartney MD: Jagger, AMANDA PEREZ *Angel* DPDUB *Country* MARIO *Cimon NO DOUBT *Running *

KTFM/San Antonio, TX * PD: Mark T. Jackson

BON JOVI "Misunder CRAIG DAVID "Hidden" JA RULE F/ASHANTI "M

Mark Anderson JA RULE F/ASHANTI "Mesmenze DFDUB "Country" ANGIE MARTINEZ/KELIS "Home BOOMKAT "Winekon"

DONTAY THOMPSON

CHR/RHYTHMIC

32

One-Of-A-Kind Promotions

Programmers offer unique promotion ideas for Q1

Making a blueprint of an upcoming radio promotion can be very inspiring. Some of the country's top programmers rack their brains day in and day out to come up with promotion ideas that will excite the staff and, at the same time, drive that station's listeners absolutely crazy.

Depending on a programmer's creativity — and that of the station's promotions director - a promotion can be as big as he or she wants it to be. When a programmer is clever enough to tie in other elements to make a promotion a success, word spreads, and you'll find that promotion duplicated in other markets across the country.

To keep radio from sounding boring and to give it a certain dynamic aside from music and mornings, your promotions must be on point. With all the events coming up in the next few months, l reached out to four programmers to see what kind of unique promotions they have set for the first quarter.

Colby Colb PD, WPHI/Philadelphia

We're doing a promotion called Behind the Beats. It's a live performance by an artist in the studio. We record the whole thing, master it and play it back over the air. It doesn't cost a lot to do, and it's a big benchmark promotion for us. Plus, it sounds great. You

Colby Colb

really have to experience it to see how intimate it is for the listeners.

Sometimes it may not be a live performance. Recently, we had Nas do a Behind the Beats session, but with him we just did an interview and played cuts off his new album. We also had 100 listeners in the studio, and some of them got the chance to interview him as well.

We'll usually run big campaigns two weeks prior to each Behind the Beats session. They also serve as our announcement of who the next artist will be. Our listeners love it because they get to be up-close and personal with the artists and ask them wild questions.

When we had The Roots on Behind the Beats they did a jam session. We brought in true Roots fans to make the energy in the room exciting. What I'll usually do for the record companies to make them

> happy is air the feature four to five times before that particular artist's album comes out. It's almost like a live commer-

> artists come out and do their clubs, where only

500 or so people show up. With Behind the Beats you have the chance

ST. LUNATICS ROLL DEEP I'm sure KBOS/Fresno PD Pattie Moreno didn't mind being surrounded by Nelly (in the black jacket) and the guys of his group, the St. Lunatics, during a recent station visit.

to maximize your artist's promotional value in the whole market. A lot of the artists love it as well, because they get tired of doing the same type of stuff when they go to all of these radio stations.

"You have to continue to be creative in what promotions you're doing and spice them up."

You have to continue to be creative in what promotions you're doing and spice them up. Something like Behind the Beats keeps radio

R Dub PD, KOHT (Hot 98.3)/Tucson

We got some bomb-ass promotions going on this year. We start with the fourth annual Sunday Nite

Slow Jams Live, which is a Valentine's Day concert inspired by our No. 1-rated love songs and dedication show, Sunday Nite Slow Jams.

By the way, I've been hosting Sunday Nite Slow Jams in Tucson for 10 straight years — from KJYK (Power 1490), with

Bruce St. James letting me start the show there, to KRQQ and, now, Hot.

R Dub

Previous Sunday Nite Slow Jams Live concerts featured K-Ci & Jo-Jo, Silk, Shanice, Link, Profyle, Next, Surface, Changing Faces, All-4-One, Uncle Sam, Divine and IMX. This

www.americanradiohistory.com

year those thus far confirmed include 112. Amanda Perez, Rome and Nu Flavor. More are to be announced. It's a sellout each year, and we expect this year's show to be the biggest.

For spring break we'll be filling up a big-ass bus full of winners and taking them to the hottest spring break spot in the Southwest, Rocky Point, Mexico. It's R Dub's Big-Ass Bus to Rocky Point.

We did this last year, and it turned out to be a bigger promotion than our car giveaway. Each winner won a seat on the bus for themselves and a guest, a hotel stay at a pimped-out pad on the beach and free club admission and drinks each night. People were going nuts for this trip.

Fisher PD, WHZT (Hot 98.1)/ Greenville, SC

For January, Super Bowl XXXVII is an obvious important promotional date. Giveaways can include a Super Bowl party with the Hot staff at your house (we'll bring the beer, the music, the food and a big screen). You can also do a "No Bowl" night at a restaurant for your listeners who aren't interested in the Super Bowl but still give away "super" prizes.

For February, important dates are Valentine's Day (hold a celebrity bachelor-bachelorette auction at a

single's night party, like a Hot Pursuit Night). Valentine's Day also lends itself to dinner and limo giveaways or worst-date stories

Feb. 17 is President's Day, so we are picking a Hot 98.1 President for a Day. One listener will get to pick a few songs and get all their requests and

shout-outs played. February also includes Mardi Gras. Call your local city office and put together your own Mardi Gras parade, complete with beads, bands and floats.

Fisher

And don't forget about the Grammys. We're going to host a Grammywatching party. Giveaways include designer gowns, limos, dinners, trips, etc. We'll also have Hot listeners use our website to cast their Grammy nominations. Since Washington's birthday is in February, use this day to give away some cash. Something

easy to do is Free February. Give anything and everything away; we're focusing on Fridays.

In March you've got St. Patrick's Day, March Madness and the first day of spring. Do a Blarney Bus on St. Patrick's Day (cart 50 of your listeners from bar to bar; they can

win their tickets by calling the station and getting on-air). We're in Greenville, so of course we're doing lots of "green" giveaways, like creating Greenville Greens - fake money that can be used for discounts at Greenville businesses.

Orlando PD, WLLD/Tampa

We're heavily planning on having the Tampa Bay Buccaneers in the Super Bowl, so we're already putting together a big road trip with some of the listeners and will broad-

cast live from a Winnebago while on our way to San Diego. We did this before, with Woodstock '99, and it's kind of like Road

Orlando

we make it to the Super Bowl, we'll iron that promotion out.

Rules. When

One promotion that we've done in the past and that we're scheduled to do this year is the Off the Wall promotion. That's where we pick seven or eight of our core artists and get a whole bunch of their product, like posters and stuff. We do a weeklong giveaway each week, and the grand-prize winner for each week gets a Platinum plaque from one of those core artists.

We learned that this is kind of a lifestyle deal. Fans can get the CDs and the posters, but not many of them have Platinum plaques for The

Eminem Show hanging on their wall. That's something the ultimate fan is always trying to score. When you can get a personalized plaque with a listener's name on it, that's even better. Or you can even have it made out to the artist and give it to the listener straight off of that artist's wall.

When we deliver the plaques, some of the kids are like, "Damn, this is something that you'd see in a rock star's house!" That's something you just can't buy. You just can't go out and buy a Platinum plaque.

We blew out a crapload of Eminem plaques so that everybody got hooked up with one. I had to mow Nino's grass at his new house for a while to get them. I had to keep flying to L.A. every weekend to cut his grass and babysit his kids for a couple of weekends, but I got hooked up.

We've also got our Wild Splash concert coming up, which is big for our first quarter. It's our 16,000-person event, and it's at the beach, by the water. We try to get a collection of hip-hop and reggae vocalists and bring them all under one roof. Last year we did Beenie Man, Busta Rhymes, Sean Paul and Nappy Roots. This year we're looking to make it bigger.

It's kind of like a "unity in the community" thing, where we try to get everyone out and put their best foot forward and their best thong forward because it's the beach and it's a son of a beach too!

Colby Colb

from being boring.

CHR/RHYTHMIC TOP 50

4

	N.C	» January 17, 2003						NOT THE
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	GROSS IMPRESSIONS (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS	Most Added [®]
2	0	NELLY Air Force Ones (Fa' Reel/Universal)	4877	+274	603662	12	77/2	www.rradds.com
3	ě	B2K AND P. DIDDY Bump, Bump, Bump (Epic)	4847	+418	591085	8	78/1	ARTIST TITLE LABEL(S) ADDS
1	3	JAY-Z F/BEYONCE' '03 Bonnie & Clyde (Roc-A-Fella/IDJMG)	4797	-1	543237	12	76/1	SNOOP DOGG Beautiful (Doggy Style/Priority/Capitol) 33
4	4	MISSY ELLIOTT Work It (Gold Mind/Elektra/EEG)	3832	-336	490830	18	79/0	EMINEM Superman <i>(Shady/Aftermath/Interscope)</i> 31
6	6	2PAC Thugz Mansion (Amaru/Death Row/Interscope)	3798	+345	511223	7	71/2	50 CENT In Da Club (Shady/Aftermath/Interscope) 31 KILLER MIKE Adidas (Aquemini/Columbia) 16
7	Ğ	AALIYAH Miss You (BlackGround/Universal)	3567	+473	511866	8	70/1	TRINA F/LUDACRIS B R Right (Slip 'N Slide/Atlantic) 11
10	ŏ	JENNIFER LOPEZ F/LL COOL J All I Have (Epic)	3520	+759	478060	4	71/3	50 CENT Wanksta <i>(Shady/Aftermath/Interscope)</i> 10
5	8	EMINEM Lose Yourself (Shady/Interscope)	3291	-409	467324	15	75/0	DMX X Gon Give It To Ya (<i>Ruff Ryders/IDJMG</i>) 9
12	9	JA RULE F/ASHANTI Mesmerize (Murder Inc./IDJMG)	3259	+742	454747	4	75/6	GINUWINE Hell Yeah <i>(Epic)</i> 9 TYRESE How You Gonna Act Like That <i>(J)</i> 8
8	Ŏ	NIVEA Don't Mess With My Man (<i>Jive</i>)	2867	+20	378733	24	52/0	JA RULE F/ASHANTI Mesmerize (Murder Inc./IDJMG) 6
9	11	CLIPSE When The Last Time (Star Trak/Arista)	2698	-102	388034	17	65/1	NAS Made You Look <i>(Columbia)</i> 6
13	12	BABY F/P. DIDDY Do That (Cash Money/Universal)	2582	+204	313330	10	69/1	MARIO C'mon (J) 6
11	13	EVE Satisfaction (Ruff Fixders/Interscope)	2487	-119	336436	10	68/2	R. KELLY Ignition (<i>Jive</i>) 6 ROOTS F/MUSIQ Break You Off (<i>MCA</i>) 6
16	14	MISSY ELLIOTT Gossip Folks (Gold Mind/Elektra/EEG)	2479	+471	286988	3	75/2	
14	15	SEAN PAUL Gimme The Light (VP/Atlantic)	1996	-264	242705	17	73/0	
15	16	AMANDA PEREZ Angel (Powerhouse)	1991	-58	198906	14	49/2	Most
17	17	SMILEZ AND SOUTHSTAR Tell Me (ARTISTdirect)	1945	-6	199493	15	62/0	Increased Plays
19	18	JUSTIN TIMBERLAKE Cry Me A River (Jive)	1878	+ 328	219564	4	51/4	TOTAL
23	Ð	50 CENT Wanksta (Shady/Aftermath/Interscope)	1808	+405	281710	6	50/10	ARTIST TITLE LABEL(S) INCREASE
18	20	JENNIFER LOPEZ Jenny From The Block (Epic)	1658	-290	241967	13	61/0	JENNIFER LOPEZ F/LL COOL J All I Have (Epic) +759
22	2	TRINA F/LUDACRIS B B Right (Slip 'N Slide/Atlantic)	1607	+ 201	151729	9	60/11	JA RULE F/ASHANTI Mesmerize (Murder Inc.//DJMG) +742 EMINEM Superman (Shady/Aftermath/Interscope) +622
24	æ	LL COOL J F/AMERIE Paradise (Def Jam/IDJMG)	1459	+85	217261	4	59/3	EMINEM Superman (Shady/Aftermath/Interscope) +622 50 CENT In Da Club (Shady/Aftermath/Interscope) +616
28	23	ANGIE MARTINEZ F/KELIS Take You Home (Elektra/EEG)	1325	+86	177788	9	51/1	AALIYAH Miss You (BlackGround/Universal) +473
26	24	CHRISTINA AGUILERA Beautiful (RCA)	1322	+16	167016	7	36/0	MISSY ELLIOTT Gossip Folks (Gold Mind/Elektra/EEG) +471
29	æ	NAS Made You Look <i>(Columbia)</i>	1288	+ 59	310414	6	57/6	B2K AND P. DIDDY Bump, Bump, Bump (Epic) +418
21	26	LL COOL J Luv U Better (Def Jam/IDJMG)	1257	-227	159964	19	63/0	50 CENT Wanksta (Shady/Aftermath/Interscope) + 405 2PAC Thugz Mansion (Amaru/Death Row/Interscope) + 345
27	27	BUSTA RHYMES Make It Clap (J)	1240	-65	178313	8	59/1	JUSTIN TIMBERLAKE Cry Me A River (<i>Jive</i>) + 328
30	23	TYRESE How You Gonna Act Like That (J)	1218	+198	139642	6	53/8	
48	æ	EMINEM Superman (Shady/Aftermath/Interscope)	1196	+622	104470	2	62/31	
49	đ	50 CENT In Da Club <i>(Shady/Aftermath/Interscope)</i>	1181	+616	330722	2	58/31	New&Active
25	31	ISYSS Single For The Rest Of My Life (Arista)	1111	-229	105788	19	39/0	- approximate account of the second se
33	32	DRU HILL I Should Be (Def Soul/IDJMG)	1008	+75	139195	3	35/4	MARIO C'mon (J)
44	Ğ	R. KELLY Ignition (<i>Jive</i>)	976	+311	167202	5	29/6	Total Plays: 439, Total Stations: 34, Adds: 6
35	34	FIELD MOB Sick Of Being Lonely (MCA)	937	+87	137929	12	36/4	CLIPSE F/FAITH EVANS Ma, I Don't Love Her (Star Trak/Arista)
37	35	WAYNE WONDER No Letting Go (VP/Atlantic)	933	+ 109	202096	5	39/4	Total Plays: 416, Total Stations: 26, Adds: 2
31	36	ERYKAH BADU F/COMMON Love Of My Life (Magic Johnson/MCA)	916	.37	203098	10	25/0	LIL' ROB Barely Getting By (<i>Upstairs)</i> Total Plays: 396, Total Stations: 15, Adds: 1
38	37	TRICK DADDY Thug Holiday (Slip 'N Slide/Atlantic)	854	+34	81202	3	24/0	BENZINO Rock The Party (Elektra/EEG)
32	38	WC The Streets (Def Jam/IDJMG)	832	-106	93848	16	27/1	Total Plays: 393, Total Stations: 28, Adds: 1
36	39	BLU CANTRELL Breathe (Arista)	823	-13	68480	5	42/2	GINUWINE Hell Yeah <i>(Epic)</i>
34	40	JA RULE Thug Lovin' (Marder Inc./IDJMG)	766	-133	91922	10	43/0	Total Plays: 392, Total Stations: 13, Adds: 9
41	41	SHADE SHEIST F/NATE DOGG Wake Up (MCA)	629	-86	79796	6	20/0	NAAM BRIGADE What You Doin' Wit Dat (ARTISTdirect)
43	42	XZIBIT Multiply (Loud/Calumbia)	628	-59	81845	18	23/0	Total Plays: 385, Total Stations: 28, Adds: 3
46	(B)	JAHEIM Fabulous (Divine Mill/WB)	627	+10	107645	7	23/2	CHOPPA Choppa Style (New No Limit/Universal) Total Plays: 369, Total Stations: 14, Adds: 1
Debut	-	COMMON F/MARY J. BLIGE Come Close To Me (MCA)	609	+93	69012	1	30/4	
42	45	AMERIE Talkin' To Me (<i>Rise/Columbia</i>)	591	-112	132135	11	31/0	FAT JOE All I Need (<i>Terror Squad</i> /Atlantic) Total Plays: 343, Total Stations: 25, Adds: 0
47	46	NATE DOGG F/EVE Get Up (Elektra/EEG)	578	-29	51341	2	34/1	SOLANGE' F/N.O.R.E. Feelin' You (Columbia)
45	47	ERICK SERMON F/REDMAN React (J)	519	-101	149317	15	39/0	Total Plays: 315, Total Stations: 21, Adds: 3
50	48	MUSIQ Dontchange (<i>Def Soul/IDJMG</i>)	512	-24	110090	19	18/0	SNOOP DOGG Beautiful (Doggy Style/Priority/Capitol)
Debut	-	NAPPY ROOTS Headz Up (<i>Atlantic</i>)	501	+63	42818	1	34/3	Total Plays: 267, Total Stations: 35, Adds: 33
39	50	SNOOP DOGG From Tha Chuuuch To Da Palace (Doggy Style/Priority/Capitol)		-282	81217	10	43/0	
-		reporters Monitored airplay data supplied by Mediabase Research a division of Premis						Songs ranked by total plays

81 CHR/Rhythmic reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 1/5-1/11. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do and count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Gross Impressions equals Average Quarter Hour Persons times number of plays (times 100). Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2003). The Arbitron Company). © 2003, R&R, Inc.

R&R Station Playlists have moved to the web. See all of our monitored reporters at www.radioandrecords.com.

www.americanradiohistorv.com

34

RHYTHMIC MIX SHOW TOP 30

January 17. 2003

RANK ARTIST TITLE LABEL

- 1 50 CENT In Da Club (Shady/Aftermath/Interscope)
- 2 BABY f/P. DIDDY Do That (Cash Money/Universal)
- 3 NAS Made You Look (Columbia)
- 4 B2K f/P. DIDDY Bump, Bump, Bump (Epic)
- 5 JAY-Z f/BEYONCE '03 Bonnie & Clyde (Roc-A-Fella/IDJMG)
- 6 MISSY ELLIOTT Work It (Gold Mind/Elektra/EEG)
- 7 JA RULE f/ASHANTI Mesmerize (Murder Inc./IDJMG)
- 8 **2PAC** Thugz Mansion (*Amaru*/*Tha Row*/Interscope)
- 9 50 CENT Wanksta (Shady/Aftermath/Interscope)
- 10 NELLY Air Force Ones (Fo' Reel/Universal)
- 11 CLIPSE When The Last Time... (Star Trak/Arista)
- 12 JENNIFER LOPEZ f/LL COOL J All I Have (Epic)
- 13 BUSTA RHYMES Make It Clap (J)
- 14 MISSY ELLIOTT f/LUDACRIS Gossip Folks (Gold Mind/Elektra/EEG)
- 15 NIVEA Don't Mess With My Man (Jive)
- 16 EMINEM Lose Yourself (Shady/Interscope)
- **17 EVE** Satisfaction (*Ruff Ryders/Interscope*)
- 18 BABY What Happened To That Boy? (Cash Money/Universal)
- 19 LL COOL J f/AMERIE Paradise (Def Jam/IDJMG)
- 20 SEAN PAUL Gimme The Light (VP/Atlantic)
- 21 **BENZINO** Rock The Party (*Elektra/EEG*)
- 22 2PAC f/TRICK DADDY Still Ballin' (Amaru/Tha Row/Interscope)
- 23 JENNIFER LOPEZ Jenny From The Block (Epic)
- 24 DMX X Gon' Give It To Ya (Ruff Ryders/IDJMG)
- 25 SMILEZ & SOUTHSTAR Tell Me (ARTISTdirect)
- 26 WAYNE WONDER No Letting Go (VP)
- 27 ANGIE MARTINEZ f/KELIS Take You Home (Elektra/EEG)
- 28 FIELD MOB Sick Of Being Lonely (MCA)
- 29 SNOPP DOGG From Tha Chuuuch To Da Palace (Doggy Style/Priority/Capitol)
- 30 LL COOL J Luv U Better (Def Jam/IDJMG)

Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 1/5-1/12/03. (C) 2002. R&R, Inc.

50 CENT In Da Club (Shady/Aftermath/Interscope) BABY f/CLIPSE What Happened To That Boy (Cash Money/Universal) DMX X Gon' Give It To Ya (Def Jam/IDJMG) CLIPSE f/FAITH EVANS Ma, I Don't Love Her (Star Trak/Arista) SNOOP DOGG Beautiful (Doggy Style/Priority/Capitol) NAS Made You Look (Columbia)

Oh man! The Tablib Kweli & DJ Quik record "The Streets Is Callin"" (Rawkus/ MCA) is an amazing record. Seriously, I lose it when I hear it, because it's just bangin'. Another record I lose it on that's a definite heater in the mix and in the club is the new 50 Cent, "In da Club" (Shady/Aftermath/ Interscope). I know Craig David's "What's Your Flava" (Wildstar/Atlantic) may not be working in some markets, but I honestly love the sound of this record. It's uptempo for the clubs, mix-friendly, and the ladies like him, so you can't lose. Were also banging the heck out of the new Snoop track, "Beautiful" (Priority). Be on the lookout for this one.

Fredrock, KCAQ/Oxnard, CA

"In da Club" (Shady/Aftermath/Interscope) by 50 Cent is ridiculous! Drop this record in tha club and just watch! Play it again and admire

a whole lot of shakin' going on. I'm also playing Ja Rule & Ashanti's "Mesmerize" (Murder Inc./IDJMG). The raid ain't going stop this duo from mesmerizing the world. Murder Inc. lives.

Kid Jay, KISV/Bakersfield

Please Send Your Photos

R&R wants your best snapshots (color or black & white). Please include the names and titles of all pictured and send them to:

R&R, c/o **Mike Davis:** 10100 Santa Monica Blvd., 3rd Floor, Los Angeles, CA 90067 Email: mdavis@radioandrecords.com

R&R Packages The Reach & Frequency You Need! Complete Ref To Cay The leading management daily fax The leading management daily fax Radio's Premiere Web Site Radio's Premiere Web Site Ref Constant LISA LINARES at linares@radioandrecords.com or 310.788.1622 for information.

RR.CHR/RHYTHMIC

This Week's Hottest Music Picks

Chris Tyler MD, WJMN/Boston

50 Cent's "In da Club" (Shady/Aftermath/Interscope): No. 1 phones overall! And that's just from mix-show airplay. This is now in regular rotation.

Eminem's "Superman" (Shady/Aftermath/Interscope): It's Eminem. 'Nuffsaid! Sarai's "Pack Ya Bags" (Epic): If this isn't female-friendly, what is? Chick anthem! Great hook too.

Big Al MD, WLYD/Green Bay, WI

Tyrese's "Situations" (J): "How Do You Want It, Part Two." When he redid the song, I played it once, and the phones blew up. It's gonna be huge!

Fabolous featuring Lil Mo's "It's All Right" (Elektra/EEG): Remember when he first came on the scene and everyone was like, "Da da, da da da".... Damn, he's been beating up the competition in the "Battle of the New Jamz." When's the add date? I'm doing it now.

Jay-Z featuring Twista, Killer Mike & Big Boi's "Poppin' Tags" (Roc-A-Fella/ID-JMG): Yo, this is like my favorite joint off the album, and it's as catchy as "Big Pimpin'" was. Banging in the mix shows!

Mark Medina

T.A.T.U.'s "All the Things She Said" (Interscope): This is a great pop record that provides a nice balance for us at KISS.

50 Cent's "In da Club": Hot, hot, hot record.

Killer Mike featuring OutKast's "A.D.I.D.A.S." (Aquemini/Columbia): Happy to be breaking this one in Phoenix. Another heater, and I love OutKast. This one is coming straight outta Stankonia to KISS.

Vi-3's "Eyes Closed So Tight" (MCA): Another pop-leaning record that I think we'll be hitting soon. **Eminem**'s "Superman": Another huge record from Shady. Already going to power rotation.

David Simpson MD, WZMX/Hartford, CT

Picks Freeway featuring Jay-Z & Beenie Sigel's "What We Do" (Roc-A-Fella/ID-JMG): Big in mix show and now starting to

get big requests. Fat Joe featuring Tony Sunshine's "All I

Need" (Terror Squad / Atlantic): No. 2 on "Hot 8 @ 8."

R. Kelly's "Ignition (Remix)" (Jive): It's hot!

Puerto Rico

50 Cent's "In da Club": Doing big thangs. First "Wanksta," and now I'm feeling "In da Club" Watch out for 50.

Eminem's "Superman": Eminem is always a hit over here, and we got another one with "Superman."

Snoop Dogg's "Beautiful" (Doggy Style/ Priority/Capitol): Now this is the one I was waiting for. It's hot!

Zac Davis PD, WBVD/Melbourne

Trick Daddy's "Thug Holiday" (Slip-N-Slide/Atlantic): Was No. 6 phones after a handful of spins. I think it already has a great story down here and will expand nicely.

Ja Rule featuring Ashanti's "Mesmerize" (Murder Inc./IDJMG): This is gonna be huge for us. Got a great hook and looks as big as "Always on Time." This one is a given.

Wayne Wonder's "No Letting Go" (VP/Atlantic): It's been in my ear since WKSS/Hartford's Diego hipped me to it, like two months ago. The reggae vibe is like a cold down here in Florida: It's contagious, and this has been top five phones for the last four weeks.

Eminem's "8 Mile" (Shady / Interscope): 2002's biggest music star is gonna bring that popularity into 2003. Another smash!

Tony Tecate MD, KSFM/Sacramento

Killer Mike featuring Outkast's "A.D.I.D.A.S": I can always count on Out-Kast to take out the monotony in the music I hear every day. This track is so hot, if you

can't hear this on the first listen, give me a call, and I will help you clean out your ears!

Ginuwine featuring Baby's "Hell Yeah" (Epic): Straight heat. They're going to be able to feel this everywhere — streets, clubs and in traffic!

50 Cent's "In da Club": I hope you're ready for the next big star! 50's flow is a blessing over Dre's tracks. The hip-hop underground presence is still there, but it looks like with this track he might be able to shed that skin.

Preston Lowe

Kelly Rowland's "Can't Nobody" (Columbia): This should have been the first release, in my opinion. It's uptempo with melody, my favorite type of song.

Ginuwine featuring Baby's "Hell Yeah": This one moves. Great uptempo song for the radio and made for the club.

Snoop Dogg's "Beautiful": Most of Snoop's biggest hits are melody-driven, and here's another one.

Heather Headley's "I Wish I Wasn't" (RCA): Here's the perfect song for your slow jam or "Heartbeat" segment. Unless you are an Urban AC station — then you should clear a spot in power rotation for this one soon.

Dana Cortez PD/MD, KMRK/Midland, TX

Lil Rob's "City That Everyone Knows" (Upstairs): This joint is hella hot! Another surprise about to blow up.

R. Kelly's "Ignition (Remix)": I'm still bangin' the original, but this one is gonna be just as hot.

Lil Mo featuring Lil Kim's "Ten Commandments" (Gold Mind/Elektra/EEG): I think this is a banger. It's been a while since we've heard from Kim, but this is sure to make noise for the new year.

Snoop Dogg's "Beautiful": A freakin' smash! Much better than "From tha Chuuch To da Palace." This will probably have a long run.

Eminem's "Superman": What can this guy not do? Since we put it on, the phones

have been blowin' up, especially on the "Interactive Jammin' 8 @ 8."

J. Lo featuring LL Cool J's "All I Have" (Epic): The title of her CD is *This Is Me... Then*, and every time I hear this song it takes me back to high school and listening to Debra Laws' "Very Special." Hot!

Nathan Reed PD/MD, WRCL/Flint, MI

Nate Dogg featuring Eve's "Get Up" (Elektra/EEG): This is bangin'. Every time we play it, phones!

Eminem's "Superman": Flint cannot get enough Eminem. They could release the whole CD and it would work.

Ginuwine featuring Baby's "Hell Yeah": Not since "Pony" has Gin had this vibe. I like it!

Pattie Moreno

KBOS/Fresno 50 Cent's "In Da Club": The hottest joint

on our station. Marques Houston's "That Girl" (Inter-

scope): Love this one.

Tyrese's "How You Gonna Act Like That" (J): Big phones!

Alexa MD. KXJM/Portland, OR

Nas' "I Can" (Columbia): Warming up in the mix! A positive song for all those Bebe's kids with a catchy-ass hook. Check the track!

50 Cent's "Wanksta" (Shady / Aftermath / Interscope): No. 1 phones — 'nuff said.

Trina featuring Ludacris' "B R Right" (Slip-N-Slide/Atlantic): Tied for No. 1 phones. What do you mean, you're not playing it yet?

NAAM Brigade featuring Juvenile's "What You Doin' Wit Dat?" (ARTISTdirect): The most curiosity calls ever, and it will get you doin' the dogg with that big ass of yours (if you have one).

Picazzo Assl. PD/MD, KISV/Bakerstield

Killer Mike featuring OutKast's "A.D.I.D.A.S.": Added it to our mix show after the first listen.

Ginuwine featuring Baby's "Hell Yeah" (Epic): No doubt this will be huge. Bangin' uptempo track.

Nas' "Made You Look" (Columbia): Had early reservations about this being a radio record, but f*** all that. It's a hot joint!

January 17, 2003

RateTheMusic.com

BY MEBLABASE

America's Best Testing CHR/Rhythmic Songs 12+ For The Week Ending 1/17/03

Artist Title (Label)	TW	LW	Familiarity	Burn	TD	Familiarity	Burn
EMINEM Lose Yourself (Shady/Aftermath/Interscope)	4.06	4.01	98%	48%	3.97	98%	52%
AALIYAH Miss You (BlackGround/Universal)	4.06	3.91	61 %	8%	4.06	60%	9 %
JAY-Z F/BEYONCE' '03 Bonnie & Clyde (Roc-A-Fella/IDJMG)	3.98	3.76	88%	22%	4.08	90%	23%
JA RULE F/ASHANTI Mesmerize (Murder Inc./IDJMG)	3.94	3.88	61%	9%	4.03	63%	8%
NIVEA Don't Mess With My Man (Jive)	3.91	3. 96	85%	25%	3.94	88%	27%
CHRISTINA AGUILERA Beautiful (RCA)	3.84	3.93	95%	28%	3.77	96%	31%
JUSTIN TIMBERLAKE Cry Me A River (<i>Jive</i>)	3.84	3.74	94%	26%	3.85	96%	26%
EVE Satisfaction (Ruff Ryder)	3.82	3.6 8	62 %	12%	3.78	63%	13%
NELLY Air Force Ones (Fo' Reel/Universal)	3.81	3.65	87%	26 %	3.88	92%	28%
NELLY F/KELLY ROWLAND Dilemma (Fo' Reel/Universal)	3.79	3.78	97%	58 %	3.78	98%	60%
CLIPSE When The Last Time (Star Trak/Arista)	3.77	3.76	58%	15%	3.82	5 6%	14%
MISSY ELLIOTT FT. LUDACRIS Gossip Folks (Gold Mind/Elektra/EEG)	3.77	3.61	55%	9%	3.82	54%	9 %
B2K F/P. DIDDY Bump, Bump, Bump (Epic)	3.76	3.71	86%	20%	3.86	89%	18%
JENNIFER LOPEZ F/LL COOL J All I Have (Epic)	3.75	3.79	76%	13%	3.81	74%	12%
SMILEZ AND SOUTHSTAR Tell Me (Artist Direct)	3.75	3.72	41%	10%	3. 8 5	42%	9%
2 PAC Thugz Mansion (Amaru/Death Row/Interscope)	3.68	3.57	52%	13%	3.67	52%	13%
ANGIE MARTINEZ F/KELIS Take You Home (Elektra)	3.67	3.64	45%	10%	3.67	42%	10%
MISSY ELLIOTT Work It (Gold Mind/Elektra/EEG)	3.64	3.68	95 %	49%	3.55	96 %	53%
JENNIFER LOPEZ Jenny From The Block (Epic)	3.63	3.67	98%	46%	3.56	98%	48%
LL COOL J Luv U Better (Def Jam/IDJMG)	3.61	3.64	67 %	21%	3.54	67%	23%
50 CENT Wanksta (Shady/Aftermath/Interscope)	3.61	3. 6 0	49%	12%	3.87	50%	11%
LL COOL J F/AMERIE Paradise (Def Jam)	3.60	3.66	53 %	11%	3.48	51%	12%
BUSTA RHYMES F/SPLIFF STAR Make It Clap (J)	3.58	3.59	59%	14%	3.62	61%	14%
BABY F/P. DIDDY Do That (Cash Money/Universal)	3.50	3.54	51%	14%	3.61	50%	12%
AMANDA PEREZ Angel (Powerhowse/Mad Chemistry)	3.47	3.51	38%	7%	3.54	37%	7%
CAM'RON Hey Ma (Roc-A-Fella/IDJMG)	3.45	3.47	91 %	50 %	3.45	94 %	54%
TRINA F/LUDACRIS B R Right /Slip 'N Slide/Atlantic)	3.43	3.50	45%	10%	3.64	42%	8%
SEAN PAUL Gimme The Light (VP/Atlantic)	3.41	3.37	74%	31%	3.45	76%	31%
ISYSS Single For The Rest Of My Life (Arista)	3.37	3.58	48%	12%	3.33	48%	14%
NAS Made You Look (Columbia)	3.32	3.34	40%	12%	3.40	36%	10%

Total sample size is 485 respondents. Total average lavorability estimates are based on a scale of 1-5. (1=dislike very much, 5=like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Sample composition is based on persons 12+. TD = Target Demo (Females 18-34). Persons are screened via the Internet. Once passed, they can take the music test based on their format/music preference. Rate TheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the Internet only. Rate TheMusic is a registered trademark of Rate TheMusic.com. The RTM system is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research. A division of Premiere Radio Networks.

KB05/Fresho. CA *
PDMD Fattle Moree
PDMD Fattle Moree
PDMD Fattle Moree
PDMD Fattle Moree
Status
Sta

WHZT/Greenville, SC *

WQSL/Greenville, NC *

WAYNE WONDER "Letting" WZMX/Hartford, CT * OM Steve Salhany PD: Victor Starr APD/MD: David Simpson EMINEM "Superman"

KDDB/Honolulu, HI

RUDB/HORDIUIU, HI " PD'Leo Baldwin MD Sam The Man 61 DRU HILL "Should" KILLEP MIKE "Adidas" SNOOP DOGG "Beautiful

KIKI/Honolulu, HI

KXME/Honolulu, HI

PO: K.C MD. Kevin Akitake 18 EMINEM "Superman" SEAN PAUL "Busy"

PD Tom Calococci MD:T. Gray 43 DA ENTOURAGE "Bunny" 15 S0 CENT 'Club" 10 BUSTA RHYMES "Clap" 5 JA RULE F/ASHANTI "Mesmerize"

PD/MD: Homis Marco 6 EMINEM "Superman" 5 TRINA F/LUDACRIS 'Right' 2 GINUWINE "Heil"

2 GINUWINE "Heir" WHHH/Indianapolis, IN * IMVPD: Briane Wallace NO. DJ Wrekd 1 3 SNOOP DOGG "Beautiful" EMINEM "Superman" TYRESE "Gonna"

TYRESE "Goma" WXIS/Johnson City, TN * P0/MD: Todd Ambrase 40 EMINEM "Supernan" 1 NAS "Loop" S0 CEN" "Club' CHOPPA "Choppa" SNOP DOGG "Beautiful" SUCHOGE FAN OR.E "Feelin" DRU HILL "Should"

KPTY/Houston-Galveston, TX *

-Galveston, TX *

KBXX/Houstor PD Tom Calococci

PD: Fred Rico MD, Ryan Sean DMX "X"

Justi Spade ANGIE MARTINEZ/KELIS "Home" JUSTIN TIMBERLAKE "River" 50 CENT "Club" EMINEM "Superman" FIELD MOB "Lonely" WAYNE WONDER "Leting"

PD: Fisher MD: Murph Dawg 4 DFDUB "Country" 2 NAS "Look" EMINEM "Superman"

KBOS/Fresno, CA *

Reporters

KKSS/Albuquerque, NM * APD Jett "Crash" Jacol MD Alley Faith 24 JUSTIN TIMBERLAKE River' SNOOP DOGG Beautifut WJMN/Boston, MA * VP/Prog /PD Cadillac Jack APD Dennis O Heron MD Chris Tyter 22 50 CENT Waliksta 1 NAS Can KYLZ/Albuquerque, NM * Interim PD/APD Mr Clean MO D J. Lopez SNOOP DOGG Beautiful 50 CENT *Club' KFAT/Anchorage, AK OM Mark Carlson PD/MD Marvin Nugent 50 MISSY ELLIOTT Gossip 49 JA RULE F/ASHANTI "Mes 10 KEZZY ROCK "Twurk" WBTS/Atlanta, GA * PD Sean Phillips APD/MD: Maverick 1 2PAC "Mansion EMINEM "Superman" JA RULE F/ASHANTI "M WZBZ/Atlantic City, NJ * DMX "X" EMINEM "Superman" R KELLY "Ignition" KOELT Ignition
 KOBT/Austin, TX *
 PO. Scooler 8 Stevens
 MD Preston Lowe
 77 TYRESF Coons
 So CENT Wanksta
 So CENT Wanksta
 So CENT Totat
 SNOOP DOGG "Beauful
 NAPP ROOTS "Head"
 NAAM BRIGADE "What" KXMG/Austin, TX * PC: Jay Michaels MD: Evan Shipe 21 EMINEM Superman 4 uC 4HASZ - Biowni 4 BLU CANTRELL Theat 1 CASSILS Sound'on MARIAH CAREY TBOY KISV/Bakersfield, CA * OM/PO: Bob Lewis APD/MD: Picazzo 1 GINUWINE "Hell" 50 CENT "Club" KOCX/Bakersfield, CA * PD: Nick Elliott APD: Mingo MD: Lauren Michaels NAS "Look" SOLANGE' F/N O R E "Feelin" KILLER MIKE "Adidas" WXYV/Baltimore, MD * PD: Thee Mitchem 21: 50 CENT "Club" 13: BABY" Happened" 9: COMMONARARY J BLIGE "Close" 6: EMINEM "Superman" 6: EVE "Satis" WJNH/Baton Rouge, LA * PD: Randy Chase 1 TRINA FLUDACRIS "Right" KELLY ROWLAND "Nobody" R KELLY "Ignition" WBHJ/Birmingham, AL * PD: Mickey Johnson APD/MO: Mary Kay 3 50 Cert "Citur" 1 SNOOP DOIG "Beautiful" KILLEP MIKE "Adidas" NAAM BRIGADE "What"

WRVZ/Charleston, WV Shawn Powers Bill Shahan CHOPPA, Chonna 3 CHOPPA Choppa 2 DMX 'X 2 SNOOP DOGG Beautiful KELLY ROWLAND Nobod WWBZ/Charleston, SC WWDL/Charleston, 52 33 50 CENT Club' 26 GINUWINE Her 7 DMX "X" 6 EMINEM Superman 6 MARQUES HOUSTON Tha' 1 SNOOP DOGG 'Beautiful WCHH/Charlotte, NC PD: Boogle D MD: Baby Boy Stu 33 BABY 'Happened" 9 ROOTS F/MUSIQ Break 9 HOUIS HMUSICI Break WBBM-FM/Chicago, IL PD Todd Cavanah MD: Erik Brollay 4 50 CENT "Club" 2 EMINEM "Superman" AMANDA PEREZ "Angel" AMANUA PENEZ Angel KNDA/Corpus Christi, TX * OMMO: Bill Thorman PD: Richard Leal MILER MIKE "Advias" MILER MIKE "Advias" MAROUES HOUSTON "That" SNOOP DOGG "Beaunful" STAGGA LEE "Roll" KZFM/Corpus Christi, TX * PD: Ed Ocanas MD: Ariene Madali 1 EMINEM "Superman" 50 CENT "Club" KBEB/Dallas-Ft Worth, TX * PD: John Candelari BASY "Happened" 50 CENT "Club" DMX "X"

WDHT/Dayton, OH ' OM/PD: J D. Kunes APD/MD: Marcel Thornion 6 SOCENT "Wanksta" 3 DRU HILL "Should" TYRESE "Gorina" KOKS/Denver-Bouider, CO * PD. Cat Collins MD: John E, Kage 18 SO CENT "Club KILLER MIKE "Adudas" TYRESE "Gonna" KPRR/El Paso, TX * RPTITI/EL PASO, TA " PD: Bobby Ramos APO. Pathi Diaz MD Gina Lee Fuentez COMMON/MARY J BLIGE "Close" LL COOL J F/AMERIC "Paradise" SNOOP DOGG "Beaulifui"

VBTT/Ft. Myers, FL * D: Bo Maithews 6 50 CENT "Chub" EMINEM "Superman" KILLER MIKE "Adidas" SEAN PAUL "Busy" WJFX/Ft. Wayne, IN PD: Beau Derek MD: Weasel 10 R KELLY "Ignition"

KLUC/Las Vegas, NV * OM/PD Cat Thomas APD Mike Spencer MD J B King 5 50 CENT Wanksta TRINA F/LUDACRIS Right KVEG/Las Vegas, NV * Sherita Saulsberry SNOOP DOGG "Beautiful DMX "X"

KWID/Las Vegas, NV *

 KWID/Las Vegas, NV *

 PD Tam Kayo

 PD Tam Kayoo

 PD Tam Kayoo

 PD Tam Kayoo

 PD Tam Kayoo

KHTE/Little Rock, AR * OM/PO: Peter Gunn MD: Tony Yerrell 14 DRU HILL "Should" SO CENT "Wanksta" GINUWINE "Hell"

KPWR/Los Angeles, CA * VP/Prog. Jimmy Steal MD. E-Man EMINEM *Superman* WBLO/Louisville, KY *

Mark Gunn I: Gerald Harrison 50 CENT "Club" EMINEM "Superma KXHT/Memphis, TN * OM: Lusciova tee PD: Baggatoo 51 BABY "Happened" 5 NATE DOGG F/EVE "Get" 1 KIZZY ROCK - Twurk" FLOETRY "ves" MARIO "C'mon"

WPOW/Miami, FL *

VOF OVE/INVIGIIII, FL PD. Kid Curry AFD. Tony The Tiger MD: Eddie Mix 75 JUSTIN TIMBERLAKE "River 3 50 CENT "Club" KILLER MIKE "Adidas"

WPYM/Miami, FL * PD/MD: Phil Michaels No Adds

EMINEM Superman KHTN/Modesto, CA * DM/PD: Rene Roberts APD: Draw Stone 53 50 CENT "Wanksta" 40 CLIPSE F/FATTH EVANS "Ma 1 SN00P DGG "Beautiful WAYNE WONDER "Letting"

KBTU/Monterey-Salinas. CA * Kenny Alten MISSY ELLIOTT "Gossio" 50 CENT Wanksta SNOOP DOGG Beautiful

KDON/Monterey-Salinas, CA * PD: Dennis Martinez MD Ales Carillio 8 50 CEN* Club COMMON/MARY J BLIGE Close KILLEP MIKE Adidas*

WJWZ/Montgomery, AL PD/MD: Al Irving 42 NAS*Look 39 MARIO*C mon 15 DMX ** 10 CLIPSE FFATH EVANS 'MA 5 MARQUES HOUSTON 'That 5 SNOOP DOGG 'Beautiful

WKTU/New York, NY * VP/Dps.: Frankle Blue APD/MD: Jeff Z No Adds

WQHT/New York, NY * PD/NP/Prog. Tracy Cloherty MD E-Bro T3 FABOLOUS "Damn" 2 JAY-Z "Excuse" WNVZ/Norfolk, VA *

PD: Don London MD Jay West 14 EMINEM "Superman" 7 TYRESE "Gonna" 50 CENT "Wanksta" KMRK/Odessa-Midland, TX

PO/MD. Dana Cortez 15 JA RULE F/ASHANTI "Mesmerize" 5 JUSTIN TIMBERLAKE "River" KKWD/Oklahoma City, OK * PD: Sleve English MD Cisco Kidd

50 CENT "Club" SNOOP DOGG "Beautiful" TPINA F/LUDACRIS "Right KQCH/Omaha, NE *

D' Erik Johnson 1 TRINA F/LUDACRIS "Right" 1 NAS "Look" 1 NAS Look" WJHM/Orlando, FL * PD: Steve DeMann APD: Keth Memoly MJ Jay Love 73 50 CENT -Ciudo" 11 LIL 07 Ciudo" 11 LIL 07 Ciudo" 12 JAHEM * Fabuloos' 5 EMINEM *Superman' 4 R KELLY * Ignition

KKUU/Palm Springs, CA

PD. Antidog 10 SNOOP DOGG "Beautiful" CRAIG DAVID "Hidden"

WPYO/Ortando, FL * PD: Steve Bartel MD: Jill Strade 4 STRINGS "Diving BLU CANTRELL "Breathe" EMINEM "Superman' ROBERTA CHILDS "Dreams"

KTTB/Minneapolis, MN * PD. Dusty Hayes 3 50 CENT "Club" 1 LL COOL J FIAMERIE "Paradise EMINEM "Superman" KCAQ/Oxnard-Ventura, CA APD: Big Bear 27 SNOOP DOGG "Beautiful" 4 FIELD MOB "Lonely" TBINA F/LUDACHIS "Right"

HEAD RUSH

ARTIST: Choppa LABEL: New No Limit/Universal

By MIKE TRIAS/ASSISTANT EDITOR

N ew Orleans native Choppa is ready to make his mark in hip-hop with his sing-song rap style and guttural baritone voice. His "Choppa Style" is already

making its presence felt on Urban and Rhythmic stations across the country. Produced by JMK, "Choppa Style" not only has that Southern feel, complete with orchestral horn and string hits, it features Master P.

Twenty-year-old Choppa has been spittin' rhymes since his early teens, beating on his chest to give himself a beat. He gained notice on WQUE/New Orleans' Nine O'Clock Props, hosted by Wild Wayne, and from there became one of the city's favorite underground acts. His live performances featured his dancers, The Show Boyz, and their skills, combined with Choppa's rapping and physique, made the show irresistible to the ladies.

Choppa later became one of Master P's 504 Boyz and is prominently featured on the group's current single, "Tight Whips." "Choppa has the most distinctive voice you would ever want to hear on a record," says Master P. "He brings a lot of energy. In Southern hip-hop, there's nothing better out here than Choppa '

Choppa will soon have the opportunity to showcase his talent everywhere. He'll be taping performances for Jenny Jones and Ricki Lake in February, and his debut New No Limit album, Straight From the N.O., drops March 25. Upcoming magazine features include Vibe (March) and Source (April), and Choppa will attend the NBA's All-Star Weekend, where he'll play on the celebrity basketball team. "Everybody's gonna feel me, but mostly I'm talking about a lot of stuff that's going on down South," Choppa says. "I'm straight out of New Orleans, and I'm trying to bring it to the world."

KBTT/Shreveport, LA * PD/M0: Ouenn Echols 19 SOLANGE F/N O P E Feelin 3 DMX *X 2 CLIPSE F/FAITH EVANS Va SNOOP DOGG Beautifus WPHI/Philadelphia, PA * WOCQ/Salisbury, MD WUGGAL PD Wooke. Mo bestite DEF HJADAKISS Gitt WAYNE WONDER Letting DRU HILL Should TRINA FLUDACRIS Right TRINA FLUDACRIS Right PD: Colby Colb MD Raphael "Ratt" George 52 50 CENT Cluo 13 SNOOP DOGG "Beautirul 7 VIVIAN GREEN "Emotional KKFR/Phoenix, AZ * PD Bruce SI James APD Charter Hvero MD: J Philla MD Jaey Boy 3 SNOOP DOGG Beautilui 1 900TS P/MUSID Break KYWL/Spokane, WA ' TRINA F/LUDACRIS Right KUUU/Salt Lake City, UT * DM/PD Brian Michel 7 JA RULE F ASHANTI Mesmerize 5 50 CENT 'Club 4 EMINEM Superman Steve Kicklighter Chuck Wright TYRFSE Gonia GINUWINE "Helf" MARIO "C mon" SNDOP DOGG Be EMANINA Superman
 TYRESE Gomma
 TYRESE SNOOP DOGL Beauthol KSPW/Springfield, MO PD/MD Chris Cannon 1 50 CENT "Club 1 CHOPPA Choppa 1 MARIO Cimpn" KIZEP/Phoenix, AZ * PD: Mark Media MD Come 12 NAPPY ROOTS 'Headz 11 TRINK FUDACRIS Right 2 AVRIL LAVIGNE Wrth 50 CENT Club KILLER MIKE "Adidas" KWIN/Stockton-Modesto, CA * imanda King KILLER MIKE "Adidas SNOOP DOGG "Beautiful" KILLEH MIRE "ADIGAS KXJM/Portland, OR * Dir/Prog Maria Adams APO: Maria Davos MD. Alesa 35 SNOOP DOGG Beautiful" 2 DMX *X 2 DMX *X 2 DMX *X 36 KILLEH MIRE "Adidas" WAYNE WONDEH "Letting" WLLD/Tampa, FL XHTZ/San Diego, CA * HTZ/San Diego, ...) Diaa Laird Di Sonny Loco D: Syed 2 SNOOP DOGS Beautruit 6 So CENT "Club" KILLER Mike "Andras" TRINA FILUDACRIS "Right" TRINA FILUDACRIS "Right" COMMON/MARY.J BLIGE "Close"
 WLLD//atilipa, FL

 PD Ottando

 APD Standman

 Mis: Beata

 11
 MARIO "Crimon"

 4
 SNOOP DOGG "Beautiful"

 1
 J.DPPZ FAL COOL Have"

 KOHT/Tucson, AZ *
 OM: Steve King

 PD/APD, B Dubl
 Mole: Richard Villaboos

 2
 SNOOP DOGG "Beautiful"
 COMMON/MARY J BLIGE *Clos KMEL/San Francisco, CA * VP/Prog: Michael Martin APO/MD: Jazy Jim Archer 18 MARIO *C'mon" 10 BABY *Happened" EMINEM *Suberman" KILLER MKE *Addas" SNOOP DOGG *Beaunful" WPKF/Poughkeepsie, NY PD: Jimi Jamm APD/MD: C.J. McIntyre 20 MARIAH CAREY "Boy" COMMON/MARY J BLIGE 'Close" MARQUES HOUSTON "That' KBLZ/Tyler-Longview, TX L.T. Marcus Love DMX "X" 50 GENT "Club" EMINEM "Supermar VWKX/Providence, RI * PD J. Love MD: DJ Buck 40 50 CENT "Club" 6 GINUWINE "Hell" SNOOP DOGG "Beautiful" ROOTS FIMUSIC "Break" KYLD/San Francisco, CA * VP/Prog.: Nichael Martin APD/MD: Jazzy Jim Archer 11 JUSTIN TIMBERLAKE "River" 8 SNOOP DOOG "Beautiful" KILLER MIKE "Adidas" EMINEM "Superman (PGC/Washington, DC * (Prog.:Jay Slevens): Sarah O'Connor = ROOTS F/MUSIQ "Break" KWNZ/Reno, NV * POOLS FINUSION DIRAN WMBX/West Paim Beach, FL * PO/MD: Mark McCray 12 SNOOP DOGG "Beauful" 10 50 CENT "Cubo" 2 EMINEM "Superman" 1 MARIO "Cimon" KWWV/San Luis Obispo, CA PD: Bill Schulz MD: Matt Smith 2 SO CENT Club" EMINEM "Superman GINUWINE "Hell" OM/PD. Cagle APD/MD: Maxwell GINUWINE "Hell" GINUWINE THEIT KUBE/Seattle-Tacoma, WA * OW: Shalle Harl PD: Eric Powers MD Karen Wijderman" 9 EMINEM "Superman" 1 NARIO Condi 1 MARIO "Cond" 1 MARIO "C'mon" KDGS/Wichita, KS * PD Greg Williams MO: Jo Jo Collins 24 GINUWINE "Hell" 4 NAAM BRIGADE "What" CRAIG DAVID "Hidden" ROOTS F/MUSIO "Break" KWYL/Reno, NV * PD/MD, Angel Garcia 1 SNOOP DOGG "Beaublut KIZZY ROCK "Twurk" SEAN PAUL "Busy" KGGI/Riverside, CA * PD Jesse Duran APD/MD: 0DM 4 50 CENT "Club" 3 NAS "Look" MR CAPONE-E "Chance" *Monitored Reporters KBMB/Sacramento, CA * KBMH/Sacramento, un PD. D-Rock APD/MD J.R. 23 50 CENT "Club" 8 EMINEM "Superman" 5 R KELV "Ignthon" 1 SNOOP DOGG "Beautiful" KIZZY ROCK "Twurk" MARQUES HOUSTON "That" 91 Total Reporters 81 Total Monitored 10 Total Indicator KSFM/Sacramento, CA VP/Prog. Mark Evans PD Byron Kennedy MD: Tomy Tecate 1 TRINA FLUDACRIS "Reght" SO CENT "Club" KILLER MIKE "Addas NAPPY ROOTS "Nead2" KELLY ROWLAND "Neoody" Note: KWID/Las Vegas, NV moves from CHR/Pop to CHR/Rhythmic (and changes call letters from KFMS).

Celebrating 'The Dreamer'

The importance of Martin Luther King Jr. Day

he approach of Martin Luther King's birthday and national holiday made me stop and think. If not for MLK's movement and his dreams for the future, where would we be today? Would Dr. King be proud of the progress of the African-American community, or would he think that it's not quite where it needs to be?

Martin Luther King Jr. was born on Jan. 15, 1929 and shot and killed while standing on the balcony of the Lorraine Motel in Memphis on April 4, 1968. Jan. 20, 1986 was the first national celebration of King's birthday as a holiday.

It is now celebrated on the third Monday in January of each year. MLK Day is a day on which we have the opportunity to celebrate the life and legacy of a great man who brought hope and healing to our country.

The Rise Of Individualism

Thinking about all the things that King stood for and all the struggles he endured, I couldn't help but look at the music business and think how far African-American entertainers and those behind the scenes have come. At the same time, though, there's still so much work yet to be done.

If it were not for the work of Dr. King, where would we be? Would there be countless Urban stations across the country? Would it have been possible for African-American entertainers like Jay-Z, Ja Rule, Nelly, Destiny's Child, Luther Vandross and so on to have crossed society's color lines with their music? "There's still work to be done, and MLK is the perfect vehicle for change. We can take his foundation and build upon it."

Doug Davis

No band worth its cymbals is any good without a good drum major. We know from countless football games that the entire band marches to the direction of the person with the baton and whistle. If he or she makes a misstep, the entire band makes a misstep.

But what happens when the drum line begins to think for itself and beats out its own snappy cadence, the saxophones get downright funky regardless of the drum major's directions or the trombones decide not to right-face when instructed to do so?

That would lead the band into chaos and the individualism that we're all too familiar with in the music business. It seems as though music has systematically taken a turn toward individualism. Everybody is doing his or her own thing.

The Drum Major Instinct

As the African-American community takes this time to reflect on the life, death and legacy of Dr. Martin Luther King Jr., let us remember that 30 or so years ago Dr. King stood in the pulpit of Ebenezer Baptist Church in Atlanta and delivered one of his most memorable sermons, "The Drum Major Instinct." King defined the drum major instinct as "a desire to be out front, a desire to lead the parade, a desire to be first."

I believe that if we take a look at what Dr. King spoke about and compare it to the music industry, we will find that the same concept rings true in what has become a multibillion-dollar industry.

Without a doubt, entertainers feel the need to compete with each other, and there is a strong feeling of "I gotta get mine, you gotta get yours." There's a burning desire to excel or soar higher than others.

No matter the genre — R&B, rap or gospel — it's a dog-eat-dog world, with each drummer abandoning the drum major and marching to his or her own beat. We have to stop and ask ourselves if this is what "The Dreamer" gave his life for, what he organized marches and sit-ins to accomplish.

Given today's quest for praise, recognition, love and material things — the exact opposite of what King prescribed — "The

TALK BACK TO R&R!

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

Call me at 310-788-1668 or e-mail: kpowell@radioandrecords.com No matter how or where we celebrate, let us not forget Martin Luther King's historical importance to not only the African-American community, but to the entire country.

Drum Major Instinct" is one sermon that probably wouldn't get a lot of hallelujahs and amens in 2003.

Dr. King summed up his sermon with words of wisdom and encouragement that have continued to inspire African-Americans, words that were born that February morning and live on in the minds, hearts and souls of all who were privileged to hear or read them.

He said, "Now, brethren, I can't give you greatness. And, really, I can't make you first. You must earn it. True greatness comes not by favoritism, but by fitness. And the right hand and the left are not mine to give, they belong to those who are prepared."

Work To Be Done

Dr. King's character was one of dignity, justice, truth, courage and compassion, and his movements and marches brought significant change and inspired many African-American men and women.

During this time many Urban radio stations across the country celebrate him in various ways. Some participate in their local parades, many air thought-provoking and informative vignettes from Dr. King's life. Doug Davis, PD of WJMZ/ Greenville, SC, says, "We're throwing a different twist on our normal MLK celebrations. WJMZ will hold the first annual MLK Poetry Jam. We are inviting area poets and those who want to share their thoughts on King and the struggle to show support. The response so far has been overwhelming. The event will be hosted by WJMZ's very own poet, Malcolm 'The Love Messenger' Rockhold.

"I'm not originally from the South, but it amazes me that the city of Greenville does not recognize the MLK holiday. That lets me know that there's still work to be done, and MLK is the perfect vehicle for change. We can take his foundation and build upon it."

WGCI/Chicago will run Dr. King vignettes, and WVAZ/Chicago will run a three-hour special on MLK Day. WGCI & WVAZ PD Elroy Smith says, "We do this every year, and it's always received favorably by our listeners. It's educational, emotional and thought-provoking."

No matter how or where we celebrate, let us not forget Martin Luther King's historical importance to not only the African-American community, but to the entire country.

NEW MILLENNIUM WOMEN The Recording Academy recently hosted a VIP panel discussion and networking event for 500 leading entertainment professionals. Seen here (I-r) are some of the participants: Def Jam Sr. VP/A&R Tina Davis, Wherehouse Music Director/Urban Music Violet Brown, the Recording Academy VP/Western Region Angelia Bibbs-Sanders, Elektra recording artist Yolanda Adams, Martin Chase Productions President Debra Martin Chase, Warner Bros. recording artist Meshell N'degeocello, Essence Entertainment VP/GM Candice Bond McKeever and Arista Records VP/Deputy Counsel, Business and Legal Affairs Nancy Taylor.

K-CI & JO-JO IN CHI' MCA recording artists K-Ci & JoJo made a stop in Chicago to hang with the WPWX staff. Seen here (I-r) are MCA Midwest Regional Manager Phnewfala Fredrickson Weeks, K-Ci, WPWX's Courtney Hicks, Je Jo, and WPWX's Safiyah Edwards and PD Jay Afan.

www.americanradiohistory.com

38 URBAN TOP 50

Songs ranked by total plays

R&R Station Playlists have moved to the web. See all of our monitored reporters at www.radioandrecords.com.

	Q	January 17, 2003						No di
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	GROSS	WEEKS ON CHART	TOTAL STATIONS/ ADDS	Most Added [®]
5	0	R. KELLY Ignition (Jive)	2977	+628	(00) 473630	12	67/2	www.rradds.com
2	ĕ	B2K AND P. DIDDY Bump, Bump, Bump, Bump (Epic)	2894	+185	445880	8	67/0	
1	3	ERYKAH BADU F/COMMON Love Of My Life (Magic Johnson/MCA)	2737	-87	435013	21	64/0	ARTIST TITLE LABEL(S) ADDS NAAM BRIGADE What You Doin' Wit Dat (ARTISTdirect) 28
6	Å	AALIYAH Miss You (BlackGround/Universal)	2590	+385	434356	8	13/1	DMX X Gon Give It To Ya (<i>Ruff Ryders</i> /IDJMG) 15
4	Ğ	NELLY Air Force Ones <i>(Fo' Reel/Universal)</i>	2569	+13	376513	13	62/0	SNOOP DOGG Beautiful (Doggy Style/Priority/Capitol) 15
3	6	MISSY ELLIOTT Work It (Gold Mind/Elektra/EEG)	2421	-179	371069	17	68/0	JUSTIN TIMBERLAKE Cry Me A River (Jive) 7
7	Ő	JAHEIM Fabulous (Divine Mill/WB)	2284	+113	380275	14	57/0	50 CENT In Da Club (Shady/Aftermath/Interscope) 7
, 9	ĕ	DRU HILL I Should Be (Def Soul/IDJMG)	2263	+176	395208	12	62/1	SMILEZ AND SOUTHSTAR Tell Me (ARTISTdirect) 6 50 CENT Wanksta (Shady/Aftermath/Interscope) 4
8	9	JAY-Z F/BEYONCE' '03 Bonnie & Clyde (Roc-A-Fella/IDJMG)	1943	-206	255054	12	65/0	MISSY ELLIOTT Gossip Folks (Gold Mind/Elektra/EEG) 3
21	Ũ	JA RULE F/ASHANTI Mesmerize (Murder Inc./IDJMG)	1819	+ 392	258411	3	58/2	TYRESE How You Gonna Act Like That (J) 3
13	ŏ	50 CENT Wanksta (Shady/Aftermath/Interscope)	1746	+110	247719	8	56/4	AMERIE Talkin' To Me (<i>Rise/Columbia</i>) 3 CONTRACT A DUISE Come Class To Ma (ACA) 3
12	ĕ	2PAC Thugz Mansion (Amaru/Death Row/Interscope)	1744	+ 105	241451	7	60/0	COMMON F/MARY J. BLIGE Come Close To Me (MCA) 3 EVE Satisfaction (Ruff Ryders/Interscope) 3
11	13	MUSIQ Dontchange (<i>Def Soul</i> /IDJMG)	1741	-18	268219	22	64/0	CLIPSE F/FAITH EVANS Ma, I Don't Love Her (Star Trak/Arista) 3
15	0	BUSTA RHYMES Make It Clap (J)	1680	+ 126	225153	10	62/1	BABY What Happened To That Boy? (Cash Money/Universal) 3
17	Ğ	FIELD MOB Sick Of Being Lonely (MCA)	1648	+139	226296	13	46/1	
18	Ğ	BABY F/P. DIDDY Do That (Cash Money/Universal)	1558	+81	200788	9	54/0	Most
19	ŏ	LL COOL J F/AMERIE Paradise (Def Jam/IDJMG)	1557	+86	260678	5	62/1	
16	18	AMERIE Talkin' To Me (<i>Rise/Columbia</i>)	1533	-18	200241	13	56/3	Increased Plays
10	19	LL COOL J Luv U Better (<i>Def Jam</i> / <i>IDJMG</i>)	1519	-278	229187	21	67/0	TOTAL PLAY
22	20	TYRESE How You Gonna Act Like That (J)	1518	+129	216075	9	59/3	ARTIST TITLE LABEL(S) INCREASE
14	21	EMINEM Lose Yourself (Shady/Interscope)	1454	.132	180240	11	51/0	50 CENT In Da Club (Shady/Aftermath/Interscope) +639
23	2	NAS Made You Look (Columbia)	1443	+139	243082	6	53/2	R. KELLY Ignition (<i>Jive</i>) +628
25	8	MISSY ELLIOTT Gossip Folks (Gold Mind/Elektra/EEG)	1423	+246	204879	3	66/3	JA RULE F/ASHANTI Mesmerize (Murder Inc./IDJMG) + 392 AALIYAH Miss You (BlackGround/Universal) + 385
25	2	JENNIFER LOPEZ F/LL COOL J All I Have (Epic)	1348	+240	194263	3	59/1	JUSTIN TIMBERLAKE Cry Me A River (<i>Jive</i>) +291
	25	SEAN PAUL Gimme The Light (VP/Atlantic)	1346	.98	209023	18	19/0	MISSY ELLIOTT Gossip Folks (Gold Mind/Elektra/EEG) +246
20	25	-	1232	+639	203023	2	10/7	JENNIFER LOPEZ F/LL COOL J All I Have (Epic) +215
41	ð	50 CENT In Da Club (Shady/Aftermath/Interscope)	1232	+035 +50	155242	9	56/6	B2K AND P. DIDDY Bump, Bump, Bump, <i>Epic</i>) + 185 MARQUES HOUSTON That Girl (<i>Interscope</i>) + 185
24	3	SMILEZ AND SOUTHSTAR Tell Me (ART/STdirect)	1186	+30	131878	9	30/0 45/3	DRU HILL I Should Be (<i>Def Soul/IDJMG</i>) +176
26 20	-	EVE Satisfaction (Ruff Ryders/Interscope)	1175	+33	188078	5	45/3 46/3	
30	29	COMMON F/MARY J. BLIGE Come Close To Me (MCA)	1056			U 7	-	
29	3 0	TRICK DADDY Thug Holiday (Slip 'N Slide/Atlantic)		+ 27 -66	121759 126634	, 9	46/2 53/0	New&Active
28	31	JA RULE Thug Lovin' (Murder Inc./IDJMG)	1012		120584		53/0 47/0	nagegyeses, thank the energy and a second construction of the second second second second second second second
33	32	WHITNEY HOUSTON One Of Those Days (Arista)	980 855	+11 -150	131770	8 19		SYLEENA JOHNSON Guess What (Jive)
31	33	CLIPSE When The Last Time (Star Trak/Arista)				18	50/0 58/1	Total Plays: 386, Total Stations: 13, Adds: 0
35	34	BLACKSTREET Deep (DreamWorks)	812	+62	89224	5	58/1	CHOPPA Choppa Style <i>(New No Limit/Universal)</i> Total Plays: 372, Total Stations: 20, Adds: 0
32	35	ERICK SERMON F/REDMAN React (J)	740	-261	120957	14	55/0 28/1	
38	3 5	VIVIAN GREEN Emotional Rollercoaster (Columbia)	730	+76	101039	7	38/1 45/0	NAPPY ROOTS Headz Up <i>(Atlantic)</i> Total Plays: 339, Total Stations: 29, Adds: 1
34	37	BENZINO Rock The Party (<i>Elektra/EEG</i>)	705	-160	95415 102220	13		DMX X Gon Give It To Ya (Ruff Ryders/IDJMG)
45	33	NIVEA Laundromat (<i>Jive</i>)	633	+116	103239	2	6/2	Total Plays: 317, Total Stations: 45, Adds: 15
39	39	LIL' JON & THE EASTSIDE BOYZ Don't Give A @#\$% (TVT)	613 601	.37	85157	5	21/1	FAT JOE All Need (Terror Squad/Atlantic)
40	40	K-CI & JOJO This Very Moment (MCA)	601 570	+2	73639	3	43/0	Total Plays: 300, Total Stations: 26, Adds: 0
Debut	• (1)	JUSTIN TIMBERLAKE Cry Me A River (<i>Jive</i>)	578	+291	109716	1	46/7	BLU CANTRELL Breathe (Arista) Total Plays: 257, Total Stations: 24, Adds: 1
37	42	TONI BRAXTON Hit The Freeway (Arista)	571	-102	87741	10	41/0	
43	43	NEXT Imagine That (J)	560	+33	54574	6	39/1 0/0	SLUM VILLAGE F/ MS. JADE Disco (Barak/Capitol) Total Plays: 242, Total Stations: 21, Adds: 0
47	4	WAYNE WONDER No Letting Go (VP/Atlantic)	514 504	+18	90350	4	9/0 46/0	HEATHER HEADLEY He is (RCA)
36	45	SNOOP DOGG From The Chuuuch To Da Palace (<i>Doggy Style/Priority/Capitol</i>)	504	-206	49114	9	46/0 2/2	Total Plays: 231, Total Stations: 17, Adds: D
49	4 5	BABY What Happened To That Boy? (Cash Money/Universal)	488	+76	101557	2	3/3	SOLANGE' F/N.O.R.E. Feelin' You (Columbia)
Debut		CLIPSE F/FAITH EVANS Ma, I Don't Love Her (Star Trak/Arista)	473	+67	51912	1	41/3 21/0	Total Plays: 209, Total Stations: 20, Adds: 0
44	48 40	OOBIE F/LIL' JON Nothin's Free (TVT)	466	·52	43701	7	21/0	GANG STARR Skills <i>(Virgin)</i> Total Plays: 203, Total Stations: 17, Adds: 1
48	49 50	SWIZZ BEATZ Bigger Business (DreamWorks)	408	-31	31573	4	29/0 28/0	
46	50	JENNIFER LOPEZ Jenny From The Block (Epic)	408	-91	37734	11	28/0	Songs ranked by total plays

69 Urban reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 1/5-1/11. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Gross Impressions equals Average Quarter Hour Persons times number of plays (times 100). Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2003, The Arbitron Company). © 2003, R&R, Inc.

Reporters		Stations and their adds listed alphabetically by market										
WAJZ/Albany, NY * PD/MD: Sugar Bear APD: Marie Cristal 17 So (CNT "Cub" NAAM BRIGADE "What"	KTCX/Beaumont, TX * OM: Jim West PD/MD: Kim Stevens 12 BUSTA RHVRES "Cap" 1 NAAM BRIGADE "What"	WPWX/Chicago, IL * PD: Jay Alan MD: Traci Reynolds No Adds	WDTJ/Detroit, M1 * PD: Lance Patton MD: Spudd 42 50 CcM" "Club" 36 AMERIE "Takin" DMX "X" NAAM BRIGADE "What"	WJMI/Jackson, MS * OM/PO/MD: Stan Branson 8 SNOOP DOGG "Beauthul"	WGZB/Louisville, KY * PD: Mark Gunn MD: Geraid Harrison 8 50 CENT "Club" JUSTIN TIMBERLAKE "River"	WBLS/New York, NY * PD: Vinny Brown MD: Deneen Wornack No Adds	WRHH/Richmond, VA * PD: J.D. Kunes MD: Alvin "Big Nat" Smalls 1 SOCENT Wanksta" R. KELLY "Ignition"	WFUN/St. Louis, MO * PD: Mo'Shay APD: Craig Black MD: Koa Koa Thai 19 AMERIE "Talkon" 4 NAAM BRIGADE "What" 1 BLACKSTRET "Deep"				
KBCE/Alexandria, LA APD/MD: Dell Banks 23 LL COOL J "Better" 17 B2K AND P. DIDDY "Bump" 17 UNAN GREAT "Endotraal" 16 DRLI HILL "Should" 16 WHITINEY HOUSTON "Those" 11 SYLEENA JOHNSON "What"	WJZD/Biloxi-Gulfport, MS * DM/PO: Rob Neal MD: Tabari Daniels No Adds	WIZF/Cincinnati, OH * PD/MD: Terri Thomas 10 NAPPY ROOTS "Headz" WENZ/Cleveland, OH *	WJLB/Detroit, MI* PD: KJ Holiday APD/MD: Kris Kelley 10 SMILEZ AND SOUTHSTAR "Teir" NAAM BRIGADE "What"	WRJH/Jackson, MS * PD: Steve Poston MD: Lil Homie NAAM BRIGADE "What" CLIPSE F/FAITH EVANS "Ma"	WFXM/Macon, GA DM/PD: Raiph Meachum 68 2PAC "Mansion" 7 SNOOP DOGG "Beautiful" 6 BENZINO "Party"	WWPR/New York, NY * PD: Michael Saunders 7 BABY "Hagened" 6 COMMONMARY J. BLIGE "Close" 1 DMX "X"	WDKX/Rochester, NY * OM/PD: Andre Marcel MD: Kala D'Neal DMX "X" NAAM BRIGADE "What" SMILEZ AND SOUTHSTAR "Teil"	WPHR/Syracuse, NY * PD: Butch Charles MD: Kenmy Dees 4 SNOOP DOGG "Beautiful"				
11 TONI BRAXTON "Better SNOOP DOGG "Beautiful" KEOG/Alexandria, LÅ DM/PO: Jay Stevens MD: Wade Hamoton	WBOT/Boston, MA * PD: Steve Gousby APD: Lamar Robinson MD: T. Clark 30 AMERIE "Takon" 7 DMX **	DM/PD: Hurricane Dave \$mith MD: Lexx Alt 4 CLIPSE FRATH EVANS "Ma" 1 DMX "X"	WJJN/Dothan, AL OM/PC: JR Wilson MD: Jamar Wilson 45 BEX AND P. DIDDY "Bump"	WJBT/Jacksonville, FL * PD: Mike Williams MD: G-Wiz 2 LIL'JOUR "Gree" MISSY ELLIOTT "Gossp"	WHRK/Memphis, TN * OM/PD: Nate Bell APD: Eileen Collier MD: Devin Steel NAAM BRICADE "What"	WBHH/Norfolk, VA * PD/MD: Heart Attack 2 NAAM BRIGADE "What"	WTL2/Saginaw, MI * PD: Eugene Brown 1 50 CENT "Wanksta" TYRESE "Gonna"	WTMP/Tampa, FL MD: Big Money Ced 36 VIVIAN GREEN "Emotional 25 NAS "Look" 10 SNOOP DOGG "Beautiful"				
SNOOP DOGG "Beauthur" WHTA/Atlanta, GA * PD: Jerry Smokin' B APD: Ryan Cameron	1 JUSTIN TIMBERLAKE "River" WBLK/Buffato, NY * PD/MD: Skip Dillard	WHXT/Columbia, SC * PD: Chris Connors APD: Harold Banks MD: Shanik Mincie NAAM BRIGADE "What" SNOOP DOGG "Beautifur"	30 2PAC "Mansion" 30 J. LOPE ZhL COOL. J. "Have" 30 50 CENT "Wanksta" 30 ERYVAN BADU F(COMMON "Life" 25 AMERIE "Takon" 15 BABY "Happened" 10 50 CENT "Club"	KPRS/Kansas City, MO * APD/MD: Myron Fears No Adds	WEDR/Miami, FL * OM/PD/MD: Cedric Hollywood 1 NAAM BRIGADE "What"	WOWI/Norfolk, VA * OM/PD: Daisy Davis APD/MD: Michael Mauzone 1 NAVA MicKaDE "What" NIVEA "Laundromat"	WEAS/Savannah, GA PD: Sam Nelson MD: Jewel Carter 19 J. LOPEZ FAIL COOL J "Have" CLIPSE FFAITH EVANS "Ma" NAAM BRIGADE "What"	WJUC/Toledo, DH * PD: Charlie Mack MD: Nikki G. 28 GANG STARR "Skils" 9 SNOOP DOGG "Beaufur" NAAM BRIGADE "What" DIRTY "Dirty"				
MD: Ramona Debraux 46 EVE "Sats" WVEE/Atlanta, GA * DM/PD: Tony Brown APD/MD: Tosha Love 10 EVE "Sats" 5 NAS "Look"	7 DAXX "X" JUSTIN TIMBERLAKE "Rver" WWWZ/Charleston, SC • OM/PD: Terry Base MD: Yonn iD Obnohue No Adds	WWDM/Columbia, SC * PD/MD: Mike Love APD: Vemessa Pendengrass MARIAH CAREY "Boy' NAAM BRIGADE "What' SNOOP DOGG "Beautinu"	WZFX/Fayetteville, NC * PD: Jeff Anderson APD: Gamett Davis MD: Taylor Morgan 14 MISSY ELLIOTT "Gossip"	KRRQ/Lafayette, LA * PD/MD: John Kinnit 4 SNOP DOG "Beaufriu" 1 NAAM BRIGADE "What"	WKKV/Milwaukee, WI * PD: Jamilah Muhammad MD: Doc Love 2 SNOOP DGG "Beautru" NAAM BRIGADE "What"	KVSP/Oklahoma City, OK * OM/PD: Terry Monday MD: Eddie Brasco NAAM BRIGADE "What" WUSL/Philadelphia, PA * PD: Glenn Cooper	KOKS/Shreveport, LA * PD/MD: Quenn Echols 6 SNDOP DOGG "Beautrful" NAAM BRIGADE "What"	RUSTY WATERS "Combrea KJMM/Tulsa, OK * OM: Bryan Robinson PD: Terry Monday APO/MD: Aaron Bernard NAAM BRIGADE "What"				
WFXA/Augusta, GA * JM/PD: Ron Thomas JPD: Mojo	WPEG/Charlotte, NC * PD: Terri Avery APD/ND: Kate Quick	WFXE/Columbus, GA PD: Michael Soul 16 KIZY ROCK "Wwrk" 10 DAVD BANKER "Pmp" 10 JUSTIN TIMBERLAKE "River"	WDZ/Fiint, MI * PD/MD: Chris Reynolds 12 MISSY ELUIOT "Gossp" 2 GINUWINE "Hell"	WQHH/Lansing, MI * PD/MD: Bran 6 DMX "X" 1 BLU CAVITRELL "Breathe" NAAM BRIGADE "What"	WBLX/Mobile, AL * PD/MD: Myronda Reuben 2 NAAM BRIGADE "What"	MD: Coka Lani AMD: Cosmic Kev NAAM BRIGADE "What"	KMJJ/Shreveport, LA * PD: Long John No Adds	WESE/Tupelo, MS PD/MD: Pamela Aniese No Adds				
4 NAS "Look" 2 TYRESE "Gonna" CMX "X" WPRW/Augusta, GA *	AFUMIU: Rate duitok 11 SMIEZ AND SOUTHSTAR "Teil" 5 DMX "X" 4 JUSTIN TIMBERLAKE "River" 4 KIZZY ROCK "Twurk" NEXT "Imagine"	WCKX/Columbus, OH * PD: Paul Strong MO: Warren Stevens	WTMG/Gainesville-Ocala, FL * PD/APD: Chris Ryan 1 NAAM BRIGADE "What"	WBTF/Lexington-Fayette, KY * PO/MD: Jay Alexander NAM BRIGAD:Vhat	WZHT/Montgomery, AL PD: Darryi Elliott MD: Michael Long No Adds	WAMO/Pittsburgh, PA * Interim PD/MO: DJ Boogie 3 SNOOP DOGG "Beauthur" NAAM BRIGADE "What"	KATZ/St. Louis, MD * PD: Eric Mychaels 3 CLIPSE FRAITH EVANS "Ma"	WKYS/Washington, DC PD: Darryl Huckaby MD: P-Stew 30 BABY "Happened" 11 EVE "Satis" 5 DMX "X"				
PD: Tim Snell MD: Nighttrain SNOOP DOGG "Beautiful" NAAM BRIGADE "What"	WJTT/Chattanooga, TN * P0: Keith Landecker MD: Magic 2: SNOOP DOGG "Beautiful"	12 SO CENT "Club" 3 DMX "X" 1 NAAM BRIGADE "What" KKDA/Dallas-Ft. Worth. TX *	WIKS/Greenville, NC * PD/MD: B.K. Kirkland 5 50 CEN' Wainsta" 1 FRICK DADDY "Thug" 1 ORU HUL "Shouk" DMX "X" TYRESE "Gonna"	SNOOP OOGG "Beautifu" KIPR/Little Rock, AR * OM/PD/MD: Joe Booker	WUBT/Nashville, TN * PD/MD: Kiki Henson No Adds	WQQK/Raleigh-Durham, NC * PD: Cy Young MD: Sean Alexander 35 50 CENT "Warksta" 21 TRICK DADOW "Thug" 5 JA RULE F/ASHANTI "Mesmerze" 2 LL COOL J F/AMERIE "Paradise"	*Monitored Repor 80 Total Reporter					
WERQ/Baltimore, MO * PD: Dion Summers APD/MD: Neke At Night 25 50 CENT "Club" 4 SMILEZ AND SOUTHSTAR "Tell" 2 NVEA "Laundromat"	WGCI/Chicago, IL * OM/PD: Eiroy Smith APD/MD: Tiffany Green	DM/PD: Elroy Smith No Adds		7 DMX "X" 3 JUSTIN TIMBERLAKE "River"	KNOU/New Drieans, LA * PD: Lamonda Williams No Adds	WBTJ/Richmond, VA * PD: Aaron Maxweli MD: Mike Street No Adds	69 Total Monitored 11 Total Indicator 9 Current Indicator Playlists					
WEMX/Baton Rouge, LA * DM: Don Gosselin PD/MD: Adrian Long 6 NAAM BRIGADE "What" 4 VVIAN GREEN "Emotional" SNOOP DOG: "Beautifu"	APC/muLiniany Green 91 R. KELLY Topicion" 13 50 CENT "Club" 9 MUSIG "Prevous" 6 SVLEEN 40NSON "Cards" 4 B&N "Happened" 1 JAHEIM "Woman" 2 ASHANTI "Drams" SMILE2 AND SOUTHSTAR "Teil" TYRESE "Cento"	WRDU/Dayton, OH * PD: Marco Simmons MD: Theo Smith 31 AALIYAH "Miss" 29 JA RULE FIASHANT Mesmerize" 7 KZZY ROK "Tivurk"	WEUP/Huntsville, AL * PD/MO: Steve Murry 6 JUSTIN TIMBERLAKE "River" 2 SMIL2 AND SOUTHSTAR "Teil"	KKBT/Los Angeles, CA * PD: Rob Scorpio MD: Dorsey Fuller 51 50 CENT "Otob" 29 SNOOP DOGG "Beautiful" 6 DMX "X" 4 J. LOPEZ FAL COOL J "Have"	WQUE/New Drieans, LA * OM: Carla Boatner PD: Angela Watson No Adds	WCDX/Richmond, VA * PD: Terry Foxx MD: Reggie Baker 40 COMMOWARX J. BLIGE "Close" 37 FELC MOB "LoneV"	Did Not Report, F KIIZ/Killeen-Temp Did Not Report F Weeks; Data Not WIBB/Macon, GA	ole, TX or Two Consecut Used (1):				

Most Played Recurrents

ARTIST TITLE LABEL(S) ASHANTI Baby <i>(Murder Inc./IDJMG)</i>	TOTAL PLAYS 836
GINUWINE Stingy (Epic)	794
AALIYAH I Care 4 U (BlackGround)	734
NELLY F/KELLY ROWLAND Dilemma (Fo' Reel/Universal)	690
NAPPY ROOTS Po' Folks (Atlantic)	611
LUDACRIS Move Bitch (Def Jam South/IDJMG)	601
N.O.R.E. Nothin' (Def Jam/IDJMG)	503
USHER U Don't Have To Call <i>(LaFace/Arista)</i>	354
MUSIQ Halfcrazy (Def Soul/IDJMG)	346
NELLY Hot In Herre (Fo' Reel/Universal)	344
EVE F/ALICIA KEYS Gangsta Lovin' (Ruff Fayders/Interscope)	338
MARIO Just A Friend 2002 (J)	334
BIG TYMERS Still Fly (Cash Money/Universal)	320
P. DIDDY F/GINUWINE Need A Girl (Part II) (Bad Boy/Arista)	318
ASHANTI Fooliish (Murder Inc./IDJMG)	317
TRUTH HURTS F/RAKIM Addictive (Aftermath/Interscope)	312
CAM'RON Oh Boy (Roc.A.Fella/IDJMG)	292
RUFF ENDZ Someone To Love You (Epic)	279
NIVEA Don't Mess With My Man <i>(Jive)</i>	264
AALIYAH Rock The Boat (BlackGround)	262

Indicator

une e la 16-16 maarinate de menadari. Tituri e e e e e e e e e e e e e e e e e e e	Most Added [®]
SNOOP DOGG Beautiful (Doggy Style/Pa	riority/Capitol)
2PAC Thugz Mansion (Amaru/Death Row	v/Interscope)
B2K AND P. DIDDY Bump, Bump, Bump	s (Epic)
VIVIAN GREEN Emotional Rollercoaster	(Columbia)
JENNIFER LOPEZ F/LL COOL J All I Ha	ve (Epic)
ERYKAH BADU F/COMMON Love Of N	ly Life (Magic Johnson/MCA)
AMERIE Talkin' To Me (Rise/Columbia)	a a ser a construction de la constru La construction de la construction d
DRU HILL Should Be (Def Soul/IDJM	<i>G</i> /
LL COOL J Luv U Better (Def Jam/IDJM	G)
BENZINO Rock The Party (Elektra/EEG)	
WHITNEY HOUSTON One Of Those Da	ys (Arista)
50 CENT Wanksta (Shady/Aftermath/Int	erscope)
CLIPSE F/FAITH EVANS Ma, I Don't Lo	ve Her <i>(Star Trak/Arista)</i>
NAS Made You Look (Columbia)	a na na na na na ana ana ana ana ana an
JUSTIN TIMBERLAKE Cry Me A River	(Jive)
SYLEENA JOHNSON Guess What (Jive,	
50 CENT In Da Club /Shady/Aftermath/II	те <i>rscope)</i>
BABY What Happened To That Boy? (Ca	ish Money/Universal)
DAVID BANNER Like A Pimp (Independe	nnt)
BONECRUSHER Neva Scared (EastWes	

A couple of records that are still going strong for us at the top of the year are Jaheim's "Fabulous," which is still working very well, and Whitney Houston's "One of Those Days." This is a record that I feel will be on the radio for a long time to come. The Nashville market has reacted extremely well to Syleena Johnson's "Guess What." Even though we're

further north than some markets, we're very much considered the "dirty South," so the bluesy-funky attitude that comes with this record is perfect for this market. * Deborah Cox's "The Morning After" is a record that we waited on, to see how it was going to progress, and it has blown up. We put it in rotation to see what kind of a reaction it would generate, and to this point the response has been very

good. Vivian Green's "Emotional Roller Coaster" is holding steady, as is Tyrese's "How You Gonna Act..." Two records that I feel have a lot of potential down the road are Aries' "Strangers..." and DJ Rogers Jr.'s "Smile." We put "Smile" on the air to see what it would sound like and see what kind of response the audience would give it, and the phones blew up. We've also had good response for Next's "Imagine That."

Kelly vaults to the top of the Urban Chart with "Ignition" (Jive), which moves 5-1* ... NAAM Brigade's "What You Doin' Wit Dat" (ARTISTdirect) is Most Added this week with 28 adds ... Justin Timberlake makes his debut on the chart this week as "Cry Me a River" (Jive) comes in at 41* ... 50 Cent's "In da Club" (Shady/Aftermath/

Interscope) is Most Increased as it goes up 639 plays and surges 41-26* ... Aaliyah's "Miss You" (Blackground/Universal) moves 6-4*, up 385 plays ... Ja Rule & Ashanti's "Mesmerize" (Murder Inc./ IDJMG) jumps 21-10* ... Nivea's "Laundromat" (Jive) goes 45-38* ... At Urban AC, Gerald Levert's "Closure" (Elektra/EEG) is Most Added this week with 26 adds ... Tyrese's "How You Gonna..." (J) moves 14-12* with +71 plays, making it Most Increased for the week ... Jeff Majors' "Somebody Bigger" (Music One) debuts this week at *26 ... K-Ci & JoJo's "This Very Moment" (MCA) also makes its debut, at 28 ... Al Jarreau's "Secrets of Love" (GRP/VMG) moves 21-18* ... Donnie McClurkin is back, as "The Prayer," featuring Yolanda Adams, (Verity) grabs 10 adds.

— Anthony Acampora, Director/Charts

ARTIST: Tyrese

LABEL: J By KASHON POWELL / URBAN EDITOR

It's about giving the people what they want," says Tyrese about his new album, *I Wanna Go There.* "So many people have told me that they've made love to my records, so what I've delivered this time is an album about sex. Pretty much every song has that theme."

Tyrese first captured our attention in a Coca-Cola TV commercial. That led him to RCA and his Platinum-selling debut album, which included "Sweet Lady" and "Lately." As if that weren't enough, he did a stint as host for *MTV Jams*. All of a sudden the sexy R&B star was everywhere you looked, as he became the premier model for Guess and Tommy Hilfiger.

I Wanna Go There is the followup to Tyrese's best-selling 2001 release 2000 Watts and his J Records debut. The first single, "How You Gonna Act Like That," is a very realistic song and, without a doubt, shows Tyrese's vocal maturity. "That song is about a past relationship," he says. "It's about temper tantrums, but it's all working out. I think the subject is something everyone can relate to, and I put my heart and soul into it."

Another amazing cut, "How Do You Want It," is a cover of the late Tupac's original version and was produced by Johnny Jackson, the song's original producer. Jermaine Dupri makes his production contribution on "Girl I Can't Help It" and "Somebody Special." "All Ghetto Girl" was written and produced by fellow R&B crooner Joe. The Trackmasters put their Midas touch on "Taking Forever," which, Tyrese says, "is another song based on my experience in life and particularly how I felt before I had a record deal."

Tyrese adds, "Every album is a listen-

ing biography for me. I have no choice but to pour my heart into the music. If I just went through something, I write about it. I'm a great listener. If a woman is talking about a situation she's been in, I can embrace her feelings and understand what she might be going through. I like getting to know people, and just one conversation can inspire me to write a song."

Definitely living up to the sex theme of the album is "Signs of Making Love," my personal favorite. "This is about the sexual experience I've had with women of different astrological signs of the zodiac," Tyrese says. Equally as sexual is "I Want You on Top of Me." Tyrese says that this songs fits in with what his audiences have come to expect from his live performances. "Some people have been a little shocked when they've been to my show, because it's upfront, very physical and very sexual," he explains. "For my first couple of records my image was more mature, but the movie Baby Boy was the perfect setup for me to show my true direction. What you get now is the same person on and off camera."

URBAN AC TOP 30

LAST WEEK	THIS WEEK	Sanuary 17, 2003 ARTIST TITLE LABEL(S)	TOTAL	+ / - PLAYS		WEEKS ON CHART	TOTAL STATIONS/ ADDS	Л
2	1	MUSIQ Dontchange (Def Soul/IDJMG)	1144	-1	(00) 175669	19	41/0	w
1	2	HEATHER HEADLEY He Is (RCA)	1118	-35	156050	14	41/0	AR
3	3	WHITNEY HOUSTON One Of Those Days (Arista)	992	-23	146223	9	42/0	GE
5	4	JAHEIM Fabulous (Divine Mill/WB)	891	+32	120567	12	39/1	KE
4	5	ERYKAH BADU F/COMMON Love Of My Life (Magic Johnson/MCA)	847	-75	134367	16	25/0	DO
7	6	SYLEENA JOHNSON Guess What (Jive)	838	+51	124668	8	39/0	TY Bl
6	7	GERALD LEVERT Funny (Elektra/EEG)	819	-3	129988	23	39/0	DR
9	8	INDIA.ARIE Little Things (Motown)	723	-41	95269	18	38/0	DE
8	9	RUFF ENDZ Someone To Lave You (Epic)	711	-53	116974	42	36/0] JO
10	O	VIVIAN GREEN Emotional Follercoaster (Columbia)	657	+14	85389	10	39/1	JE
11	Û	LUTHER VANDROSS I'd Rather (J)	546	+10	92168	50	34/0	
14	12	TYRESE How You Gonna Act Like That (J)	516	+71	69893	9	30/4	
13	13	DRU HILL Should Be (Def Soul/IDJMG)	499	+52	70929	10	29/2	1
12	1	AALIYAH Care 4 U (BlackGround)	468	+17	74219	16	11/0	10000.0
17	15	DEBORAH COX The Marning After (J)	398	+39	58205	6	27/2	ARI
16	16	ANGIE STONE More Than A Woman (J)	357	-38	50871	19	34/0	Тү
15	17	BRIAN MCKNIGHT Let Me Love You (Motown)	343	-56	42247	13	33/0	B2
21	B	AL JARREAU Secrets Of Love (GRP/VMG)	288	+42	28258	15	18/0	NE
24	19	NELLY F/KELLY ROWLAND Dilemma (Fo' Red/Universal)	286	+66	46842	12	5/0	GE
19	20	SOUNDS OF BLACKNESS Don't You Ever Give Up (Sounds Of Blackness)	276	+21	26543	7	12/0	LU JE
18	21	KENNY LATTIMORE/CHANTE' MOORE Loveable (From Your Head) (Arista)	271	-22	23512	11	20/0	
23	22	NEXT Imagine That (J)	269	+ 44	27125	6	20/1	SY
20	23	GINUWINE Stingy (Epic)	245	-10	48086	8	5/0	NE
27	2	BLACKSTREET Deep (DreamWorks)	197	+30	229 9 0	4	18/3	AL
26	Ð	TONI BRAXTON A Better Man (Arista)	194	+20	2054 9	2	18/0	
Debut	-	JEFF MAJORS Somebody Bigger (Music One)	187	+ 58	28199	1	11/2	
22	27	THEO Get Your Groove On (TWP Productions)	186	-43	10538	15	9/0	P
Debut	-	K-CI & JOJO This Very Moment (MCA)	183	+40	19334	1	16/1	
28	29	MARY MARY Try (Columbia)	161	+2	10727	2	13/0	AR
25	30	GLENN JONES Wonder Why (Peak)	156	-32	15515	17	16/0	M/

44 Urban AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 1/5-1/11. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent atter 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count loward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Gross Impressions equals Average Quarter Hour Persons times number of plays (times 100). Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2003, The Arbitron Company). © 2003, R&R, Inc.

New&Active

AALIYAH Miss You (BlackGround/Universal) Total Plays: 145, Tetal Stations: 5, Adds: 1 CRAIG DAVID Personal (Wildstar/Atlantic) Total Plays: 133, Total Stations: 13, Adds: 0 JONATHAN BUTLER Back To Love (Warner Bras.) Total Plays: 121, Total Stations: 14, Adds: 2 TONY TERRY In My Heart (Golden Boy) Total Plays: 120, Total Stations: 11, Adds: 0 NORMAN BROWN F/CHANTE' MOORE Feeling The Way (Warner Bros.) Total Plays: 116, Total Stations: 12, Adds: 0 BONEY JAMES Heaven (Warner Bros.) Total Plays: 108, Total Stations: 13, Adds: 0 GERALD LEVERT Closure (Elektra/EEG) Total Plays: 89, Total Stations: 27, Adds: 26 UNWRAPPED VOL. 2 Hot In Herre (Hidden Beach) Total Plays: 89, Total Stations: 10, Adds: 1 RUFF ENDZ Will You Be Mine (Epic) Total Plays: 62, Total Stations: 6, Adds: 0 KEM Love Calls (Independent) Total Plays: 59, Total Stations: 13, Adds: 12

Songs ranked by total plays

Most Added

www.rradds.com	
ARTIST TITLE LABEL(S)	ADD
GERALD LEVERT Closure (Elektra/EEG)	26
KEM Love Calls (Independent)	12
DONNIE MCCLURKIN F/Y. ADAMS The Prayer (Verity)	10
TYRESE How You Gonna Act Like That (J)	4
BLACKSTREET Deep (DreamWorks)	3
DRU HILL I Should Be (Def Soul/IDJMG)	2
DEBORAH COX The Morning After (J)	2
JONATHAN BUTLER Back To Love (Warner Bros.)	2
JEFF MAJORS Somebody Bigger (Music One)	2

owered B

Most Increased Plays

ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
TYRESE How You Gonna Act Like That (J)	+71
B2K AND P. DIDDY Bump, Bump, Bump (Epic)	+70
NELLY F/KELLY ROWLAND Dilemma (Fo' Reel/Universal)	+66
GERALD LEVERT Closure (Elektra/EEG)	+65
LUTHER VANDROSS Take You Out (J)	+63
JEFF MAJORS Somebody Bigger (Music One)	+58
DRU HILL I Should Be (Def Soul/IDJMG)	+ 52
SYLEENA JOHNSON Guess What (Jive)	+51
NEXT Imagine That (J)	+44
AL JARREAU Secrets Of Love (GRP/VMG)	+42

.....

Most Played Recurrents

ARTIST TITLE LABEL(S)	TOTAL PLAYS
MAXWELL Lifetime (Columbia)	405
LUTHER VANDROSS Take You Out (J)	385
DONELL JONES You Know That I Love You (Untouchables/Arista,	361
GERALD LEVERT Made To Love Ya (EastWest/EEG)	285
MARY MARY In The Morning (Columbia)	278
JOE What If A Woman (Jive)	254
MUSIQ Halfcrazy (Def Soul/IDJMG)	250
YOLANDA ADAMS The Battle Is The Lords (Verity)	249
JAHEIM Anything (Divine Mill/WB)	239
YOLANDA ADAMS Open My Heart (Elektra/EEG)	219
JILL SCOTT The Way (Hidden Beach/Epic)	203
MAXWELL This Woman's Work (Columbia)	195
USHER U Got It Bad (LaFace/Arista)	193
YOLANDA ADAMS I'm Gonna Be Ready (Elektra/EEG)	188
GINUWINE Differences (Epic)	183
JAHEIM Just In Case (Divine Mill/WB)	180
R&R Station Playlists have moved to the web See all of our monitored reporters at www.radioandrecords.com.	

Own Your Events

If no one can see your signs, do they know who staged the event? Make sure you claim ownership at all your events with cost-effective. disposable plastic banners.

- We print your logo using up to four spot colors.
- Perfect for concerts, events and giveaways.
- Sector Packaged on a roll and easy to use.
- Sup to 3' High and 6' Wide
- Durable
- Weather-resistant

P.O. Box 750250 Houston, Texas 77275-0250 713/507-4200 713/507-4295 FAX ri@reefindustries.com www.reefindustries.com

1-800-231-6074

www.americanradiohistory.com

LON HELTON

42

Tips On The Interview Process

GMs and PDs reveal what they're looking for in airchecks and interviews

Last week's Country column hopefully gave you the tools to develop a pristine resume. This week our intrepid panelists reveal what they listen for in your aircheck and what they look for in packaging. Plus, these pros share some tips on acing the interview.

On hand again this week to offer their insights are Clear Channel/Jacksonville OM Gail Austin; WCTO/ Allentown OM Chuck Geiger; WKHX & WYAY/Atlanta President/ GM Victor Sansone; Clear Channel Regional VP/Programming L.J. Smith; and Entercom/Rochester, NY OM Dave Symonds, all of whom are currently or have recently been in hiring mode.

Is Anybody Listening?

Everybody has their own way of listening to airchecks and their own idea of what they're listening for. Sansone says, "I listen from the beginning and will stay on if I 'hear it,' if the person has a feel for the market or if it meets my expectations. What I listen for varies according to need.

"In these times I like to hear a tempo that indicates you are prepared for your show. Touch on various elements of what you do that you know should be important. Also, show that you're topical, can run the format and are quick on your feet and that you're the 'general' in the studio. Pauses and dead air or 'ums' tell me you're searching for content."

Another thing Sansone isn't impressed with is long interviews with artists. "I don't know why people put them in their package," he says. "They seem to go on forever, usually lack discipline and are full of people stepping all over each other.

"Otherwise, I'm open to hearing all that you think I need to hear that exemplifies your major skills. I also defer to my managers and associates when we are really in the thick of it. Everyone's opinion counts."

When he slides a CD into the machine, Geiger says he listens from the start and continues "till I hear if they have what I'm looking for." What's he looking for? "We have a station built on personality and entertainment, and we have to hear that, and not selling 12 in a row." "I look for a takecharge personality who is motivated by dedication, passion and creativity."

Chuck Geiger

It's All About The Listener

Describing his aircheck-listening habits, Smith says, "The first 30 seconds tells me if I want more. If I'm still listening after 30 seconds, I'll probably listen for another three minutes. If I'm still listening at three minutes, you'll get a call from me for more.

"In the first 30 seconds I want to know what this person is all about. Are they conservative? Liberal? Fun? Good with phones? Personable? And, most importantly, are they speaking to the core audience in the listeners' verbiage, not radio talk?"

A half-minute is also about all the time you're going to get to keep Austin from hitting "stop." She says, "I listen from the beginning until I know — which is usually in the first 30 seconds. If it's what I am looking for, I stay. If not, I go."

As for what she's listening for, she explains, "A good way to assess talent is to take away everything the PD has given them — positioning statements, promos, liners, etc. — and see what's left. Once you strip away what's required, it really tells you what's there and what a talent has to offer an audience. It's all about the sound and what they have to offer to our listeners, our team, our market. No need to send me a basketball because you want to be on my team."

As for the airchecks themselves, Austin says, "Big, long production introductions on the lip of an aircheck drive me crazy. Don't make me wade through your creative service guy's work. That tells me that you don't get that it ain't about you, it's about the listener. Your fancy effects and superhyped name are not what interests them or me."

Symonds has a unique technique for reviewing airchecks. He explains, "While great on-air work is a requirement, it's just one of many talents we look for in any hiring decision.

"So, while some candidates can be ruled out in a few seconds because their sound is so clearly not what the station needs, others are so right-on that you rule them in in a few seconds — meaning I pick up the phone and call them right away to dig into those other talents. If the conversation is good, I'll listen to the rest of the tape."

Packaging The Message

Now that your tape is compelling and your resume pristine, the task at hand is putting it all together into a neat little package. But how far do you go? Sansone says of packaging, "It's meaningless to me. Content is king. Overpackaged presentations drive me nuts.

"I'm not a big fan of pages of news and 'wow' articles. Balance and brevity win. I hate binders — I could open an Office Depot. Simple presentation folders will do. Use a CD and have a folder that accommodates it so it's self-contained, with your name and all the numbers on the label."

Packaging isn't too important to Symonds, who adds the caveat, "Just make it look like you care."

Smith says, "It's important, but not as much as the content." What drives him nuts are "sloppy presentation and illiteracy." That's important to Geiger, too, whose pet peeve is applicants who have "no idea how to use a computer or lay out material."

As for following up on the package you sent, Smith cautions, "Be sensitive if the ad says 'No calls please.' There's usually a bigger reason for this than most would imagine.

www.americanradiohistory.com

"Don't kill yourself with me by disrespecting my time and position. Don't keep calling — I know you're out there. I am working the timeline; I'll call you. You can gently remind me one week after you have submitted and then let me do my job."

The Interview

OK. Your stellar T&R package did its job and got you an interview. Now what?

Well, to start, Sansone has some very strong words of advice for those getting to this level of the process. "Never accept an interview unless you are prepared to take the job," he stresses. "This is huge to me. If you put your hand up in this league, you should know what you are prepared to endure and the changes it will put you through if you get the job. Otherwise, don't pitch it.

"So, talk to your significant other, decide on whether a move is feasible with your family circumstances and agree on a range of money that it will be worth doing it for. It's not a mystery. Do your homework on where you could be moving to before you get here.

"When the person says, 'Congrats, it's yours,' the next question from you should be, 'When can I start?' Not, 'I have to check with my wife, husband, shrink, dog, etc.' Why are you there, if not to get this gig? Haven't you talked this through?"

"When the person says, 'Congrats, it's yours,' the next question from you should be, 'When can I start?' Not, 'I have to check with my wife, husband, shrink, dog, etc."" *Victor Sansone*

"Be prepared" is more than a Boy Scout motto when you reach this point in the job search. Offering an overview of the process at his company, Symonds says, "Our interview process is thorough.

"Each finalist talks to at least three other department heads. We want to make sure the candidate's talents either complement those we already have or fill the holes. We also want to be sure we all gel culturally and can communicate easily."

Ask Questions

Regarding the interview, Austin emphasizes, "It's where you win the gig, so pay attention and be yourself. Don't wear a tie or a skirt to the interview if you don't wear them on the job. Once we're face to face, don't hold back — you don't have that kind of time.

"Tell me everything. What drives you? Tell me what you're about, what you have done and learned, what you have to offer. Don't be afraid to tell me what makes you crazy, because I am going to ask, and I will be impressed if you ask me what drives me crazy.

"You need to know as much about me, the team and the situation as I need to know about you. This is where we roll up our sleeves and find out if we can help each other. If you don't have the courage to do that, I won't have the courage to take a chance on you."

Austin seems to be suggesting that applicants meeting with prospective employers interview them. Our panel agrees. In fact, Symonds exclaims, "They'd be crazy not to!" Geiger says, "I love it." Smith adds, "I would hope they'd ask a ton of questions."

Providing some guidelines, Sansone notes, "I expect them to have reasonable questions for me — philosophy, vision, company traits, etc. If you don't, it makes you look uninterested."

Interview Do's And Don'ts

Our panel also provided some specific tips for your face-to-face encounter. Asked what he looks for in a successful candidate, Smith says, "Intellect, willingness to be part of a team and, do I like this person?" On his etiquette list: "Be on time, dress professionally, ask a lot of questions. Don't be late, wear jeans or bad-mouth any of your former employers."

Geiger wants a "take-charge personality who is motivated by dedication, passion and creativity."

Our panel says prospective employers are not only impressed when you've done some research into their market, they actually expect it. In fact,

Geiger says he specifically asks applicants being interviewed to bone up on the market prior to any meeting.

Asked if he's impressed by advance homework, Smith replies, "Very. It speaks volumes to how they will approach the battle." Austin encourages it as well, saying, "Do the market research. It tells me you are serious about the job, our team, our station and its environment."

Sansone says, "Know our market position, competitor and enough about our presentation to discuss it. Don't talk so much that you forget to listen though. Be focused on the content of the conversation. It is apparent in body language when you check out of a discussion because you're thinking of a response or a statement before I am even done making my point. Finally, relax. Be yourself, but don't try to entertain me. Have fun — this isn't surgery."

Finally, Sansone had this interesting bit of advice if you find yourself coming to the end of the interview but haven't been offered the gig: "If you don't get offered the job, ask for it anyway. Show you really, really want this opportunity more than life itself. Sell to make the interviewer commit. I appreciate that passion." ANGELA KING

Grammy Nods And An 'Impossible' Streak

Universal South newcomer Joe Nichols is enjoying a dream season

In music, as in sports, there are winning seasons and losing seasons. And new artists on Music Row are accustomed to being warned, "Radio tours can be sheer hell. You'll be playing conference rooms and small beer joints for a long time. And, depending on the region, some folks will have no idea who you are." In less than a year's time, however, Universal South newcomer Joe Nichols has proven the predictions wrong.

Thanks to incredible support at Country radio, Nichols' first single, "The Impossible," went to No. 1; he's the opening act on Alan Jackson's Drive tour, which gets back on the road Jan. 30; and now he's received Grammy nominations for Best Country Male Vocal per-

formance for "The Impossible" and Best Country Album for his debut project, Man With a Memory. Not bad for a rookie.

Big Moments

That isn't to say that Nichols isn't facing some stiff competition when it comes to Grammy recognition. Being nominated in categories with the likes of The Dixie Chicks and Alan Jackson is heady stuff. In fact, for the 26-year-old Nichols, much of the last year must seem like a dream. "It's pretty ridiculous that we were so lucky," he admits.

Ridiculous, perhaps, but Nichols has long been on the radar of many people in the country industry, and he has the career highlights to show for it. "The Grammy nominations have to be the biggest thing of my career to date," he says. "Being able to sing a bit of my song on the CMA Awards was a great moment. The song going No. 1, that was pretty huge. But this outweighs them all."

With so many big moments crammed into one year, does Nichols worry about where he can possibly go from here? "It certainly leaves expectations really high," he says. "I feel right now like I've gotten a huge Christmas gift. We're always wondering where to go from here. Certainly, when you hit landmarks like the Grammy nomina-

Joe Nichols

Nichols starts looking to record a sophomore project, but he says that's on the back burner for now. "We always continue the song-search process, but we don't have studio time booked just yet," he says.

tions, you wonder, 'How

do we sustain this mo-

"I would say one goal is eventually to be selling tickets in mass quantities, to eventually be heading up our own shows."

Far Afield

A native of Rogers, AR, Nichols has traveled far afield from his small hometown, which is more than an hour's drive from any large city. Raised by a single mother and a truck-driving father who was also a musician, he used to watch his father play dates at VFW halls, where classic country hits carried the day. Nichols realizes how far he has

"You wonder, 'How do we sustain this momentum? How do we top this?' I don't think it causes any fear, but it ups the stakes a bit."

come and that having so much success out of the gate makes him an easy target for critics and industry sniping. He's more cautious now about what he says in public, noting, "A person can really get away with a lot of mistakes early in their career, because the media attention is not as widespread. When one moves up to a certain level, it changes. I'm learning a lot — faster than I should be learning things."

Nichols is highly conscious of the hazards of voicing certain things in public and is, he says, more aware of "topics of discussion, opinions, the emotional stuff that I'm passionate about." He says, "It's easy to distribute the wrong message.

Nichols' Grammy nods also make him a bit of a target for those who feel others have been passed over in his favor, but he says, "The way to handle that is to realize the source and where it comes from. Put yourself in their shoes. Maybe you'd feel the same way in their shoes. We make it a point to take the high road and congratulate success and wish it for everybody. The only way to handle criticism is to move on and not really focus on it.'

The Company He Keeps

Nichols is looking forward to his trip to New York for the Grammy Awards, set for Feb. 23 on CBS-TV, and he certainly hopes to return to Nashville with a statue or two. But,

www.americanradiohistory.com

he says, "I make it a point to be levelheaded and realistic. We'll take what we can get, but this doesn't happen every day.

"We have been given a gift, and I don't think we're altogether unreasonable to expect it to ever happen again. We always prepare ourselves for the best or the worst. We're gonna hope we come away with something, but if we don't come away with anything, we'll still have the hugest smiles on our faces."

Perhaps an even bigger cause to grin for Nichols is the company he's keeping these days. He'll be facing competition at the Grammys from some country legends, including Johnny Cash, who is also up for Best Male Country Vocal Performance. "We were just talking about that a while ago," Nichols says. "He is one of the best ever. I've already won, just being in the category with him."

Nichols will also be competing against Alan Jackson, who has been somewhat of a mentor to him and who has given the young artist's career a big boost. "He's been a huge influence on me," Nichols says. "Alan is a good guy, and he's been incredibly nice to me.

"He was a big supporter of mine after hearing the album, and he gave us the opportunity to open for him on tour. That's a huge step for him, to take on somebody like me, an unknown, and let me be in front of his crowd. That shows a lot of confidence and recognition."

So how would it feel to take a Grammy Award against Jackson? Nichols replies, "It might be a little funny — me, a little ol' guy like this, fortunate to be in this spot. I look at Alan, and I say, 'You know, there's nothing I could do at this point to be in his league.'

Another Mountain

Nichols' Man With a Memory CD didn't hit stores until July 23, 2002, but Nichols is confident that the attention he has received is for the quality of what's contained on that project. "It all starts with the music,"

he says. "A lot of hard work went into what we did on the album. A lot of people put in a lot of effort, and to see them get rewarded by the nominations is great. They worked very hard."

He's equally glowing about the team at Universal South and the support he's received from radio: "We've been incredibly lucky, especially with the radio success we've had. People took a lot of chances. At the same time, it's a payoff for a lot of hard work by people."

Now the hard work of finding another mountain to conquer begins. Nichols is trying to dream big, but he wants to stay grounded at the same time. "Just keeping momentum right now is a huge task," he says. "We're gonna have all we can do to keep things like this happening as often as possible. We want to keep working hard for big goals like

"I would say one goal is eventually to be selling tickets in mass quantities, to eventually be heading up our own shows. We're a ways off from that, but that's a long-term goal we have. And we want to get the music out there to people in a big number."

For now, however, Nichols isn't trying to think too far down the road. "We've got all we can handle right now," he says. He'll be playing shows again at the end of January, for the second leg of the Drive tour. And, of course, he'll be making a side trip to New York in February, and he's hoping to have something a little extra in his suitcase on the return trip.

TALK BACK TO R&R!

Do you have questions, comments or feedback regarding this column or other issues? **Call me at** 615-244-8822 or e-mail: aking@radioandrecords.com

COUNTRY CHRISTMAS The Bellamy Brothers went a-caroling at the offices of the Country Music Association just before Christmas. The duo sang songs from their Christmas album The Reason for the Season. Seen here (I-r) are David Bellamy, CMA Associate Executive Director Tammy Genovese and Sr. Director/Strategic Marketing Rick Murray and Howard Bellamy.

44 COUNTRY TOP 50

Most Added[®]

\sim	🖉 🖥 🛚 January 17, 2003
THIS WEEK	ARTIST TITLE LABEL(S)
0	MARK WILLS 19 Somethin' (Mercury)
2	GEORGE STRAIT She'll Leave You With A Smile (MCA)
Ä	EMERSON DRIVE Fall Into Mo (DreamWorks)

LAST WEEK

WEEK	WEEK	ARTIST TITLE LABEL(S)	POINTS	POINTS	PLAYS	PLAYS	CHART	ADDS	WOST Added
1	0	MARK WILLS 19 Somethin' (Mercury)	17622	+1820	6168	+672	15	149/0	www.rradds.com
2	2	GEORGE STRAIT She'll Leave You With A Smile (MCA)	15240	+214	5319	+27	19	148/0	
5	3	EMERSON DRIVE Fall Into Me (DreamWorks)	14529	+1105	5271	+432	26	148/0	ARTIST TITLE LABEL(S) ADDS
6	4	BLAKE SHELTON The Baby (Warner Bros.)	13761	+1733	4851	+673	11	149/0	KENNY CHESNEY Big Star (BNA) 47
7	5	TERRI CLARK I Just Wanna Be Mad (Mercury)	13163	+1155	4683	+429	20	148/1	TIM MCGRAW She's My Kind Of Rain (Curb)31DIXIE CHICKS Travelin' Soldier (Monument)29
9	6	AARON LINES You Can't Hide Beautiful (RCA)	11840	+1574	4084	+578	21	147/1	TOBY KEITH Rock You Baby (DreamWorks)28
8	7	KENNY CHESNEY A Lot Of Things Different (BNA)	10367	.348	3788	-194	18	146/0	PHIL VASSAR This Is God (Arista) 27
10	8	GARY ALLAN Man To Man (MCA)	10122	+1058	3761	+430	15	146/1	JO DEE MESSINA Was That My Life (Curb) 27
11	ğ	BRAD PAISLEY Wish You'd Stay (Arista)	8951	+493	3396	+275	20	145/2	TRAVIS TRITT Country Ain't Country (Columbia) 22
12	Ũ	LONESTAR Unusually Unusual (BNA)	8072	+462	3083	+ 228	19	140/1	ALAN JACKSON That'd Be Alright (<i>Arista</i>) 20 JESSICA ANDREWS There's More To Me Than You (<i>DreamWorks</i>) 13
14	Ŏ	JOE NICHOLS Brokenheartsville (Universal South)	7299	+1242	2542	+476	11	133/6	JEFF BATES The Love Song (<i>RCA</i>) 12
13	Ž	TRACE ADKINS Chrome (Capitol)	6727	+631	2659	+ 324	15	134/2	DIAMOND RIO I Believe (Arista) 11
15	ß	KELLIE COFFEY At The End Of The Day <i>(BNA)</i>	6499	+452	2384	+176	22	137/1	PINMONKEY Drove All Night (BNA) 11
18	4	JENNIFER HANSON Beautiful Goodbye (Capitol)	6348	+847	2412	+ 308	21	129/4	TAMMY COCHRAN Love Won't Let Me (Epic) 11 MONTGOMERY GENTRY Speed (Columbia) 11
19	6	VINCE GILL Next Big Thing (MCA)	6136	+984	2294	+ 370	9	132/2	MONTGOMERY GENTRY Speed (Columbia) 11
20	I	SHANIA TWAIN Up! (Mercury)	6110	+1209	2166	+412	5	125/9	Most
17	Ŏ	TRICK PONY On A Mission (H2E/WB)	6104	+437	2357	+171	18	135/0	Increased Points
23	18	DIXIE CHICKS Travelin' Soldier (Monument)	4847	+943	1631	+ 358	13	122/29	mcreaseu romts
25 25	19	DEANA CARTER There's No Limit (Arista)	4591	+831	1790	+311	11	130/5	TOTAL POINT
	2		4587	+1341	1533	+407	3	115/20	ARTIST TITLE LABEL(S) INCREASE
30	3	ALAN JACKSON That'd Be Alright (Arista)		+1341	1613	+407	3 8	115/20	MARK WILLS 19 Somethin' (Mercury) +1820
21	2	FAITH HILL When The Lights Go Down <i>(Warner Bros.)</i>	4549						BLAKE SHELTON The Baby (Warner Bros.) +1733
2 6		DIAMOND RIO Believe (Arista)	4461	+707	1714	+278	6 12	119/11	AARON LINES You Can't Hide Beautiful (RCA) +1574
22	23	DARRYL WORLEY Family Tree (DreamWorks)	4455	+532	1624	+158	13	118/3	KENNY CHESNEY Big Star (BNA) +1359 ALAN JACKSON That'd Be Alright (Arista) +1341
24	24	KEITH URBAN Raining On Sunday (Capitol)	4437	+615	1709	+284	5	121/10	JOE NICHOLS Brokenheartsville (Universal South) +1242
28	4	CHRIS CAGLE What A Beautiful Day (Capitol)	4031	+458	1346	+211	8	100/7	SHANIA TWAIN Up! (Mercury) +1209
29	26	MARTINA MCBRIDE Concrete Angel (RCA)	3941	+562	1477	+219	8	112/9	TERRI CLARK I Just Wanna Be Mad (Mercury) +1155
32	2	ANDY GRIGGS Practice Life (RCA)	3426	+311	1374	+131	16	116/3	EMERSON DRIVE Fall Into Me (Dream Works) +1105
31	28	STEVE AZAR Waitin' On Joe (Mercury)	3390	+256	1347	+82	23	102/2	TIM MCGRAW She's My Kind Of Rain (Curb) + 1101
33	29	STEVE HOLY I'm Not Breakin' (Curb)	3041	·30	1193	.79	18	100/0	
Breaker	30	KENNY CHESNEY Big Star (BNA)	2683	+1359	915	+524	2	92/47	Most
Breaker	-	JEFF BATES The Love Song (RCA)	2298	+39	837	+65	2	92/12	Increased Plays
35	32	RANDY TRAVIS Three Wooden Crosses (Word/Curb/Warner Christian)	2249	+312	571	+119	5	37/6	TOTAL PLAY
44	33	PHIL VASSAR This Is God (Arista)	2077	+888	819	+343	2	73 27	ARTIST TITLE LABEL(S) INCREASE
37	34	LEE ANN WOMACK Forever Everyday (MCA)	1978	+212	762	+73	11	75/2	BLAKE SHELTON The Baby (Warner Bros.) +673
38	35	TRACY BYRD Lately (Dreamin' 'Bout) (RCA)	1971	+210	832	+105	8	74/0	MARK WILLS 19 Somethin' (Mercury) +672
36	36	TANYA TUCKER A Memory Like I'm Gonna Be (Tuckertime/Capitol)	1932	+43	757	+22	17	64/0	AARON LINES You Can't Hide Beautiful (<i>RCA</i>) +578 KENNY CHESNEY Big Star (<i>BNA</i>) +524
Debut>	37	TOBY KEITH Rock You Baby (DreamWorks)	1736	+ 1057	656	+411	1	76/28	JOE NICHOLS Brokenheartsville (Universal South) +476
40	38	JESSICA ANDREWS There's More To Me Than You (DreamWorks)	1583	+246	663	+117	2	84/13	EMERSON DRIVE Fail Into Me (DreamWorks) +432
39	39	CRAIG MORGAN Almost Home (Broken Bow)	1485	+93	681	+ 25	11	67/7	GARY ALLAN Man To Man (MCA) +430
_	40	TIM MCGRAW She's My Kind Of Rain (Curb)	1464	+1101	443	+325	2	46/31	TERRI CLARK I Just Wanna Be Mad (Mercury) +429
43	4	PINMONKEY Drove All Night (BNA)	1430	+181	588	+48	6	77/11	SHANIA TWAIN Up! (Mercury) +412 TOBY KEITH Rock You Baby (DreamWorks) +411
42	42	KID ROCK W/SHERYL CROW Picture (Lava/Atlantic)	1323	+56	355	+9	13	13/0	
45	43	KEVIN DENNEY It'll Go Away (Lyric Street)	1268	+87	594	+41	9	72 2	Breakers
47	44	MONTGOMERY GENTRY Speed (Columbia)	1229	+165	563	+78	2	65/11	
Debut>	45	JO DEE MESSINA Was That My Life (Curb)	1091	+324	221	+66	1	42/27	KENNY CHESNEY
50	4b	TIM MCGRAW Tiny Dancer (Curb)	1084	+119	229	+10	4	5/0	Big Star (BNA)
49	ð	TOBY KEITH Beer For My Horses (DreamWorks)	1014	+42	127	+4	5	0/0	47 Adds • Moves 41.30
Debut	4 3	TEBEY We Shook Hands (Man To Man) (BNA)	926	+355	346	+119	1	35/2	JEFF BATES
Debut>	49	TAMMY COCHRAN Love Won't Let Me (Epic)	864	+47	412	+33	1	66/11	The Love Song (RCA)
Debut>	50	AARON TIPPIN F/THEA TIPPIN Love Like There's No Tomorrow (Lyric Street		+143	298	+79	1	50/9	12 Adds • Moves 34-31
							_		

TOTAL POINTS

TOTAL PLAYS

POINTS

+/- WEEKS ON TOTAL STATIONS/ PLAYS CHART ADDS

149 Country reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total points for the airplay we 1/5-1/11. Bullets appear on songs gaining in points or remaining flat from previous week. If two songs are tied in total points, the song with the larger increase in point placed first. Songs below No. 1 and down in points or three consecutive weeks are moved to recurrent. Most Added is the total number of new adds officially reported to by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Points lists the songs with the greatest week week increases in total points. Breaker status is awarded to songs reported by 60% of the panel for the first time. Station Weight = AQH Persons + (Market rank X 10) div by 4180. Gross Impressions equals Average Quarter Hour Persons times number of plays (times 100). Average Quarter Hour Persons used herein with permission from Arbitron Company (© 2003, The Arbitron Company). © 2003, R&R, Inc.

Top country hits and artist interviews along with Grammy winner Bill Mack's comments about living.

- WEEKLY PROGRAMS
- . FREE!
- FOLLOWED BY A :24 PROMO SPOT
- VOICE OUT 28:00
- COMPACT DISC

/5/2	BLAKE SHELTON The Ba	iby <i>(Warner Bros.)</i>	+673					
74/0	MARK WILLS 19 Someth	in' (Mercury)	+672					
64/0	AARON LINES You Can't	Hide Beautiful (RCA)	+578					
76/28	KENNY CHESNEY Big St		+ 524					
	JOE NICHOLS Brokenhea		+476					
84/13	EMERSON DRIVE Fall Int	···· · · · · · · · · · · · · · · · · ·	+432					
67/7	GARY ALLAN Man To Ma	,	+430					
46/31	TERRI CLARK I Just Wan		+429					
77/11	SHANIA TWAIN Up! (Me		+412 +411					
13/0	TOBY KEITH Rock You B	aby (<i>UreamWorks)</i>	+411					
72/2	Breaker	<i>'S</i>						
65/11								
42/27		ENNY CHESNEY						
5/0	Big Star (BNA) 47 Adds • Moves 41·30 JEFF BATES							
0/0								
35/2	JEFF BATES The Love Song <i>(RCA)</i>							
66/11		Adds • Moves 34-31						
50/9	12	Muus - Nilves 54-51						
play week of	Songs	ranked by total plays						
e in points is orted to R&R	D&D Station Pl	aylists have moved to th	a wah					
test week-to-		our monitored reporters						
X 10) divided sion from the		radioandrecords.com.						
	L							
$p_{i}(s_{i}^{*}) \neq \gamma_{i} \gamma$	GARLABLE.							
Powerli Adult Conte	ne emporary Music	Family	Mat					
Master(Magazine S	Control Style Format	Family	YNEL					
On Trac	k	6350 West Freeway						

Contemporary Christian Music

The Baptist Hour Christian Music with Teaching

:60 Features Family, Health & Fitness

6350 West Freeway Fort Worth, TX 76116-4511 800-266-1837 www.FamilyNetRadio.com email: info@FamilyNetRadio.com

COUNTRY TOP 50 INDICATOR

January 17, 2003

R&R'S EXCLUSIVE REPORTED OVERVIEW OF NATIONAL AIRPLAY

l	М	los	t	4	d	d		d	®
N		05	•		-	-	C	-	

	R &	R'S EXCLUSIVE REPORTED OVERVIEW	OF N	IA TIO	NAL	AIRI	PLAY		Most Added
ST EK	THIS		TOTAL	+/-	TOTAL PLAYS	+/-	WEEKS ON T	OTAL STATIONS/ ADDS	www.rrindicator.com
.⊑n I	WEEK	ARTIST TITLE LABEL(S) MARK WILLS 19 Somethin' (Mercury)	POINTS	POINTS		PLAYS			ARTIST TITLE LABEL(S)
))	-		3487	+97	2752	+77	15	75/0	KENNY CHESNEY Big Star (BNA)
3	2	BLAKE SHELTON The Baby (Warner Bros.)	3246		2561		11	75/0	TOBY KEITH Rock You Baby (DreamWorks)
2	3	EMERSON DRIVE Fall Into Me (DreamWorks)	3038	-36	2419	-18	29	71/0	PHIL VASSAR This Is God (Arista) JESSICA ANDREWS There's More To Me Than You (DreamWork
-	4	GEORGE STRAIT She'll Leave You With A Smile (MCA)	2876	-148	2288	·128	21	69/0	JEFF BATES The Love Song (RCA)
6	6	TERRI CLARK Just Wanna Be Mad (Mercury)	2866	+17	2282	+17	20	68/0	TIM MCGRAW She's My Kind Of Rain (Curb)
	6	GARY ALLAN Man To Man (MCA)	2714	+207	2166	+182	17	73/0	TRAVIS TRITT Country Ain't Country (Columbia)
0	Ø	AARON LINES You Can't Hide Beautiful (RCA)	2676	+276	2147	+237	23	73/0	RASCAL FLATTS Love You Out Loud (Lyric Street)
	8	BRAD PAISLEY Wish You'd Stay (Arista)	2606	+151	2030	+114	24	72/0	DIAMOND RIO Believe (Arista)
	9	KENNY CHESNEY A Lot Of Things Different (BNA)	2595	-292	2044	-260	19	66/0	DIXIE CHICKS Travelin' Soldier (Monument) JOHN MICHAEL MONTGOMERY Country Thang (Warner Bros.)
	1	LONESTAR Unusually Unusual (BNA)	2367	+69	1852	+63	21	71/0	ALAN JACKSON That'd Be Alright (<i>Arista</i>)
ļ	0	TRACE ADKINS Chrome (Capitol)	2094	+ 155	1673	+140	16	72/0	SHANIA TWAIN Up! (Mercury)
	Ð	TRICK PONY On A Mission (H2E/WB)	2093	+73	1663	+59	21	72/1	A. TIPPIN F/T. TIPPIN Love Like There's No Tomorrow (Lyric Street
	B	JOE NICHOLS Brokenheartsville (Universal South)	2011	+236		+ 187	12	66/0	JO DEE MESSINA Was That My Life (Curb)
	Ð	VINCE GILL Next Big Thing (MCA)	1914	+129		+119	9	70/1	MARTINA MCBRIDE Concrete Angel (RCA)
	Ð	KELLIE COFFEY At The End Of The Day <i>(BNA)</i>	1863	+ 32	1450		23	72/0	CHRIS CAGLE What A Beautiful Day (Capitol)
	Ö	JENNIFER HANSON Beautiful Goodbye (Capitol)	1765	+ 116		+22	23 21	69/0	KEITH URBAN Raining On Sunday (Capitol) TRACY BYRD Lately (Dreamin' 'Bout) (RCA)
	Ŭ	SHANIA TWAIN Up! (Mercury)	1620	+334					MONTGOMERY GENTRY Speed (Columbia)
	13				1319		4	68/6	
	Ö	KEITH URBAN Raining On Sunday (Capitol)	1577	+203	1254		6	73/3	Most
		DARRYL WORLEY Family Tree (DreamWorks)	1559	+118	1264	+95	15	62/1	Increased Points
	20	DIAMOND RIO I Beliewe (Arista)	1552	+182	1238		8	69/7	T(Pi
	2	ALAN JACKSON That/d Be Alright (Arista)	1486	+311	1187		4	70/6	ARTIST TITLE LABEL(S) INCI KENNY CHESNEY Big Star (BNA)
	8	MARTINA MCBRIDE Concrete Angel (RCA)	1415	+171	1114		7	64/4	TOBY KEITH Rock You Baby (DreamWorks)
	Ø	DEANA CARTER Theme's No Limit (Arista)	1381	+75	1112	+66	12	65/1	SHANIA TWAIN Up! (Mercury)
	2	DIXIE CHICKS Travelin' Soldier (Monument)	1371	+320	1101	+236	4	67/7	DIXIE CHICKS Travelin' Soldier (Monument)
	Ð	ANDY GRIGGS Practice Life (RCA)	1217	+53	950	+ 39	18	54/1	ALAN JACKSON That'd Be Alright (Arista)
	20	CHRIS CAGLE What A Beautiful Day (Capito#	1098	+110	874	+98	7	53/4	AARON LINES You Can't Hide Beautiful (RCA) JOE NICHOLS Brokenheartsville (Universal South)
	Ø	FAITH HILL When The Lights Go Down (Warner Bros.)	1040	+108	817	+82	7	48/1	JEFF BATES The Love Song (RCA)
	2	TRACY BYRD Lately (Dreamin' 'Bout) (RCA)	863	+74	696	+56	9	45/3	PHIL VASSAR This Is God (Arista)
	29	STEVE AZAR Waitin' On Joe (Mercury)	786	-135	628	-86	26	37/1	GARY ALLAN Man To Man (MCA)
	30	STEVE HOLY I'm Not Breakin' (Curb)	703	-168	598	·116	19	35/0	Most
	31	KENNY CHESNEY Big Star (BNA)	674	+439	564	+371	2	54/29	
	Ø	TOBY KEITH Rock You Baby (Dream Works)	650	+391		+313	2	53/20	Increased Plays
	3	PHIL VASSAR This Is God (Arista)	595	+216		+170	2	44/20	ARTIST TITLE LABEL(S)
	34	KEVIN DENNEY It'll Go Away (Lyric Street)	591	+4	500	+10	9	35/0	KENNY CHESNEY Big Star (BNA)
	œ	JESSICA ANDREWS There's More To Me Than You (DreamWorks)	589	+108		+ 100	3	49/15	TOBY KEITH Rock You Baby (DreamWorks)
	36	LEE ANN WOMACK Forever Everyday (MCA)	585	-33	465	-36	13	31/0	SHANIA TWAIN Up! (Mercury)
	Ð	RANDY TRAVIS Three Wooden Crosses (Word/Curb/Warner Christian)	523	+78	403	+66	5		ALAN JACKSON That'd Be Alright (Arista)
		AARON TIPPIN F/THEA TIPPIN Love Like There's No Tomorrow (Lyric Street)		+102				32/2	AARON LINES You Can't Hide Beautiful (<i>RCA</i>) DIXIE CHICKS Travelin' Soldier (<i>Monument</i>)
2	39	JEFF BATES The Love Song (RCA)			362	+82	2	33/6	DIXIE CHICKS Travelin' Soldier (Monument) JEFF BATES The Love Song (RCA)
	40	-	451	+236		+196	1	34/12	JOE NICHOLS Brokenheartsville (Universal South)
	-	MONTGOMERY GENTRY Speed (Columbia)	407	+88	339	+78	2	25/3	GARY ALLAN Man To Man (MCA)
	41	TANYA TUCKER A Memory Like I'm Gonna Be (<i>Tuckertime/Capitol</i>)	392	-250	319	-205	18	20/0	PHIL VASSAR This Is God (Arista)
	8	TAMMY COCHRAN Lave Won't Let Me (Epic)	364	+16	296	+12	2	26/1	BLAKE SHELTON The Baby (Warner Bros.)
	œ	PINMONKEY Drove All Night (BNA)	352	+ 39	307	+34	8	25/2	KEITH URBAN Raining On Sunday (Capitol) DIAMOND RIO I Believe (Arista)
	4	DARON NORWOOD In God We Trust (H2E/Lofton Creek)	329	+17	285	+12	7	21/0	TRACE ADKINS Chrome (Capitol)
	()	CHARLIE DANIELS/TRAVIS TRITT Southern Boy (Blue Hat/Audium)	317	+41	282	+35	4	23/1	MARTINA MCBRIDE Concrete Angel (RCA)
_	46	KID ROCK F/ALLISON MOORER Picture (Lava/Universal South)	231	+ 8	199	+ 6	5	9/0	VINCE GILL Next Big Thing (MCA)
t>	Ð	JO DEE MESSINA Was That My Life (Curb)	183	+91	132	+72	1	15/6	BRAD PAISLEY Wish You'd Stay (Arista)
t>	4 B	CROSS CANADIAN RAGWEED 17 (Universal South)	159	+12	150	+11	1	12/0	JENNIFER HANSON Beautiful Goodbye (Capitol)
	49	CRAIG MORGAN Almost Home (Broken Bow)	157	-13	155	-6	4	9/1	JESSICA ANDREWS There's More To Me Than You (DreamWorks) -
it)	60	TRAVIS TRITT Country Ain't Country (Columbia)	132	+ 85	112		1	13/8	CHRIS CAGLE What A Beautiful Day (Capitol) DARRYL WORLEY Family Tree (DreamWorks)
	-								FAITH HILL When The Lights Go Down (Warner Bros.)

75 Country Indicator reports. Songs ranked by total plays for the airplay week of Sunday 1/5-Saturday 1/11. © 2003, R&R Inc.

+80

A. TIPPIN F/T. TIPPIN Love Like There's No Tomorrow (Lyric Street) +82

TIM MCGRAW She's My Kind Of Rain (Curb)

COUNTRY CALLOUT AMERICA. BY Bullseye

EXCLUSIVE NATIONAL MUSIC RESEARCH ESTIMATES January 17, 2003

CALLOUT AMERICA® song selection is based on the top 35 titles from the R&R Country chart for the airplay week of December 9-15, 2002

		TOTAL	·				CALLOUT AMERICA®
ARTIST Title (Label)	LIKE A LOT	POSITIVE	NEUTRAL	FAMILIARITY	DISLIKE	BURN	HOT SCORES
GEORGE STRAIT She'll Leave You With A Smile (MCA)	45.4%	76.0%	16.0%	98.6%	4.9%	1.7%	
EMERSON DRIVE Fall Into Me (DreamWorks)	45.7%	75.1%	16.0%	98.9%	3.4%	4.3%	By Kevin McCabe
DIXIE CHICKS Travelin' Soldier (Monument)	31.7%	67.4%	18.0%	93.1%	5.1%	2.6%	assword of the Week: Curtis
TERRI CLARK I Just Want To Be Mad (Mercury)	24.3%	66.9%	24.9 %	98.3%	4.9%	1.7%	Question of the Week: Where do you
RASCAL FLATTS These Days (Lyric Street)	27.1%	66.0 %	20.0%	94.9%	6.6%	2.3%	most frequently listen to the radio? What time of day do you most fre-
TOBY KEITH Who's Your Daddy (DreamWorks)	33.4%	65.4 %	18.9%	93.1 %	5.4%	3.4%	quently listen to the radio? (Note: this
TRAVIS TRITT Strong Enough To Be Your Man (Columbia)	28.9 %	65.4 %	20.9%	94.9 %	6.0%	2.6%	is phase two, bringing the total sample to 350 people.)
TIM MCGRAW Red Ragtop (Curb)	27.4%	65.1%	19.4 %	95.7 %	7.7%	3.4%	Total
BROOKS & DUNN Every River (Arista)	20.3%	63.4%	27 .7%	96.6 %	4.6%	0.9%	In the car: 65%
MARK WILLS Nineteen Something (Mercury)	24.9 %	62.0 %	27.1%	97.7 %	5.1%	3.4%	At home: 19% At work: 14%
KELLIE COFFEY At The End Of The Day (BNA)	18.0%	59.4%	29.1%	94.6 %	5.4%	0.6%	Other: 2%
KENNY CHESNEY A Lot of Things Different (BNA)	29.1 %	59. 1%	26.3%	94.0%	5.7%	2.9 %	Mornings: 42% Middays: 19%
TRICK PONY On A Mission (H2E/WB)	23.4%	58.3%	25.4%	94.3%	6.9%	3.7%	Afternoons: 23%
TRACE ADKINS Chrome (Capitol)	17.1%	53.1%	16.0%	88.9 %	15.1%	4.6%	Evenings: 13%
BRAD PAISLEY Wish You'd Stay (Arista)	19,1%	52.0%	34.0%	96.6 %	8.9%	1.7%	Overnights: 3% P1
KEITH URBAN Raining On Sunday (Capitol)	11.1%	52.0 %	26.9%	91.4%	10.0%	2.6%	In the car: 66%
GARY ALLAN Man To Man <i>(MCA)</i>	17.7%	49.7%	29.4%	87.4%	6.9%	1.4%	At home: 18% At work: 15%
JENNIFER HANSON Beautiful Goodbye (Capitol)	16.0%	49 .1%	28.6%	86.3%	7.1%	1.4%	Other: 1%
BLAKE SHELTON The Baby (Warner Bros.)	23.7%	48.6%	31.4%	95.7%	12.6%	3.1%	Mornings: 39%
LONESTAR Unusually Unusual (BNA)	11.4%	47.1%	32.9%	91.4%	9.1%	2.3%	Middays: 22% Afternoons: 25%
STEVE HOLY I'm Not Breaking (Curb)	12.9%	45.1%	29.7%	92.3%	15.4%	2.0%	Evenings: 11%
-	23.7%	44.9%	32.6%	91.1%	10.9%	2.9%	Overnights: 3% P2
VINCE GILL Next Big Thing (MCA)	16.0%	44. <i>3</i> %	35.1%	92.3%	12.3%	1.1%	In the car: 63%
MARTINA MCBRIDE Concrete Angel <i>(RCA)</i>		43.7 <i>%</i>	33.1%	91.4%	11.4%	3.1%	At home: 23%
JOE NICHOLS Brokenheartsville (Universal South)	14.6%				9.1%	2.3%	At work: 13% Other: 1%
TRACY BYRD Babies (RCA)	10.9%	43.1%	31.4%	86.0%			Mornings: 48%
SHANIA TWAIN Up (Mercury)	17.7%	42.9%	32.9%	90.0%	11.1%	3.1%	Middays: 13% Afternoons: 20%
AARON LINES You Can't Hide Beautiful (RCA)	14.0%	41.1%	34.3%	92.0%	14.0%	2.6%	Evenings: 17%
DEANA CARTER There's No Limit (Arista)	11.7%	37.4%	32.3%	80.3%	8.6%	2.0%	Overnights: 2°º
DARRYL WORLEY Family Tree (DreamWorks)	12.9%	36.6 %	33.4%	90.6%	17.7%	2.9%	Male In the car: 66° ^o
FAITH HILL When The Lights Go Down (Warner Bros.)	1 2.6 %	33.7%	40.9%	87.4%	9.4%	3.4%	At home: 15%
CHRIS CAGLE What A Beautiful Day (Capitol)	4.9%	33.4%	31.7%	81.7%	13.4%	3.1%	At work: 18%
DIAMOND RIO I Believe (Arista)	11.4%	32.3%	38.6 %	82.6 %	10.0%	1.7%	Other: 1% Mornings: 34%
STEVE AZAR Waitin' On Joe (Mercury)	7.7%	31.7%	38.3%	86.6%	13.7%	2.9%	Middays: 25%
TANYA TUCKER A Memory Like I'm Gonna Be (Tucker Time/Capitol)	9.1%	29.4 %	39.1%	84.3%	13.7%	2.0%	Afternoons: 24% Evenings: 12%
ANDY GRIGGS Practice Life (RCA)	2.6 %	22.3%	3 8.9 %	83.1%	20.0%	2.0%	Overnights: 5%

Total sample size is 400 persons weekly with a +/- 5% margin of error. Scoring is done each week using live interviewers conducting the interview with each respondent. Scores are: a) *Like It A Lot. In Fact It's One Of My Favorites b) I Like It c) It's Okay...Just So-So d) I Don't Like It e) I'm Tired Of Hearing It On The Radio f) I Don't Recognize It. To be included in the weekly callout songs must enter the top 40 positions on R&R's Country airplay chart. The sample is composed of 400 25-54 year-old persons who identify Country as their favorite music and who listen daily to competitive country radio in the sample markets. The sample is 50% male/female ... 1/3rd each in the 25-34, 35-44, and 45-54 demos. The sample is balanced by region, and markets within that region. Bullseye Callout is conducted in these regions and markets. Market selection is determined by Bullseye. NORTHEAST: Washington, DC., Harrisburg, PA., Providence, Rochester, NY., Springfield, MA., Hartford, Portland, ME., Portsmouth, NH. SOUTHEAST: Charlotte, Atlanta, Tampa, Nashville, Chattanooga, Mobile, AL., Charleston, SC., Jackson, MS., MIDWEST: Milwaukee, Cincinnati, Cleveland, Kansas City, Lansing, MI., Ft Wayne, IN., Rockford, IL., Indianapolis. SOUTHWEST: Dallas-Ft. Worth, Tucson, Albuquerque, Oklahoma City, Houston-Galveston, Phoenix, Lafayette LA., San Antonio. WEST: Portland, OR., Salt Lake City, Fresno, Bakersfield, Spokane, WA., Riverside-San Bernardino, Boise, Denver, Monterey-Salinas. © 2003 R&R Inc. © 2003 Bullseye Marketing Research Inc.*

Country. Overnight <u>The</u> Danny Wright

Now get Danny Wright in your local market, midnight to six. Danny is the Award Winning Country radio personality who plays the proven hits. Keep your local sound and get the budget break you need.

Call Seattle 800.426.9082.

COUNTRY'S MIDNIGHT TO 6 SOLUTION

hateTheMusic.com

January 17, 2003

America's Best Testing Country Songs 12+ For The Week Ending 1/17/03.

Artist Title (Label)	TW	LW	Familiarity	Burn	TD	Familiarity	Burn
MARK WILLS Nineteen Somethin' /MCA9	4.41	4.44	97%	16%	4.41	97%	16%
RASCAL FLATTS These Days (Arista)	4.30	4.32	97%	26%	4.35	97%	24%
GARY ALLÁN Man To Man (Curb) 🚽	4.25	4.21	90%	12%	4.22	89%	11%
DIAMONO RIO I Believe (Arista)	4.22	4.13	68%	7%	4.16	64%	6%
JOE NICHOLS Brokenheartsville (Universal South)	4.17	4.09	80%	8%	4.16	80%	9%
GEDRGE STRAIT She'll Leave You With A Smile (Curb)	4.16	4.21	99%	27%	4.09	98%	27%
BRAD PAISLEY Wish You'd Stay (Arista)	4.16	4.24	92%	16%	4.17	92%	15%
TERRI CLARK I Just Wanna Be Mad (Mercury)	4.15	4.27	97%	22%	4.16	96%	22%
BLAKE SHELTON The Baby (Columbia)	4.11	4.05	91%	20%	4.09	90%	20%
KEITH URBAN Raining On Sunday (Capitol)	4.10	4.06	67%	6%	4.15	67%	5%
EMERSON DRIVE Fall Into Me (DreamWarks)	4.09	4.16	93%	18%	4.12	92%	18%
AARON LINES You Can't Hide Beautiful (RCA)	4.09	4.13	89%	15%	4.11	89%	15%
BROOKS & DUNN Every River (Arista)	4.04	4.03	86%	14%	3.96	85%	16%
TOBY KEITH Who's Your Daddy? (DreamWorks)	4.02	4.08	99%	36%	3.99	99%	36%
JOHN M. MONTGOMERY 'Til Nothing Comes Between Us (Warner Bros.)	4.02	4.00	84%	13%	3.96	83%	14%
OIXIE CHICKS Travelin' Soldier (Monument)	4.02	_	81%	15%	4.05	80%	13%
CHRIS CAGLE What A Beautiful Day (Capitol)	4.01	4.04	85%	7%	4.05	64%	7%
TRAVIS TRITT Strong Enough To Be Your Man (MCA)	3.92	3.90	97%	32%	3.81	97%	33%
KENNY CHESNEY A Lot Of Things Different (BNA)	3.89	3.99	95%	29%	3.86	95%	31%
LONESTAR Unusually Unusual (BNA)	3.84	_	91%	24%	3.87	91%	23%
KELLIE COFFEY At The End Of The Day (BNA)	3.84	3. 9 6	90%	20%	3.81	87%	20%
OARRYL WORLEY Family Tree (Dream Works)	3.84	3.99	81%	13%	3.82	80%	13%
TIM MCGRAW Red Ragtop (Capitol)	3.83	3.82	98%	34%	3.91	98%	32%
TRICK PDNY On A Mission (H2E/WB)	3.80	3.93	92%	25%	3.76	91%	25%
DEANA CASTER There's No Limit (Warner Bros.)	3.71	3.74	63%	9%	3.70	62%	9%
VINCE GILL Next Big Thing (MCA)	3.68	3.88	77%	13%	3.60	75%	15%
JENNIFER MANSON Beautiful Goodbye (Capitol)	3.64	3. 9 0	80%	18%	3.62	80%	19%
TRACE ADKINS Chrome (Capitol)	3.63	3.78	89%	23%	3.61	89%	24%
FAITH HILL When The Lights Go Down (Warner Bros.)	3.59	3.62	83%	22%	3.66	82%	21%
SHANIA TWAIN Up! (Mercury)	3.16	3.26	84%	31%	3.21	81%	29%

Total sample size is 710 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much, 5=like very much). Total famillarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who recognized the song. Sample composition is based on persons 12+. TD = Target Demo (Females 18-34). Persons are screened via the Internet. Once passed, they can take the music test based on their format/music preference. Rate TheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Fiesearch. A division of Premiere Radio Networks.

<u>COUNTRY</u>
FLASHBACK
YEAR AGO
• No. I: "Where Were You — Alan Jackson (second week)
• No. I: "He's Got You"— Brooks & Dunn
• No. 1: "Look Heart, No Hands" — Randy Travis
• No. 1: "Tennessee Flattop Box" — Rosanne Cash
• No. 1: "Like Nothing Ever Happened" — Sylvia (second week)
• No. 1: "Take This job And Shove It" — Johnny Paycheck

CHARLIE DANIELS/TRAVIS TRITT Southern Boy (Blue Hat/Audium) Total Plays: 228, Total Stations: 36, Adds: 4 TRAVIS TRITT Country Ain't Country (Columbia) Total Plays: 143, Total Stations: 30, Adds: 22 CROSS CANADIAN RAGWEED 17 (Universal South) Total Plays: 129, Total Stations: 10, Adds: 1 LEE GREENWOOD Rocks That You Can't Move (Curb) Total Plays: 52, Total Stations: 11, Adds: 1 Songs ranked by total plays Please Send Your Photos R&R wants your best snapshots (color or black & white). Please include the names and titles of all pictured and send them to:

New&Active

R&R, c/o **Mike Davis:** 10100 Santa Monica Blvd., 3rd Floor, Los Angeles, CA 90067 Email: mdavis@radioandrecords.com

Most Played Recurrents

ARTIST TITLE LABEL(S)	TOTAL PLAYS
RASCAL FLATTS These Days (Lyric Street)	4795
TOBY KEITH Who's Your Daddy? (DreamWorks)	4768
KEITH URBAN Somebody Like You (Capitol)	3760
TIM MCGRAW Red Ragtop (Curb)	3440
DIAMOND RIO Beautiful Mess (Arista)	2980
DIXIE CHICKS Landslide (Monument)	2971
KENNY CHESNEY The Good Stuff (BNA)	2156
TRACY BYRD Ten Rounds With Jose Cuervo (RCA)	2058
JOE NICHOLS The Impossible (Universal South)	1976
TRAVIS TRITT Strong Enough To Be Your Man (Columbia)	1846
MONTGOMERY GENTRY My Town (Columbia)	1632
DARRYL WORLEY Miss My Friend (DreamWorks)	1609
STEVE AZAR Don't Have To Be (Till) (Mercury)	1533
ALAN JACKSON Work In Progress (Arista)	1520
GEORGE STRAIT Living And Living Well (MCA)	1513
TOBY KEITH Courtesy Of The Red, White (DreamWorks)	1478
MARTINA MCBRIDE Where Would You Be (RCA)	1434
ALAN JACKSON Drive (For Daddy Gene) (Arista)	1380
BRAD PAISLEY I'm Gonna Miss Her (Fishin') (Arista)	1350
TIM MCGRAW Unbroken (Curb)	1258

Stations and their adds listed alphabetically by market WQDFV/Rakeigh-Durham, NC * PD: Lisa McKay MD: Morgan Thomas 1 KENNY CHESNEY "Star" TAMMY COCHRAN "Let" KZLA/Los Angeles, CA * DM/PD: R.J. Curtis KRTY/San Jose CA * WIRW/Toneka KS KEAN/Abilene, TX PD: Marisa Bailey 4 BILLY HOFFMAN "Little" 4 JESSICA ANDREWS "More 4 MONTGOMERY GENTRY "Spe 4 PHIL VASSAR "God" 4 PINMONKEY "Drove" WROO/Jacksonville, FL * WNOE/New Orleans, LA * PD: Rudy Femandez MD: Stephanie Lynn 28 ALAN JACKSON "Airight WHKX/Bluefield, WV WHOK/Columbus, OH * KUAD/Ft. Collins, CO * PD/MD: Julie Steve APD: Nate Deaton No Adds MD: Dixie Jones 2 TERRI CLARK "Mad" 2 LONESTAR "Unusual" 2 BRAD PAISLEY "Stay" 1 KELLIE COFFEY "End" PINMONKEY "Drove" PD: Mark Callaghan MD: Brian Gary No Adds PD: Les Acree APD/MD: Casey Carter PD/MD: Doug Dill DM/PD: Charley Lake DM/PU: Charley Lake APD/MD: George Wolf 9 KENNY CHESNEY "Star" 4 TOBY KEITH "Rock" AARION/THEA TIPPIN "Tomorro JD DEE MESSINA "Life" MARTINA MCBRIDE "Concrete" PINMONKEY "Drove" 6 CHRIS CAGLE "Day 6 DIAMOND RIO "Beil 5 TOBY KEITH "Rock" APD/MD: Tanya Campos No Adds JOE NICHOLS "Broken" FAITH HILL "Lights" KEITH URBAN "Raining" DIXIE CHICKS "Soldier" 28 ALAN JACKSON "Aright 28 KETH URBAN "Raining" 28 KENNY CHESNEY "Star" 4 AARQNHAR TIPPN "Concertow 14 JEFF BATES "Song" 14 PHIL VASSAR "God" 14 PHIL VASSAR "God" 14 RM KGRAW "Rain" 14 TIM MGGRAW "Rain" 14 TIM MGRAW "Rain" WAMZ/Louisville, KY PD: Coyote Calhoun MD: Nightrain Lane 8 JEFF BATES "Song" 7 TOBY KEITH "Rock" 7 DIAMONO BIO "Believe" KKJG/San Luis Obispo, CA WCKT/FI, Myers, FL * PINMONKEY "Drove" FAITH HILL "Lights" DEANA CARTER "Limit" ANDY GRIGGS 'Life" MARTINA MCBRIDE "Concrete" KOUT/Rapid City, SD KIZN/Boise_ID * PD: Kerry Babb DM: Rich Su PD/MD: Mark Houston MD: Dave Logan 3 RANDY TRAVIS "Crosses 2 KENNY CHESNEY "Star" 1 FAITH HILL "Lights" 1 CHRIS CAGLE "Day WCMS/Norfolk, VA WOMX/Akron, OH * KRAZ/Santa Barbara, CA 15 KENNY CHESNEY "St 14 TOBY KEITH "Rock" 11 CHRIS CAGLE "Dav PD/MD: Spencer Burke 2 KENNY CHESNEY "Star JO DEE MESSINA "Life RANDY TRAVIS "Cross KHAZ/Santa Barbara, PD/MD: Rick Barker 24 STEVE AZAR "Joe" 12 KENVY CHESNEY "Star" 12 TIM MCGRAW "Rain" 8 SHANIA TWAIN "Up" 8 TRAVIS TRITT "Country DM/PD/MD: Kevin Mason OM: John Shomby WGSQ/Cookeville. TN No Adds PD: Jack Prater 2 OIAMOND RIO "Beim : Gator Harriso : Stewart Jame WXBQ/Johnson City, TN * KBUL/Reno, NV * /MD: Bill Hagy JOE NICHDLS "Broken RASCAL FLATTS "LOUC TIM MCGRAW "Rain" WDEN/Macon, GA WGNA/Albany, NY OM/PD: Tom Jordan APO: JJ Christy MD: Chuck Reeves 2 JO DEE MESSINA "Life" 1 DIXIE CHICKS "Soldier" WTCM/Traverse City, MI WGH/Nortolk, VA OM/PD: Buzz Brindle KQFC/Boise, ID * ALAN JACKSON "Airight" JOHN M MONTGOMERY KEITH URBAN "Raining" WWGR/Ft. Myers, FL PD: Gerry Marshall APD/MD: Laura Starling JESSICA ANDREWS "Mo KENNY CHESNEY "Star OM/PD: Jack O'Malley APD/MD: Jack of Mailey APD/MD: Ryan Dobry-Hunt 18 JEFF BATES ' Song" 14 RANOY TRAVIS "Crosses" 10 JESSICA ANDREWS "More" 10 JO DEE MESSINA ' Life' MD: Bill Earley 4 TIM MCGRAW "Rain OM: Rich Summers PD Mark P OM: John Shomt MD: Mark McKay KSNI/Santa Maria, CA PD: Lance Tidwell MD: Steve Hart MD: Cory Mikhals KRYS/Corpus Christi, TX KENNY CHESNEY 'Star' PINMONKEY 'Drove' WMTZ/Johnstown, PA TIM MCGRAW "Rain" TAMMY COCHRAN "Let" PD/MD: Tim Brown KBQI/Albuquerque, NM PD: Steve Walker MD: Lara Mosby 8 ALAN JACKSON "Alight" 2 KENY CHESNEY "Star" 1 DIAMOND RIO "Believe" 1 TIM MCGRAW "Rain" PD: Clayton Alle 3 JESSICA ANDREWS "More 1 RANDY TRAVIS "Crosses" 10 TOBY KEITH "Rock 7 PHIL VASSAR "God" WWQM/Madison, WI PD: Tommy Carrera MD: Cactus Lou 4 OIXIE CHICKS "Soldier" WYZB/Ft. Walton Beach, FL KNFM/Odessa-Midland TX WKHK/Richmond, VA MD: Sammy Cruise PD: Mark Grantin PD: Jim Tice 4 VINCE GILL "Thing JESSICA ANDREWS "More" KENNY CHESNEY "Star" WKLB/Boston, MA * PD: John Moesch WCTO/Sarasota, FL KIIM/Tucson A7 * 20: Buzz Jackson 10: John Collins DIXIE CHICKS "Soldier JO DEE MESSINA "Life TRAVIS TRITT "Countr MD: Mel McKenzie JO DEE MESSINA "Life" TAMMY COCHRAN "Let PD: Laura Hussey MD: Cindy Blake WILLB/BOSTON, MA * PD: Mike Brophey APD/MD: Ginny Rogers 20 KENNY CHESNEY 'Sta 19 SHANIA TWAIN *Up!" 14 DIXIE CHICKS *Solder 13 PHIL VASSAR *God* 10 TOBY KEITH *Rock* MD: Dan Travis 15 PHIL VASSAR "God" 14 DIXIE CHICKS "Soldw 14 ALAN JACKSON "Ahn 9 DIAMOND RIO "Bele PD/MD: Mark Wil KPLX/Dallas-Ft, Worth, TX APO: Tracy Black 1 SHANIA TWAIN "Up!" DIXIE CHICKS "Soldie JESSICA ANDREWS RPLX/Dallas-Ft. Worti PD: Paul Williams APD: Smokey Rivers MD: Cody Alan 17 GEORGE STRAIT "Real" 7 TRAVIS TRITT "Country JACK INGRAM "Bit" 10 TOBY KEITH "Rock" 9 DIXIE CHICKS "Sold KRST/Albuquerque, NM KIXQ/Joplin, MO PD/MD: Cody Carlson 14 DIXIE CHICKS "Soldier 14 KENNY CHESNEY "Sta 5 ARROWTHE TIPPAN" 5 PHIL VASSAR "God" 5 TOBY KEITH "Rock" KIAI/Mason City, IA KFRG/Riverside, CA WQHK/Ft. Wayne, IN * OM/PD: Dean McNeil APD/MD: Mark Allen 4 KENNY CHESNEY "Star" 4 PHIL VASAR "God" 2 FAITH HILL "Lights 1 OLAMOND RID "Beizve" JO QEE MESSINA "Life" TOBY KEITH "Rock" PD: John Richards 3 KENNY CHESNEY "Star" 2 PINMONKEY "Drove" 2 TOBY KEITH "Rock" 1 TRAVIS TRITT ' Country" PD/MD: J. Brooks 5 KENNY CHESNEY "Star" 5 TRACY BYRD "Bables" 3 TOBY KEITH "Rock" JESSICA ANDREWS "More" DIAMOND RIO "Believe" MARTINA MCBRIDE "Concrete SHANIA TWAIN "Up!" KVOO/Tulsa, OK * OM: Moon Mulliss OM/PD; Ray Massie MD: Don Jeffrey JIMMY WAYNE 'Gone" STEVE WARINER "Sand" TAMMY COCHRAN "Let" TIM MCGRAW "Rain" TRAVIS TRITT "Country" WJCI /Savannah, GA APD/MD: Scott Woodson KTST/Oklahoma City, OK * PD/MD: Bill West KAGG/Bryan, TX 6 KENNY CHESNEY "Star" 6 TRICK PONY "Mission" DIAMOND RIO "Believe" JESSICA ANDREWS "More MD: Cras KSCS/Dallas-Ft.Worth, TX PD/MD: Jennifer Allen ny Allen KRRV/Alexandria, LA KTEX/McAllen, TX * sst. MD: Ar WWZD/Tunelo_MS 20 DIAMOND RIO "Beleve" 20 KENNY CHESNEY "Star" 20 SHANIA TWAIN "Up" 20 TRAVIS TRITT "Country" DM/Interim PD: Ted Stecker APD/MD: Chris Huff st. MD: Anthony Allen CHRIS CAGLE "Day" ALAN JACKSON "Alnght" KENNY CHESNEY "Star" SHANIA TWAIN "Up" PD/MD: Steve Case K8EQ/Kansas City, MO D/MD: Paul S 10 SARA EVANS "Looking" 10 DARRYL WORLEY "Friend" 2 TOBY KEITH "Rock" PD: Jojo MD: Patches PD: Mike Kennedy MD: T.J. McEntire 2 PHIL VASSAR "God" JO DEE MESSINA "Life" TIM MCGRAW "Rain" 13 MONTGOMERY GENTRY 5 KENNY CHESNEY "Star" WSLCRoanole-Lynchourg VA KMPS/Seattle-Taroma WA* No Adds PD: Brett Sharp MD: Robin James MONTGOMERY GENTRY "S SHANIA TWAIN "Up" TIM MCGRAW "Rain" TOBY KEITH "Rock" TRAVIS TRITT "Country" 1 DARRYL WORLEY "Tree" 1 NELSON F/BON JOVI "Mind DIXIE CHICKS "Soldier" PD: Becky Brenner MD: Tony Thomas 1 Phil VASSAR "God" KENNY CHESNEY "Star KSKS/Fresno, CA * WGNE/Davtona Beach, FL WYRK/Buffalo, NY * KNUE/Tyler-Longview, TX PD: Mike Peterson MD: Steve Montgomery 1 RADNEY FDSTER "Scar 1 RENNY CHESNEY "Star 1 PHIL VASSAR "God" ABRONTHEA TIPPN "Tor KXXY/Oklahoma City, OK * PD: Jeff Davis JO DEE MESSINA "Lite" TIM MCGRAW "Rain" TRAVIS TRITT "Country WCTO/Allentown, PA : John Paul DIXIE CHICKS "Soldier" JESSICA ANDREWS "More" TOBY KEITH "Rock" PD/MD: Larry Ken KRWQ/Medford. OR PO: Chuck Geiger APD/MD: Bobby Knight PD: L.J. Smith APD/MD: Bill Reed KENNY CHESNEY "Star" MARTINA MCBRIDE "Concrete PD: Larry Neal MD: Scott Schuler TRAVIS TRITT "Country" KFKF/Kansas City, MO KRMD/Shreveport, LA PD: Dale Carter DIAMOND RIO "Believe 1 CHRIS CAGLE "Day" PHIL VASSAR "God" AARON/THEA TIPPIN "Ton JO DEE MESSINA "Life" WFRG/Utica-Rome, NY KYGO/Denver-Boulder, CO APD/MD: Tony Stevens 11 CRAIG MORGAN "Almo 5 ANDY GRIGGS "Life" JO DEE MESSINA "Life" TIM MCGRAW "Ram" KHAK/Cedar Rapids, IA WYTCH Candie Lunditum VA PD: Chris D'Kelley 4 TRAVIS TRITT "Country" 1 SHANIA TWAIN "Up" DAVIELS & TRITT "Southern" DIXE CHICKS "Solitier" DI DEE MESSINA "Life" NELSON F/BON JOVI "Mind" PD: Bob Shannon KGNC/Amarillo, TX OM: Don Cristi MD: James Anthony JESSICA ANDREWS TAMMY COCHRAN PD: Joel Burke MD: Tad Svendsen 1 ALISON KRAUSS "Lucky" 1 KENNY CHESNEY "Star" JESSICA ANDREWS "More" PD: Bob James MD: Dawn Johnson KXKT/Omaha, NE * WGKX/Memphis, TN * MD: Mark Billingsley 6 KEVIN DENNEY "Go" PD: Tim Butler PD/MD: Matt Raisman JEFF BATES "Song" WBCT/Grand Rapids, MI PD: Tom Goody APD/MD: Patrick Clark MD: Craig Allen JEFF BATES "Song" KENNY CHESNEY "Star 10 ALAN JACKSON "Drive 5 TOBY KEITH "Rock" DM/PD: Doug Montgo nerv 20 PHIL VASSAR "God" 10 STEVE WARINER "Sand" 10 TOBY KEITH "Rock" APD/MD: Dave Taft KXKS/Shreveport, LA ' KJUG/Visalia, CA * WDAF/Kansas City, MO WIXY/Champaign, IL PD/MD: R.W. Smith 2 KENNY CHESNEY "Star" 2 PHIL VASSAR "God" TOBY KEITH "Rock" KENNY CHESNEY "Star TIM MCGRAW "Rain" JO DEE MESSINA "Life" PINMONKEY "Drove" WDAF/Kansas City, MO PD/MD:Ted Cramer 5 RANDY TRAVIS "Crosses" 5 JO DE MESSINA "Lef" 4 TAMMY COCHRAN "Lef" 2 TOBY KEITH "Rock" 2 JEFF BATES "Song" 2 KEITH URBAN "Rainung" 1 DANIELS A TRIIT "Souther 1 DANIELS A TRIIT "Souther 1 TRAVIS TRIIT "Country" WOKK/Meridian. MS DM: Gary McCoy PD/MD: Russ Wins PD/MD: Dave Daniels KHKI/Des Moines, IA * MID. Dave Daniels PHIL VASSAR "God" JO DEE MESSINA "Life" KENNY CHESNEY "Star" TIM MCGRAW "Ran" TRAVIS TRITI "Country" NELSON F/BON JOVI "Mind" TDBY KEITH "Rock" MD: Scotty Ray RANDY TRAVIS "Crosses" TIM MCGRAW "Rain" WWWW/Ann Arbor, MI WWKA/Orlando, FL * ALAN JACKSON "Alright" MARTINA MCBRIDE "Cor TAMMY CDCHRAN "Let" PD: Jack O'Brien APD/MD: Jim Disen PD: Len Shackelford MD: Shadow Stevens No Adds WBEE/Rochester, NY * OM: Dave Symonds PD: Chris Keyzer 2 RASCAL FLATTS "Loud" PD: Barry Mardit MD: Tom Baker 8 JESSICA ANDREWS "More 8 PHIL VASSAR "God" TRAVIS TRITT "Country" KENNY CHESNEY "Star" CRAIG MORGAN "Almo: WTQR/Greensboro, NC * WKIS/Miami, FL * WEZL/Charleston, SC KSUX/Sioux City, IA KHAY/Oxnard, CA * PD/MD: Mark Hill 4 KENNY CHESNEY "Star" JESSICA ANDREWS "More CRAIG MORGAN "Almost" PD: Bill Dotson PD: Bob Barnett PD: T.J. Phillips PD: Bob Rounds APD/MD: Tony Michaels 7 JO DEE MESSINA "Life" 5 PHIL VASSAR "God" 2 JEFF BATES "Song" 2 TIM MCGRAW "Rain" MD: Angie Ward 10 KENNY CHESNEY "Star" 9 DIXLE CHICKS "Soldier" 8 ALAN JACKSON "Alroph" 5 CHRIS CAGLE "Day" MD: Darlene Evans 2 DIAMOND RIO "Belie 2 DARRYL WORLEY " JESSICA ANDREWS TIM MCGRAW "Rain WACO/Waco, TX PD/OM: Zack Owen No Adds WNCY/Annieton, WI WNCY/Approxim OM: Jeff McCarthy MD: Gary Griffin WYCD/Detroit, MI * WXXQ/Rockford, IL OM/PD: Jesse Garcia MD: Kathy Hess JESSICA ANDREWS "More" KENNY CHESNEY "Star" WYCD/Detroit, MI * PD: Mac Daniels APD/MD: Ron Chatman 3 TOBY KEITH Fack* JO DEE MESSINA "Lde" KEITH URBAN "Raining" MARTINA MCBRIDE "Co TEBEY "Hands" TIM MCGRAW "Rain" JO DEE MESSINA "Life" RASCAL FLATTS "Loud" WIVK/Knoxville, TN * OM/PD: Michael I MD: Marci Braun MD: Colleen Addai WMZQ/Washington, DC * 1 KENNY CHESNEY "Star 1 TOBY KEITH "Rock" KPLM/Palm Springs, CA OM/PD: Jeff Wyatt APD/MD: Jon Anthony 6 TOBY KEITH "Rock" WRNS/Greenville, NC KENNY CHESNEY "Star" MONTGDMERY GENTRY PHIL VASSAR "God" WMIL/Milwaukee. WI DM/PD: Kerry Wolfe WNKT/Charleston, SC PD: Al Gordon APD/MD: Kory James 5 JEFF BATES "Song" 5 KENNY CHESNEY "Star" 5 PHIL VASSAR "God" WBYT/South Bend, IN PO: Lloyd Ford MD: Mudflap PD: Wayne Cartyle APD: Mike Fartey KNCI/Sacramento, CA * WDJR/Dothan, AL DM: Jerry Broadway PD: Brett Mason APD: The Frogman 6 AARON/THEA TIPPIN." WKSF/Asheville NC PD: Tom Oakes APD/MD: Lisa Kosti APD: Scott Dolphin OM/PD: Jeff Davis MD: Andy Woods JEFF BATES "Song" PHIL VASSAR "God Dir./Prog.: Mark Evans APO: Greg Cole AARON/THEA TIPPIN "Tomorrow LEE GREENWOOD "Move" MD: Boomer Lee 1 TIM MCGRAW "Rain" TAMMY COCHRAN "Let" MD: Mitch Morgan 7 DIXIE CHICKS "Soldier" 5 PHIL VASSAR "God" 3 ALAN JACKSON "Alright" 1 CHRIS CAGLE "Day" WRK/WestPalm Beach, FL.* PD: Mitch Mahan APD/MD: J. B., Jackson 5 TM MCGRAW "Ram" 3 DXIE CHCKS "Sokier" 2 KEWY CHCSNS "Sokier" 2 KEWY CHCSNS "Stat" 2 UD EE MESSINA "Life" 2 PHIL VASAR "God" 2 ALAN JACKSON "Anght" KXKC/Lafavette, LA * 5 TEBEY "Hands" 4 KENNY CHESNEY "Star 4 TOBY KEITH "Rock" MD: Jennifer Wood 3 PHIL VASSAR "God" 2 SAMMY KERSHAW DIXIE CHICKS "Sold LEE GREENWOOD Move WOBE/Charleston, WV OM/PD: Jet Wintehead 18 MoN/FCOMERY ENTRY "Brak 19 RAD Arsis (Fr Winds 10 BROOKS & DUNN "Goodbye" 9 TRACY BYRD "Ten" 6 EGORG STRAT "Living 8 EGORG STRAT "Living 8 KMRTHA MERICE "Blessed" 8 MARTHA MERICE "Blessed" 8 STEVE AZAR "Don't PD: Renee Revet MD: Sean Riley 7 KENNY CHESNEY "Star 6 TIM MCGRAW "Bam" WPAP/Panama City, FL WESC/Greenville, SC PD: Bill Young MD: Shane Collins No Adds KORK/Spokane, WA WKHX/Atlanta, GA * DM/PD: Bruce Logan APD/MD: John Landrun KKCB/Duluth, MN 5 DIXIE CHICKS "Soldier" 5 JENNIFER HANSON "G **KEEY/Minneapolis**, MN ⁴ OM/PD: Ray Edwards WKCQ/Saginaw, MI * DM/PD: Rick Walker AARONTHEA TIPPIN "To ALAN JACKSON "Alright CRAIG MORGAN "Alright CRAIG MORGAN "Alrigot DIAMOND RIO "Believe" MD: Johnny Gray 15 PHIL VASSAR "God" 7 TOBY KEITH "Rock" DIXIE CHICKS "Soldier APD/MD: Tony Trovato TRAVIS TRITT "Country JO DEE MESSINA "Life" PD: Tom Bishop MD: Pat Puchalla OM/PD: Gregg Swedb APD/MD: Travis Moon 13 KEITH URBAN "Raining 12 ALAN JACKSON "Airigh 12 DIXIE CHICKS "Soldier" KMDL/Lafavette, LA * WXBM/Pensacola, FL PD: Mike James MD: T.D. Smith No Add PD/MD: Lynn West WOVK/Wheeling, WV PD/MD: Jimmy Elliott 19 DIXIE CHICKS "Landshde 19 SHANIA TWAIN "Getcha" 6 JOHVM MONIGOMEYT 6 TRAVIS TRITT "Country" TIM MCGRAW "Ban" KIXZ/Spokane, WA * OM: Scott Rusk PD/MD: Paul Neumann No Adds WYAY/Atlanta, GA * PD: Steve Mitchell MD: Johnny Gray 1 AARON LINES "Beautiful" DIXIE CHICKS "Soldier" JO DEE MESSINA "Life" KENNY CHESNEY "Star" MONTGOMERY GENTRY " PHIL VASSAR "God" TAMMY COCHRAN "Lef" TOBY KEITH "Rock" WAXX/Eau Claire, WI WSSL/Greenville, SC WKSJ/Mobile, AL RANDY TRAVIS "Crosses" JESSICA AND REWS "More MONTGOMERY GENTRY "Sp PD: George House MD: Tim Wilson 3 JEFF BATES 'Song' 2 ANDY GRIGGS "Life" OM/PD: Bruce Logar PD/MD: Bill Black WICO/Salisbury, MD PD/MD: EJ Foxx APD: Steve Kelley 9 MARTINA MCBRIDE "Concrete" 1 DIAMOND RIO "Believe" DIXIE CHICKS "Sokdier" APD/MD: Kix Lavton WKKT/Charlotte, NC 10 PHIL VASSAR "God" 7 KENNY CHESNEY "Sta 2 CRAIG MORGAN "Alm TOBY KEITH "Rock" PD: John Roberts 16 MARTINA MCBRIDE "Concrete 2 KEITH URBAN "Raining" 1 SHANIA TWAIN "Up!" WKOA/Lafavette, IN WPKX/Springfield, MA * MD: Jessica Tyler 1 KENNY CHESNEY "Star" ALAN JACKSON "Alright" DIXIE CHICKS "Soldier" TOBY KEITH "Rock * WPUR/Atlantic City, NJ * 21 TIM MCGRAW Rain" 19 TRACY BYRD "Bables" 10 AARON/THEA TIPPIN To 10 JEFF BATES "Song" WKUA/Larayette, IN PD/MD: Charlie Harrigan 15 JESSICA ANDREWS "More 6 JO DEE MESSINA "Life" 6 PHIL VASSAR "God" 6 RASCAL FLATTS "Loud" 6 SAMMY KERSHAW "Mone) 6 TIM MCGRAW "Rain" KHEY/EI Paso, TX ' HOLLY LAMAR "Unkissed" MONTGOMERY GENTRY (Som WXCL/Peoria. IL KATM/Modesto, CA KFDI/Wichita, KS 1 PD/MD: Dan Dermody 18 PHIL VASSAR "God" 18 KENNY CHESNEY "Star 18 TOBY KEITH "Rock" PD: Steve Gramzay MD: Stacie Kaye 2 PHIL VASSAR "God" WAYZ/Hagerstown, MD WSOC/Charlotte, NC * PD: Randy Black APD: D.J. Walker PD: Beverlee Brannigan KSD/St. Louis, MO PD/MD: Don Brake APD/MD: Pat James AROWTHEA TIPPIN "Tomorov KENNY CHESNEY "Star" JENNIFER HANSON "Goodb 1 PHIL VASSAR "God" WKXC/Augusta, GA * OM/PD: "T" Gentry APD/MD: Zach Taylor 4 DIXIE CHłCKS "Soldier" 4 RASCAL FLATTS "Loud" 2 JOHN M MONTGOMERY "Thang" DM/PD: Jeff Roper MD: Rick McCracken MD: Mark Langston No Adds MD: Joe Roberts 15 DIXIE CHICKS "Sokher" 14 JO DEE MESSINA "Life" 5 JEFF BATES "Song" 3 TIM MGGRAW "Rain" 3 RASCAL FLATTS "Loud" 1 LEE ANN WOMACK "Fo AARDN/THEA TIPPIN "1 WRSF/Elizabeth City, NC PD/MD: Randy Gill 12 DIAMOND RIO "Beleve" 2 JOHN M MONTGOMERY "That 12 KENNY CHESNEY "Star" 12 BOBBY SEALS "Corvette" WFMB/Springfield, IL PD: Dave Shepel MD: John Spaulding SHANIA TWAIN "Up" TIM MCGRAW "Bain" TOBY KEITH "Rock" TRAVIS TRITT "Country" WPCV/Lakeland, FL * WXTU/Philadelphia, PA WIL/St. Louis, MO * WRBT/Harrisburg, PA DM: Steve Howard PD: Dave Wright PD: Bob McKay APD/MD: Cadillac Jack PD: Greg Mozingo KASE/Austin, TX * PD: Shelly Easton K7SN/Wichita KS * Thang' WUSY/Chattanooga, TN APD/MD: Danny Montana MD: Jeni Taylor 2 TIM MCGRAW "Rain' 2 KENNY CHESNEY "Star" 1 MARTINA MCBRIDE "Co 1 FAITH HILL "Lights" PHIL VASSAR "God" TIM MCGRAW "Rain" TOBY KEITH "Rock" KTTS/Springfield, MO DM/PD: Brad Hansen 26 DIXIE CHICKS "Soldier" VID: Joey Dean 20 DIXIE CHICKS "Sold» DM/PD: Jack Oli D: Clay Hunnicutt D: Bill Poindexter PHIL VASSAR "God" PINMONKEY "Drove" PD: Jason Kane MD: Bob Pickett 17 TIM MCGRAW "Rain" 11 JENNIFER HANSON "Goodbye MD: Dan Holiday WXTA/Erie, PA KJLO/Monroe, LA PD/MD: Mike Blakene 15 DANIELS & TRITT "So 15 CHRIS CAGLE "Day" 15 PINMONKEY "Drove" No Adds WCAT/Harrisburg, PA PD: Sam McGuire KKAT/Salt Lake City, UT * KMLE/Phoenix, AZ * PD: Fred Horton 15 KENNY CHESNEY 'Star" 15 PHIL VASSAR 'God" 7 JOHN M MONTGOMERY "Nothing' 5 TRAVIS TRITT "Country" WBBS/Syracuse, NY DM/PD: Rich Lauber APD/MD: Skip Clark 3 JOE NICHOLS "Broken" KUZZ/Bakersfield, CA PD: Eddie Haskel KLUR/Wichita Falls, TX KENNY CHESNEY "Star" CRAIG MORGAN "Almost JEFF BATES "Song" ALAN JACKSON "Alright" MD: Dandalion, 1 KENNY CHESNEY "Star" JO DEE MESSINA "Life" TRAVIS TRITT "Country 3 JEFF BATES "Song" 1 DARRYL WORLEY "Tree" TOBY KEITH "Rock" PD: Evan Bridwell WIOV/Lancaster, PA * PD/MD: Brent Warner WUSN/Chicago, 1L * KENNY CHESNEY "Star" DIAMOND RIO "Believe" JESSICA ANDREWS "More MD: Adam Jeffries PD: Dick Raymond MD: Missy Contright JOE NICHOLS "Brok CHRIS CAGLE "Day DIXIE CHICKS "Sold TOBY KEITH "Bock OM: Eric Logan PD: Justin Case 2 PHIL VASSAR KTOM/Monterey, CA * KSOP/Salt Lake City, UT KNIX/Phoenix, AZ * NONUALIgene Springfield, OR PD: Jim Davis WWYZ/Hartford, CT * PD: Jay McCarthy DM/PD: Jim Dorman WGGY/Wilkes Barre, PA WPOC/Baltimore, MD MD: Michael J. Foxx WTNT/Tallahassee, FL

APD/MD: Evan Kroft 7 MONTGDMERY GEN 6 TOBY KEITH "Rock" 3 TIM MCGRAW "Rain WUBE/Cincinnati, OH 1 WTGE/Baton Rouge, LA * Tim Clo OM/PD: Tim Closson APD: Kathy O'Connol MD: Duke Hamilton 1 STEVE AZAR "Joe'

MD: Travis Daily DIXIE CHICKS 'Soldie DEANA CARTER "Lim FAITH HILL "Lights"

nnon St

MD: Stix Franklin

PD: Randy Chase B MONTGOMERY GENTRY "Speed 1 PINMONKEY "Drove" WYNK/Baton Rouge, LA * PD: Paul Dr APD/MD: Austin James 13 DIAMOND RID "Beleve" 9 SAMMY KERSHAW "Money" 1 ALAN JACKSON "Anght" 1 TRAVIS TRITT "Country"

WNWN/Battle Creek, MI PD: P.J. Lacey MD: Phil D'Reilly 4 ALAN JACKSON "Airight" 3 KENNY CHESNEY "Star" 2 TOBY KEITH "Rock" 1 JESSICA ANDREWS "More"

1 JESSICA ANDREWS "More" WJLS/Beckley, WV PD: Bill O'Brien MD: David Willis 18 DARRYL WORLEY "Friend" 18 TIM MCGRAW "Red" 11 JOHW MONTCOMERY Thang" 11 KENNY CHESNEY "Star'

WKNN/Biloxi-Gulfport, MS PD: Kipp Greggory MD: DeAnna Lee No Adds

WHWK/Binghamton, NY PD/APD/MD: Ed Walker 26 JOHN M. MONTGOMERY "Thang" 19 ANTHONY SMITH "Half" 10 TIM MCGRAW "Rain"

OM/PD: Ron Brooks MD: Glen Garrett WZZK/Birmingham, AL PD/MD: Brian Driver 9 KENNY CHESNEY "Star" 4 DIXIE CHICKS "Soldier" 2 KEITH URBAN "Raining" 1 DEANA CARTER "Limit"

WBWN/Bloomington, IL PO: Dan Westhoff MD: Buck Stevens

MU: DUCK Stevens 10 ALAN JACKSON "Ainght 10 JEFF BATES "Song" 10 TOBY KEITH "Rock 10 VINCE GILL "Thing"

MD: Matt James PHIL VASSAR "God" RASCAL FLATTS "Loud" TOBY KEITH "Rock" WKDQ/Evansvilte, IN PD: Jon Prell MD: K.C. Todd JEFF BATES "Song" RASCAL FLATTS "Loud" TRAVIS TRITT "Country" WYGY/Cincinnati, OH * WTGY/CIncinnatt, OH PD: Dave Stewart APD/MD: Dawn Michaels JEFF BATES "Song" ALAN JACKSON "Airopht" CHRIS CAGLE 'Day" KVOX/Fargo, ND PD: Eric Heyer MD: Scott Winston 3 CRAIG MORGAN 3 JEFF BATES "Song" WGAR/Cleveland, OH * WGAR/Cleveland, OH PD: Meg Stevens MD: Chuck Collier 2 DEANA CARTER "Limit" 1 MARTINA MCBRIDE "Co 1 ANDY GRIGSS "Life" JO DEE MESSINA LIFE" TRAVIS TRITT "Country" JEFF BATES "Song" KKIX/Favetteville, AR PD: Tom Travis APD/MD: Jake McBride 9 DIXIE CHICKS "Soldier" 7 CHRIS CAGLE 'Day" 7 KENNY CHESNEY "Star" 6 AARON/THEA TIPPIN "Tomorrow 6 JESSICA ANDREWS 'More" KCCY/Colorado Springs, CO WKML/Fayetteville, NC * DM: Mac Edwards PD/MD: Andy Brown 13 DIXIE CHICKS 'Sold 3 PHIL VASSAR "God" KKCS/Colorado Sorinos, CO 1 KAFF/Flagstaff, AZ PD: Chrts Halstead PD: Chrts Haistead MD: Hugh James 2 JO DEE MESSINA "Lrfe" 2 PHIL VASSAR "God" 2 RASCAL FLATTS "Loud" 2 TIM MCGRAW "Rain" 2 TRAVIS TRITT "Country" 48 TIM MCGRAW "Rain" 19 KENNY CHESNEY "Sta JIMMY WAYNE "Gone" WCDS/Columbia_SC WFBE/Flint, MI * PD/MD: Chip Miller 1 TIM MCGRAW "Ran" DANIELS & TRITT "Southern" STEVE HOLY "Heart" TRAVIS TRITT "Country" NELSON F/BON JOVI "Mind" WCOL/Columbus, OH PD: John Crenshaw MD: Dan E. Zuko 2 SHANIA TWAIN "Up!" ALAN JACKSON "Akroft" DIAMOND RIO "Beleve" KEITH URBAN "Raining" WXFL/Florence, AL PD/MD: Gary Murdock 9 JAMIE LEE THURSTOM 9 JESSICA ANDREWS ** 9 TRACY BYRD "Babies"

RANDY TRAVIS "Crosses KENNY CHESNEY "Star" MONTGOMERY GENTRY ' PHIL VASSAR "God" TOBY KEITH "Rock"

MD: Jay Thomas 2 KENNY CHESNEY "Star" ALAN JACKSON "Airght" MONTGOMERY GENTRY TOBY KEITH "Rock" TRAVIS TRITT "Country" WITL/Lansing, MI PD: Jay J. McCrae MD: Chris Tyler KENNY CHESNEY "Star JD DEE MESSINA "Life" TRAVIS TRUT Kil T/Houston-Galveston, TX

NELSON F/BON JOVI "Mind" TIM MCGRAW "Rain" AD: John Tranan TRACE ADKINS "Chrome" JOE NICHOLS "Broken" KENNY CHESNEY "Star PHIL VASSAR "God" CROSS CANADIAN... "17" KWNR/Las Vegas, NV • KWNH/Las Vegas, NV OM/PD: John Marks APD/MD: Brooks D'Brian No Adds

KKBQ/Houston, TX * OM/PD: Michael Cruise APD: Johnnie Ray MD: Christi Brooks

WQIK/Jacksonville, FL *

MD: John Scott PINMONKEY "Drove

WEBN Laure Hellesturn MS PD: Larry Blakeney MD: Allyson Scott 10 TAMMY CDCHRAN "Let" PHIL VASSAR "God" TOBY KEITH "Rock" WTCR/Huntington, KY PD: Judy Eaton MD: Dave Poole 5 DOUG STONE "PO W" 5 KENNY CHESNEY "Star" 5 MONTGOMERY GENTRY WBUL, Lexington Fayetic, KY * DM: Barry Fox

M: Barty Fox D/MD: Ric Larson FAITH HILL "Lights" ALAN JACKSON "Ainght" DIXIE CHICKS "Solder" JOHN M MONTGOMERY "Thang" KEITH URBAN "Rainng" SHANIA TWAIN "Lo¹" WDRM/Huntsville, AL * OM/PD: Wes McShay APD: Stuart Langsto MD: Dan McClain AARON/THEA TIPPIN "Tomorrow

WVLK/Lexington Fayeth;, KY * PD: Dale D'Brian APD/MD: Karl Shannon JESSICA ANDREWS "More" WFMS/Indianapotis, IN * PD: Bob Richards MD: J.D. Cannon 2 DIXIE CHICKS "Soldier" ALAN JACKSON "Airght" TOBY KEITH "Rock" JESSICA ANDREWS "M KENNY CHESNEY "Star TAMMY COCHRAN "Let

KZKX/Lincoln, NE WMSI/Jackson, MS PD: Brian Jennings MD: Carol Turner WMSI/Jackson, MS * PD: Rick Adams MD: Van Haze 7 KENNY CHESNEY "Star" 6 TRACE ADKINS "Chrom 4 TOBY KEITH "Rock" 1 DENA CARTER "Limit" TIM MCGRAW "Rain" 2 FAITH HILL "Lights" 1 KENNY CHESNEY "Star 1 Pull VASSAR "God"

KSSN/Little Rock, AR PD: Chad Heritage 2 DIXIE CHICKS "Soldier" 1 KEITH URBAN "Raining" ALAN JACKSON "Airight

PD: Shaun Holly MD: Gwen Foster JENNIFER HANSON "Goodbye STEVE WARINER "Sand" AARON/THEA TIPPIN "Tornorrow KENNY CHESNEY "Star"

WDSY/Pittsburgh, PA * OM/PD: Keith Clark APD/MD: Stoney Richards No Adds WPOR/Portland, ME PD: Rick Jordan MD: Glori Marie

 2 DEANA CARTER "Limit"
 1 MARTINA MCBRIDE "Concrete TOBY KEITH "Rock" KUPL/Portland, OR 1 OM: Lee Rogers PD: Cary Rolfe MD: Rick Taylor

6 VINCE GILL "Thing" 4 PHIL VASSAR "God" 3 DIAMOND RIO "Believe 2 PINMONKEY "Drove" KW,U/Portland, OR 1 OM: Bruce Agle

PD: Ken Bo APD/MD: Craig Lockwood 2 DIXIE CHICKS "Soldier"

WOKQ/Portsmouth, NH * PD: Mark Jennings APD/MD: Dan Lunnie 2 TOBY KEITH "Rock" 2 KENNY CHESNEY "Star" 1 ALAN JACKSON "Ainght" WCTK/Providence, Rl *

PD: Rick Everett MD: Sam Stevens 3 MARTINA MCBRIDE "Cor 1 PINMONKEY "Drove"

1 PINMONKEY "Drove" WLLR/Quad Cities, IA-IL * PD: Jim O'Hara MD: Ron Evans 4 40E NCHOLS "Broken" 3 KETH UBAN "Ramong" 3 KETH UBAN "Ramong" 3 KETH UBAN "Ramong" 1 DIAMOND RIO "Belave" 1 ALAN JACKSON "Alright"

PD: Don Hilton APD/MD: Debby Turpin

RASCAL FLATTS "Loud" TIM MCGRAW "Rain" TRAVIS TRITT "Country" TAMMY CDCHRAN "Let" KUBL/Salt Lake City, UT OM/PD: Ed Hill

APD/MD: Pat Garrett CRAIG MORGAN "Almost" STEVE AZAR "Joe" KEVIN DENNEY "Go" JESSIGA ANDREWS "More JOHN M MONTGDMERY " RASCAL FLATTS "Loud" TOBY KEITH "Rock"

TIM MCGRAW "Rain" KENNY CHESNEY "Star KGKL/San Angelo, TX PD/MD: David Hollebeke

TRAVIS TRITT "Country TIM MCGRAW "Rain" CHARLIE ALLEN "Better JASDN ALLEN "Lucky" JILL KING "One"

JASON ALLEA "Lucxy LIL KING "One" SONNY BURGESS. Woman s' OD EE MESSINA "Line" HAL KETCHUM "Something" JERRY BURKHAFT "Chan JOHN M MONTGOMERY "Th RASCAL FLATTS 'Loud' SABINA "Hard" SAMMY KERSHAW "Money" TOBY KETH "Rock"

KAJA/San Antonio, TX ' OM/PD: Keith Montgomery

APD/MD: Jennie James 3 KENNY CHESNEY "Star" 1 FAITH HILL "Lights" JO DEE MESSINA "Life" TRAVIS TRITT "Country" KCYY/San Antonio, TX * PD: George King 37 ALAN JACKSON "Alright"

KSON/San Diego, CA * OM/PO: John Oimick APD/MD: Greg Frey 7 JOE NICHOLS "Broken" 1 JESSICA ANDREWS "Moi 1 PHIL VASSAR "God"

PD: Mike Krinik

MD: Jaymie Gordon 1 BRAD PAISLEY "Sta

WWQQ/Wilmington, NC Interim PD: Bridget Banks JESSICA ANDREWS "More" KENNY CHESNEY "Star" KXDD/Yakima, WA

APD/MD: Jay Roberts 1 KENNY CHESNEY "Star" 1 PHIL VASSAR "God" JEFF BATES "Song" MONTCOMERY GENTRY Speed" TIM MGGRAW "Rain" PD: Dewey Boynton MD: Joel Baker KENNY CHESNEY "Star PHIL VASSAR "God" RASCAL FLATTS "Loud

> WGTY/York, PA * DM/PD: John Pellegrini APD/MD: Brad Austin 1 JEFF BATES "Song" 1 ALAN JACKSON "Alright"

JEFF BATES "Song" TIM MCGRAW "Rain' KENNY CHESNEY "Sta PHIL VASSAR 'God' WDX Younglown When OH PD: Dave Steele MD: Tim Roberts JESSICA ANDREWS "More" WTHI/Terre Haute, IN OM/PD: Barry Kent MD: Party Marty TOBY KEITH "Rock"

*Monitored Reporters 224 Total Reporters

149 Total Monitored

PD: Kris Van Dyke MD: Woody Hayes 6 TIM MCGRAW "Raii DARRYL WORLEY " TOBY KEITH "Rock"

WQYK/Tampa, FL *

PD/APD: Beecher Martin

OM: Mike Culotta

WYUU/Tampa

DM/PD: Mike Culotta

APD: Will Robinson

MD: Jay Roberts

75 Total Indicator 72 Current Indicator Playlists

Did Not Report, Playlist Frozen (3): WPSK/Blacksburg, VA KLLL/Lubbock, TX WDEZ/Wausau, Wi

TEBEY "Hands" NELSON F/BDN JOVI "Mind JO DEE MESSINA "Life' TRAVIS TRITT "Country" WLWI/Montgomery, AL WLW/Montgomery, AL PD: Bill Jones MD: Darlene Dixon 7 MARTINA MCBRIDE "Conce 7 STEVE AZAR Don't 7 STEVE AZAR Don't 7 TIM MCGRAW "Outproken" DIXE Chicks "Sodia" LEFF BATES "Song" LEFS BATES "Song" ESSICA ANDREWS "More KENNY CHESNEY "Star" WGTR/Myrtle Beach, SC PD: Johr . ny Walker MD: Joey D. AARON/THEA TIPPIN "Tomorrow WKOF/Nashville, TN * PD: Dave Kelly MD: Eddie Foxx JEFF BATES "Song" KENNY CHESNEY "Star TIM MCGRAW "Rain WSIX/Nashville, TN PD: Mike Moore APD/MD: Billy Greenwood

JO DEE MESSINA "Life" PHIL VASSAR "God" KENNY CHESNEY "Star" MONTGOMERY GENTRY ' PINMONKEY "Drove" WSM/Nashville, TN *

DM: Kyle Cantrell PD: Kevin O'Neal APD: Frank Seres

PD/MD: Jim

6 JESSICA ANDREWS 6 JO DEE MESSINA "L 6 PHIL VASSAB "God"

PHIL VASAR "God" NELSON F/BON JOVI "Min AAROWTHEA TIPPIN "Tomor LEE ANN WOMACK "Forew DANIELS & TRITT "Southe JO DEE MESSINA "Life" KENNY CHESNEY "Star" WCTY/New London, CT JUNION JIMMY Lehn KENNY CHESNEY *** JESSICA ***

Provide The Best Product

Break old rules, create new ones

By Guy Zapoleon

We're into the new year, and it's time to dig in and take Adult Contemporary radio to even greater heights. And who better to motivate and inspire programmers than Zapoleon Media Strategies' Guy Zapoleon? Below, Guy speaks candidly about the not-so-positive developments that have apparently become acceptable norms. Hang on to your hats and read on for his philosophy on how to effect positive change in 2003.

The Zapoleon Music Cycle has returned to the Doldrums with a lot of similarities to the early '90s. During the Doldrums mainstream AC traditionally explodes and Hot AC becomes the adult replacement for the upbeat variety of hits that CHR has offered.

Both Hot AC and mainstream AC

are temporarily growing more conservative with new music because there simply isn't enough hit music for these formats to fill all the current categories. One caveat to this is that we're still not hearing all the good hit music on the radio.

According to Promosquad Hit Predictor (a new-music pretesting company), nearly 40% of the songs that could be top 20 aren't getting airplay because they are either not a label priority, are from a little label with no juice or are suffering due to programmers' prejudgment. Some of the songs are from unsigned bands and some are from bands that are part of a label's roster but that are not being worked for various reasons.

Consolidation Breakdown

Running radio on a shoestring budget and cutting manpower and tools are finally beginning to have an effect on overall listenership. A major researcher told me recently that in focus groups all listeners are complaining about radio being boring, about all stations having similar playlists and playing the same songs over and over and about chatty DJs.

The programmer for XM Satellite Radio's "'70s" channel, Kurt Gilchrist, commented that he hears that listeners love the playlists and production on XM, calling them a breath of fresh air. Now we know that the new XM listeners are the most passionate music people, but they are also the people who used to give huge TSL to radio.

As Kurt said, radio is playing pre-

Guy Zapoleon

a lot of passion from a lot of people, especially the really passionate former radio fans.

A lot of the really creative people who have strong opinions about different and unique programming have been drummed out of the business because they don't agree with the cookie-cutter formulas that are being plugged into radio these days. At most stations you have overworked programmers who are expected to program two or three stations instead of focusing their creative juices on making one radio station great.

You have poorly paid air talent who have to voicetrack 20 stations to make what they used to make as a full-time jock on one. When research, marketing and expert advice and mentoring from consultants are cut from the budget, the result is "Houston, we have a problem!"

Where Have The Great Teams Gone?

When Steve Berger ran Nationwide Communications he understood that to do great radio you must have only the best people. There are still some great Hot ACs that understand this concept. Infinity Broadcasting has built great teams of people at America's best Hot ACs. For example, in my opinion, there's KLLC/San Francisco, WBMX/Boston, WTIC/Hartford, WWMX/Baltimore and WKRQ/ Cincinnati — stations that Zapoleon Media Strategies is blessed to consult.

I just finished working a few days with WBMX/Boston, which has great air talent in all dayparts. There are the morning hosts, John Lander and Erin O'Malley, and also Greg Daniels, Tad Bonvie and an incredible programming department with one of America's best PDs, Greg Strassell.

There's also a great Asst. PD/MD, Mike Mullaney, and the station has one of the best marketing people in the country in Anne Marie Strzelecki. WBMX has creative promotions, great event marketing and fantastic image television spots. It has an excellent Imaging Director in Damon Oaks, who uses some of the most creative production in America to sell the amazing promotions while adding humor and attitude to the station.

WBMX is under the leadership of a wise, creative and motivating manager, Mark Hannon, who understands that a great Hot AC is like a Mercedes Benz: You can have a frame roll off the assembly line, but unless you use the best materials

If your ears believed a song was a hit in the beginning, stick with it until it has been on at least six weeks in full-time rotation.

and then polish it and give it the proper maintenance, it won't be an excellent car that will last for years.

A great Hot AC radio station is the same thing: Without the proper tools and the right people using them and the proper care and maintenance, it won't be the top three 25-54 ratings killer that WBMX has been year in and year out. Great managers like Hannon also believe in taking out insurance on their Mercedes by using research and good consultants. Bottom line: It takes a great team of talented people to make a great radio station.

Breaking The Rules

When I programmed in Phoenix and we needed to drop spots to re-

Both Hot AC and mainstream AC are temporarily growing more conservative with new music because there simply isn't enough hit music for these formats to fill all the current categories.

act to a new competitor's potential 10-in-a-row threat, Mickey Franko and Steve Berger allowed us to do it. That wouldn't happen today. There are times when you can't deliver double-digit cash-flow growth. There are times when you need to reinvest in a product to protect it during its inevitable down cycle. Publicly owned companies don't have the leeway to do that. Radio has to get back to operating with the intent of entertaining first — or lose its franchise.

When I was part of the "Brat Pack," along with people like Steve Perun, who now runs his own SP Inc. consultancy out of Minneapolis, and Brian Thomas, who's currently at KFRC-FM/San Francisco, we were a group of programmers who evaluated songs on their merit, not on what was being worked. We broke a lot of left-field songs, some by unsigned bands and some that were bring-backs.

Many of these became national hits, and most of them became hits for our individual stations. We were hounded by the industry because we took chances, but it was because we knew that our success — and even our survival — was based on playing the best music possible, regardless of where it came from.

All three of us programmed double-digit stations that were No. 1 in their markets because we used our ears, never compromised our product on any level and always played the best possible music, no matter where it came from.

Interpreting Charts

Don't blindly follow national rotation charts. These charts are a mixture of radio stations from diverse cities with different competitive environments. I see more and more stations looking at national charts and ignoring their own callout. They rotate songs that are stiffing in their own research and power songs that are national hits, feeling that their callout is wrong and that the bulk of the country represented by the national chart is right.

The problem is that everyone is watching everyone else instead of looking for patterns in their own research. Combine that with spinning songs for tempo and the huge influence of spinning songs for promotions and you get a very stilted picture when you rely too heavily on national charts for information.

While the biggest hits are certainly hits, the A and B songs differ depending on the marketplace. You can't get that information without good local callout. More important, though, is how you interpret that information. This means not judging a song after three callout reports. If your ears believed a song was a hit in the beginning, stick with it until it has been on at least six weeks in full-time rotation.

A recent **R&R** headline stated that the FCC had opened a proceeding to explore the issue of a "do not call" registry. This could potentially affect radio-related firms that rely heavily on telephone research. It could wreak havoc on traditional callout companies that try to generate results from the telephone.

Therefore, I believe you'll see more Internet music research, like that from Pinnacle Media Management's Online Tracker. Again, we are in the musical Doldrums right now, so it's all about finding the biggest hits so that both the radio *and* record industries can survive this tough musical time.

Promoting The Hits

There is so much pressure to play songs in return for promotions and promotional dollars that many of the real hits are never given a chance. There was a song recently that showed top 10 to 15 potential at every station that tested it, but the label gave up on it right at the point that it would have broken through.

Why? Because it had taken 20 weeks to establish, and the label was no longer willing to spend the huge promotion dollars. When the label got iffy, most of the stations gave up in order to put on the next song that they were being pressured to add.

We need to get back to using our ears and sticking with songs that we believe in if they show this kind of potential. Two formats lost a good A or strong B song this month. When you add that up over a year, you see that each format is 10%-20% weaker because it plays inferior songs instead of playing real hits that labels give up on or that lack label support.

It's time to use your ears. There are a lot of great songs out there that Continued on Page 51

_	1 Se	January 17, 2003					
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	GROSS IMPRESSIONS (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS
1	0	FAITH HILL Cry (Warner Bros.)	2526	+56	354852	18	113/0
3	Ž	PHIL COLLINS Can't Stop Loving You (Atlantic)	2450	+103	325180	15	113/0
2	3	VANESSA CARLTON A Thousand Miles (A&M/Interscope)	2333	-37	292245	36	109/1
4	4	SANTANA F/MICHELLE BRANCH The Game Of Love (Arista)	2300	+49	316014	14	106/2
5	6	KELLY CLARKSON A Moment Like This (RCA)	1980	+34	237828	17	96/0
7	6	DIXIE CHICKS Landslide (Monument)	1899	+ 194	279895	9	102/16
6	7	FIVE FOR FIGHTING Superman (It's Not Easy) (Aware/Columbia)	1659	-100	205323	59	111/0
8	8	SHERYL CROW Soak Up The Sun (A&M/Interscope)	1646	· 11	204995	34	98/2
10	9	ENRIQUE IGLESIAS Hero (Interscope)	1504	·20	192147	63	115/0
9	10	CELINE DION A New Oay Has Come (Epic)	1411	·166	168828	47	107/0
11	Û	DARYL HALL & JOHN OATES Forever For You (U-Watch)	1303	+27	142216	10	95/5
12	12	SHANIA TWAIN I'm Gonna Getcha Good! (Mercury)	1229	+67	172902	9	95/6
13	13	LEANN RIMES Life Goes On (Curb)	1041	-87	92351	20	87/0
14	14	JOHN MAYER No Such Thing (Aware/Columbia)	914	-69	138789	32	68/1
17	15	CELINE DION At Last (Epic)	899	+ 167	124109	6	52/4
15	Ť	KELLIE COFFEY When You Lie Next To Me (BNA)	806	+37	75929	20	74/0
20	Ō	CHRISTINA AGUILERA Beautiful (RCA)	703	+145	130467	4	57/16
18	18	ROD STEWART These Foolish Things (J)	588	+15	94439	7	78/11
19	19	MARIAH CAREY Through The Rain (MonarC/IDJMG)	528	-32	57328	13	64/2
22	20	PAUL SIMON Father And Daughter (Nick/Jive)	456	+23	44575	7	61/8
23	ā	TAMARA WALKER If Only (Curb)	427	+21	36578	8	65/3
21	22	DJ SAMMY & YANOU Heaven (Candlelight) (Robbins)	407	-39	56953	11	30/0
25	23	BENNY MARDONES I Want It All (Crazy Boy/Go-Kart)	374	+7	43803	10	36/1
24	24	JAMES TAYLOR Whenever You're Ready (Columbia)	369	-23	37171	12	47/1
26	25	JOHN MAYER Your Body Is A Wonderland (Aware/Columbia)	347	+22	52530	6	25/2
Debut	-	REGIE HAMM Babies (Refugee)	280	+110	28262	1	32/9
27	27	CHRIS EMERSON All Because Of You (Monomoy)	239	-56	18031	14	35/0
30	28	GARFUNKEL/SHARP/MONDLOCK Bounce (Manhattan)	184	+11	14298	4	35/7
28	29	UNCLE KRACKER In A Little While (Lava)	184	· 1	55657	4	16/2
_	30	GRAHAM NASH I'll Be There For You (Artemis)	105	-15	10190	3	17/0

119 AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 1/5-1/11. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs between No. 11 and No. 15 are moved to recurrent after 50 weeks. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Gross Impressions equals Average Quarter Hour Persons times number of plays (times 100). Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2003, The Arbitron Company). © 2003, R&R, Inc.

New&Active

GLORIA GAYNOR | Never Knew (Logic) Total Plays: 93, Total Stations: 15, Adds: 1

GEORGE HARRISON Stuck Inside A Cloud (Capitol) Total Plays: 8, Total Stations: 30, Adds: 30

50 **AC TOP 30**

Songs ranked by total plays

Vonda Shepard "Rainy Days"

DANA GLOVER Thinking Over (DreamWorks)

Total Plays: 6, Total Stations: 28, Adds: 28

From the album Chinatown

Going for Adds January 27th

Jacket Records Distributed by Navarre Management: Gail Gellman • (310)456-2620 National Promotion: Ashton Consulting • (805)564-8335 • ashtonconsults@aol.com

Most Increased Plays

ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
DIXIE CHICKS Landslide (Monument)	+ 194
CELINE DION At Last (Epic)	+ 167
CHRISTINA AGUILERA Beautiful (RCA)	+ 145
CHRISTINA AGUILERA Turn To You (RCA)	+130
MATCHBOX TWENTY If You're Gone (Lava/Atlantic)	+110
REGIE HAMM Babies (Refugee)	+110
PHIL COLLINS Can't Stop Loving You (Atlantic)	+ 103
MARC ANTHONY Need You (Columbia)	+81
'N SYNC This I Promise You (Jive)	+73
SHANIA TWAIN I'm Gonna Getcha Good! (Mercury)	+67
DIDO Thankyou (Arista)	+ 64
R&R Station Playlists have moved to the See all of our monitored reporters a www.radioandrecords.com.	

ADDS

30 28

16

16

11

-11

9

8

7

Most Added

GEORGE HARRISON Stuck Inside A Cloud (Capitol)

STREISAND & MANILOW | Won't Be The One To Let Go (Columbia)

DANA GLOVER Thinking Over (DreamWorks) DIXIE CHICKS Landslide (Monument)

CHRISTINA AGUILERA Beautiful (RCA)

ROD STEWART These Foolish Things (J)

PAUL SIMON Father And Daughter (Nick/Jive)

GARFUNKEL/SHARP/MONDLOCK Bounce (Manhattan)

SHANIA TWAIN I'm Gonna Getcha Good! (Mercury)

REGIE HAMM Babies (Refugee)

www.rradds.com

ARTIST TITLE LABEL(S)

lanuary 17, 2003

RateTheMusic.com

America's Best Testing AC Songs 12+ For The Week Ending 1/17/03

Artist Title (Label)	TW	LW F	amiliarity	Burn	TD Fa	miliarity	Burn
PHIL COLLINS Can't Stop Loving You (Atlantic)	4.09	4.10	91%	18%	4.08	93%	21%
SANTANA FIMICHELLE BRANCH The Game Of Love (Arista)	4.05	3.98	87%	15%	4.03	86%	16%
DARYL HALL & JOHN OATES Forever For You (U-Watch)	4.04	4.06	66%	10%	4.08	71%	11%
JIM BRICKMAN F/JANE KRAKOWSKI You (Windham Hill)	3.87	3.84	71%	13%	3.93	75%	13%
FAITH HILL Cry (Warner Bros.)	3.86	3.86	97%	30%	3.85	97%	33%
CELINE DION A New Day Has Come (Epic)	3.86	3.87	96%	35%	3.87	97%	36%
LEANN RIMES Life Goes Dn (Curb)	3.82	3.96	87%	19%	3.79	87%	21%
SHANIA TWAIN I'm Gonna Getcha Good! (Mercury/IDJMG)	3.79	3.77	92 %	24%	3.80	90%	24%
JDHN MAYER No Such Thing (Aware/Columbia)	3.78	3.61	78%	23%	3.77	77%	22%
SHERYL CROW Soak Up The Sun (A&M/Interscope)	3.70	3.63	94%	41%	3.70	92%	41%
FIVE FOR FIGHTING Superman (It's Not Easy) (Aware/Columbia)	3.67	3.64	92%	43%	3.62	92%	43%
ENRIQUE IGLESIAS Hero (Interscope)	3.63	3.70	98%	49 %	3.67	98%	50%
VANESSA CARLTON A Thousand Miles (A&M/Interscope)	3.63	3.63	90%	38%	3.65	90%	38%
KELLY CLARKSON A Moment Like This (RCA)	3.60	3.57	94%	43%	3.62	93%	42%
CELINE DION At Last (Epic)	3.60	3.58	71%	20%	3.61	74%	21%
ROD STEWART These Foolish Things (J)	3.56	3.47	63%	14%	3.60	67%	14%
DIXIE CHICKS F/SHERYL CROW Landslide (Open Wide/Monument)	3.51	3.47	86%	33%	3.56	84%	32%
KELLIE COFFEY When You Lie Next To Me (BNA)	3.49	3.44	68%	22%	3.53	72%	23%
AVRIL LAVIGNE Complicated (Arista)	3.46	3.40	91%	44%	3.46	89%	42%
MARIAH CAREY Through The Rain (MonarC/IDJMG)	3.15		78%	27%	3.02	79%	30%

Total sample size is 415 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much, 5=like very much). Total familiarity represents the percentage of respondents who recognized the song. **Total burn** represents the number of respondents who said they are tired of hearing the song. Sample composition is based on persons 12+. TD = Target Demo (Females 18-34). Persons are screened via the Internet. Once passed, they can take the music test based on their format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, A division of Premiere Radio Networks.

PD: Bill Balley APD/MD: Mary Turner

WMYI/Greenville, SC * PD: Greg McKinney

WAHR/Huntsville, AL

BAN "S

WKYE/Johnstown, PA

PD: Jack Michaels MD: Brian Wolfe

PD: Rob Harder MD: Bonny O'Brien

DANA GLO' GEORGE H

Reporters

WY JB/Albany, NY * OM: Michael Morgan PD: Chris Holmberg MD: Chad O'Hara STREISAND & MANHOV: "Let" DANA GLOVER "Over" KXLT/Boise, ID * PD: Tobin Jeffries 4 CELINE DION "Last" 2 CHRISTINA AGUILERA WMJX/Boston, MA KMGA/Albuquerque, NM OMPD: Kris Abrams MD: Jenna James 33 OUXE CHICKS "Landslide" 7 TAMARA WALKER "Only" PAUL SIMON "Father" PD: Don Kelley APD: Candy O'Terry MD: Mark Lawrence PAUL SIMON "Fathe
 ROD STEWART "Foo JOHN MAYER "Body WEBE/Bridgeport, CT * WLEV/Allentown, PA PD: Chuck Geiger APD/MD: Sam Malone No Adds PD: Curtis Hanson MD: Danny Lyons 8 DIXIE CHICKS "Land WEZN/Bridgeport, CT ' PD/MD: Steve Marcus KYMG/Anchorage, AK D: Dave Flavin CELINE DION "Last" CHRISTINA AGUILERA "Tw DIXIE CHICKS "Landside" WJYE/Buffalo, NY * PD: Joe Chille ROD STEWART "Foolish SHERYL CROW "Soak" WPCH/Atlanta, GA VANESSA CARLTON 1 DIXIE CHICKS "Landsl SHERVL CROW "Soak WHBC/Canton, OH * PD: Terry Simmons MD: Kayleigh Kriss

WFPG/Atlantic City, NJ ¹ PD: Gary Guide MD: Martine A BENETIC REGIE HAMM "Babie GEORGE HARRISON WBBO/Augusta, GA " PD: John Patrick 2 CHRISTINA AGUILERA "Be BOD STEWART "Foolish"

CELINE DION "Night" DANA GLOVER "Over CARELINKEL/SHARP

PD: Loyd Ford MD: Randy Wilcox

VSUY/Charleston, SC *

D: Danny Howard KEITH URBAN "Somebody" GEORGE HARRISON "Cloud

GARFUNKEL/SHARP "Bounce CELINE DION "Night" GEORGE HARRISON "Cloud"

KLI/Colorado Springs, CO ' OM/PD: Kevin Callahan MD: Joel Navarro

WTCB/Columbia, SC ' PD/MD: Brent Johnson

WSNY/Columbus, OH *

KKBA/Corpus Christi, TX

PD: Chuck Knight MD: Sleve Cherry

OM: Audrey Malkan PD/MD: Jason Reid

CELINE DION Nigh JOSH GROBAN "Str SANTANA F/MIJSIO

WDEF/Chattanooga, TN KKMJ/Austin, TX * PD: Alex O'Neal MD: Shelly Knight GEORGE HARRISON * KGFM/Bakersfield, CA

WLIT/Chicago, IL OMPD: Bob Kaake MD: Eric Richeke OM: Bob Lewis PD/MD: Chris Edwards WRRM/Cincinnati, OH OM/PD: T.J. Holland APD/MD: Ted Morro HALL & OATES "Forever" CHRISTINA AGUILERA "Seauth KKDJ/Bakersfield, C/4 * PD/MD: Kenn McCloud WDOK/Cleveland, DH * PD: Scott Miller

VMU: Kenn McCloud Celine Dion "Las!" Streisand & Manilow" "Let Dana Glover "Over" JAMES TAYLOR "Ready" NITA WHITAKER "Heaves" WLIF/Baltimore, MD * MD Mark Thoner

WBBE/Baton Rouge, LA

WMLJY Biloxi Gultport, MS * PD: Water Brown 3 DMR - DHCS Landslde 2 REGIE HAMM Babies JOHM MAYER "Bour" PAUL SIMON "Father" ROD STEWART "Foolish"

WYSF/Birmingham, &L *

PD: Jeff Tyson APD/MD: Valerie Vining

KVIL Dailas, TX * OM/PiD: Kurt Johnson 4 HALL & DATES "Forever JOSH GROBAN "Still" WLOT/Dayton, OH * OM: Mary Fleenor PD/MD/Promo Dir.: Sandy Cold No.Ards KOSKDA ver, CO * RUS IIDEN VER, CU " PD: Mark Edwards APD/IID: Steve Hamilton STREISAND & MANILOW "Lef" DANA GLOVER "Over" GEORGE HARRISON "Cloud" GARFUNKEL/SHARP "Bounce" KLTHDes Moines, IA * OM: Jm Schaefer PD/MD: Tim White

WNIC/Detroit, MI * WOOIF/Dothan, AL GM/Pi0/MD: Leigh Sir 2 GEORGE HARRISON GEORGE HARRISON "Clou KE-TH URBAN "Somebody KIE ROCK/SHERYL CROW STREISAND & MANILOW DANA GLOVER "Dow"

No Adds WSPA/Greenville, SC * PDMD: Brian Taylor 3 DANA GLOVER "Over" 1 DIXE CHICKS "Landshde" 1 JOSH GROBAN "Sbill" GEORGE HARRISON "Cloud WRCH/Hartford, CT * PD: Allan Camp MD: Joe Hann KTSM/El Paso, TX PD/MD: Bill Tole APD: Sam Cassiano RCD STEWART 'Foolish MGRIAH CAREY "Rain" GEORGE HARRISON "Cloud" STREISAND & MANILOW "Le WXKC/Erie, PA

KRTR/Honolulu, HI * PD: Wayne Maria MD: Chris Hart 4 HALL & OATES "Forever" 3 PAUL SIMON "Father" DANA GLOVER "Over" PD: Ron Arlen MD: Scott Stevens JO'SH GROBAN "Stu KE TH URBAN 'Sor WIKY/Evansville, IN PD/MD: Mark Col KSSK/Honolulu, HI * PD/MD: Paul Wilson Mark Baker ISTINA AGUILERA "Be

KEZA/Fayetteville, AR PD: Chip Arledge APD/MD: Dawn McCollough WCRZ/Flint, MI * DWPD: J. Patrick MD: George Mcintyr

WTPI/Indianapolis, IN ⁴ KTRR/Ft. Collins. CO PD: Gary Havens MD: Steve Cooper 2 CHRISTINA AGUIL WYXB/Indianapolis, IN *

WGYL/Ft. Pierce,FL * □D Greg Dunkin APD/MD: Jim Cerone PD: Mike Fitzgerald APD/MD: Juan O'Reilly WTFMIJohnson City, TN * VP/Prog. Mark E McKinney DANA GLOVER "Over DAVID GRAY "Mine GEORGE HARRISON Cloud

WAJI/Ft. Wayne, IN * OM: Lae Tobin PD: Barb Richards MD. Jim Barron

WKTK/Gainesville, FL * PD: Lee Howard Jacoby APD: Kevin Ray STREISAND & MANILOW "Ler DANA GLOVER "Over" GEORGE HARRISON "Cloud" MARIAH CAPEY "Ban" GARFUNKELSHARP. " Bounce WOLR/Kalamazoo, Mi OM/PD: Ken Lanphear APD/MD: Brian Wertz KUDL/Kansas City, KS DIXIE CHICKS "Landside" GEORGE HARRISON "Clo WLHT/Grand Rapids, MI KSRC/Kansas City, MO * OMPD: Jon Zelliner MD: Jeanne Ashley 24 DIXE CHICKS "Landside" 1 SRANK TWAIN "Getza" 1 ROD STEWART "Foolish"

WOOD/Grand Rapids, MI * PD: John Patrick 4 CHRISTINA AGUILERA "Beautiful" CALLING "Wherever" WJXB/Knoxville, TN CALLING "Wherever WMAG/Greensboro, NC * DM: Tim Satterfield PDMD: Nick Allen SHANIA TWAIN "Getcha" KTDY/Lafayette, LA * PD: C.J. Clements MD: Steve Wiley 2 REGIE HAMM "Babies" DANA GLOVER "Over"

WFMK/Lansing, MI * PD: Chris Reynolds STREISAND & MANILOW "Let DANA GLOVER "Over" GEORGE HABBISON "Cloud"

KMZ0/Las Vegas, NV * OMPD: Cat Thomas APD/MD: Charese Fruge 7 SANTANA F/BRANCH 'Game' SANTANA F/BRANCH VELIME DIGHT Last
 KSNE/Las Vegas, NV *
 PD: Tom Chase
 MD: John Berry
 9 CELINE DIGHT Last
 DANA GLOVER 'Dver'
 STREISAND & MANILOW

KBiG/Los Angeles, CA PD: Jhani Kaye APD/MD: Robert Archer KOST/Los Angeles, CA

PD: Jhani Kaye APD/MD: Stella Schwartz WVEZ/Louisville, KY *

WPEZ/Macon, GA

WMGN/Madison, WI * VP/Prog: Pat O'Neill APD/MD: Mark Van Allen

KVLY/McAilen, TX *

AVRIL LAVIGNE With ENRIQUE IGLESIAS "Ma DAVE MATTHEWS BAND DAVE MATTHEWS BAND WLRO/Melbourne, FL * OWPD: Jeff McKeel STREISAND & MANILOW *L DANA GLOVER *Over* GEORGE HARRISON *Cloud NILOW "Le **Provide The Best Product**

Continued from Page 49

It's time to use your ears. There are a lot of great songs out there that never get a chance, either because they are majorlabel nonpriorities, unreleased album cuts, on little labels or from unsigned bands. When I was programming, I took chances on songs my ears told me were real hits. When these songs didn't come through on the first two callout reports, I stuck with them for at least eight weeks until they did or until I was sure, through my callout, that they weren't going to.

Break The Rules

I can't tell you how many songs came through after the fourth callout report (in seven to eight weeks). Whether it was low priorities, album cuts or bring-backs like UB40's "Red Red Wine" and Sheriff's "When I'm With You," my ears were right most of the time when it came to picking hits for my radio station.

of great songs out there for both Hot AC and AC, but unless you spend time listening to music, you won't be able to pick the best songs.

Promosquad Hit Predictor is a tool to help radio and records. It pretests thousands of songs a year - all of the labels' releases, as well as album cuts and songs from unsigned bands. The system is nearly 100% accurate. Hit Predictor has already worked with most of the major labels to improve the industry's batting average. Radio will benefit greatly from being turned on to potential hits early and having the confidence to stick with them.

in the life span of any enterprise:

We are in Stage 3! The radio and record industries need to break the rules that we've been following. The current rules have gotten us to where we are now, where we will soon be struggling to keep our businesses alive. Let's break those rules and adopt some new ones, rules that focus on creating the best possible music and providing the best possible radio for our consumers so that we can experience a rebirth for both.

KISC/Spokane, WA * OM/PD: Rob Harder APD: Mark Holman MD: Dawn Marcet DANA GLOVER "Over" GEORGE HARRISON "Cloud" REGIE HAMIM "Babies"

KXLY/Spokane, WA *

KGBX/Springfield, MO

FAITH HILL "Cry" JOSH GROBAN "Where" VANESSA CARLTON "Miles FVE FOR FIGHTING "Super MARC ANTHONY "Need CELINE DION "Day" ENRIQUE (GLESIAS "Hero" HALL & OATES "Love"

WMAS/Springfield, MA

PD: Paul Cannon MD: Rob Anthony

KJOY/Stockton, CA

DANA GLOVER "Over" GEORGE HARRISON "CI KEITH URBAN "Somebo

HURBAN "

WMTX/Tampa, FL * OM/PD: Tony Florentino APD/MD: Bobby Rich

WRVF/Toledo, OH *

OM: Rich Backer PD: Paul Kelley APD/MD: Dave Roberts

PD: Beau Tyler MD: Steve Knight

WMGF/Orlando, FL * OM: Chris Kampmeier PD: Ken Payne APD/MD: Brenda Matthe KID ROCK/SHERYL CROW "Picture" KEITH URBAN "Somebody" WMEZ/Pensacola, FL * PC/MD: Kevin Peterson STREISAND & MANILOW *1liLOW "Let WSWT/Peoria, IL OM/PD: Randy Rund WBEB/Philadelphia, PA

WRVR/Memphis, TN * PD: Jerry Dean MD: Kramer

WMGQ/Middlesex, NJ *

WLTE/Minneapolis, MN * POMD: Gary Nolan 3 GARFUNKEL/SHARP "Bounce" GEORGE HARRISON "Cloud"

WLTO/Milwaukze Racine, WI PD/MD: Stan Atkinson

WMXC/Mobile, AL *

NO AGOS KJSN/Madesto, CA • PD/MD: Gary Michaels 8 DIXIE CHICKS "Landside" 3 SHANIA TWAIN "Gercha" 3 JOHN MAYER "Such"

PD: Dan Mason MD: Mary Booth

KESZ/Phoenix, AZ * PD: Shaun Holly APD/MD: Craig Jackson

KKLT/Phoenix, AZ WLTJ/Pittsburgh, PA D: Chuck Stevens DANA GLOVER "Over" GEORGE HARRISON "CK WDEMManmuth Datan, NJ * OM/PO: Dan Turi 3 CHRISTINA AGUILERA "Beautiful" ROD STEWART "Foolish" WSHH/Pittsburgh, PA ' PD/MD: Ron Antill

KWAVMontereySalinas, CA * PD/MD: Bernie Moody WHOM/Portland, ME PD: Tim Moore DANA GLOVER "Over" MID: Efernie Micocy NITA WHITAKER "Heaven" STREISAND & MANILOW "Let" DANA GLOVER "Over" GEORGE HARRISON "Cloud" KEITH URBAN "Somebody" PAUL SIMON "father" KKCW/Portland, OR

WALK/Nassau-Suffelk, NY PD/MD: Rob Miller CHRISTINA AGUILERA "Beautiful ROD STEWART "English" 23 CHRISTINA AGUILERA "Beautitul" 15 UNCLE KRACKER "Little" 11 KID ROCK/SHERYL CROW "Pychure WWLI/Providence, RI PD: Tony Bristol No Adds

WRAL/Raleigh-Durham, NC OM/PD: Joe Wade Formicola MD: Jim Kelly

WLMG/New Orleans, LA * PD/MD: Steve Suter APD: Johnny Scott WRSN/Raleigh-Durham, NC TAMARA WALKER "On»," GARFUNKEL/SHARP "Bounce" CHRISTINA AGUILERA Beautitu PD: Bob Brons MD: Dave Horn DIXIE CHICKS "Lan SANTANA F/BRANC SHANIA TWAIN "G

KRNO/Reno, NV * PD/MD: Dan Fritz

DIXIE CHICKS "Landslide" DANA GLOVER "Over" GEORGE HARRISON "Cloue

WTVR/Richmond, VA

WSLORe

PD: Don Morriso MD/APD: Dick D

7 DIXIE CHICKS "Lan 5 HALL & DATES FO

DANA GLOVER "Over GEORGE HARRISON Church

andie:Lynching VA

WLTW/New York, NY * DM: Jim Byan WWDE/Norfolk, VA *

WKJY/Nassau-Suffolk, NY

PD: Bill George MD: Jodi Vale

OM/PD: Don London APD/MD: Jeff Moreau KMGL/Oklahoma City, OK *

PD: Jeff Couch MD. Steve O'Brien GFORGE HARRISON *Cloud

KEFM/Omaha, NE * PD/MD: Steve Alb APD: Jeff Larson

vvrsMM/Rochester, NY OM/PD: John McCrae MD: Terese Taylor No Adds WGFB/Rockford, IL DIMD: Anthony Bann DIMD: Anthony Bann DIME CHICKS "Landsli LEANN RIMES "Life" KGBY/Sacramento, CA ' PD/MD: Brad Waldo NO ADDS KYMX/Sacramento, CA ⁴ Dir/Prog.: Mark Evans PD: Bryan Jackson MD: Dave Diamond KEZK/St. Louis, MO PD: Smokey Riv MD: Jim Doyle KBEE/Salt Lake City, UT *

CELINE DION "Night" DANA GLOVER "Over" KSFI/Salt Lake City, UT * OM/PD: Alan Hague APD/MD: Lance Batance JOSH GROBAN "Still" KOXT/San Antonio, TX *

PD: Ed Scarborough APD/MD: Tom Graye 4 DIXIE CHICKS "Landsh KBAY/San Jose, CA *

PD: Jim Murphy MD: Bob Kohtz 6 CHRISTINA AGUILERA "Bea 3 DANA GLOVER "Over" KSBL/Santa Barbara, CA

COMD: Nancy Newcomer AVRIL LAVIGNE "Complicate" DIXIE CHICKS "Landside" JOHN MAYER "Such" SANTANA F/BRANCH "Game" SHERYL CROW "Soak" TRAIN "Drops"

PD⁻ Tony Coles MD⁻ Daria Thomas NO DOUBT F/LADY SAW "Underne KID ROCK/SHERYL CROW 'Pictur

KLSY/Seattle-Tacoma, WA

KRWM/Seattle-Tacoma, WA PD: Tony Coles MD: Laura Dane DIXIE CHICKS "Landslide REGIE HAMM Babies"

KVKI/Shreveport, LA * OM: Gary McCoy PD/MD: Stephanie Huffman GEORGE HARRISON "Cloud PAUL SIMON "Father"

WNSN/South Bend, IN

KMX2/Tucson, AZ * OM: Buddy Van Arsdale PD: Bobby Rich APD/MD: Lestie Lois No Artis WLZW/Utica-Rome, NY PD: Peter Naughton 1 REGIE HAMM "Bables" TAMARA WALKER "Only" WASH/Washington, DC WFATMiest Palm Reach FI PD: Rick Shockley APD/MD: Chad Perry No Adds WHUD/Westchester, NY 1 OMPD: Steve Petrone MDXAPD: Tom Furci STREISAND & MANILOW "Let" GEOREE HARRISON "Cloud" KID ROCK/SHERYL CROW "Pk STREISAND & MANILOW "Let" GEORGE HARRISON "Cloud" KID ROCK/SHERYL CROW "Pict WMGS/Wilkes Barre, PA MD: Stan Phillips NORAH JONES "Know GEORGE HARRISON" GEORGE HARRISON "Cloud" WJBR/Wilmington, OE * PD: Michael Walte MD: Katey Hill GEORGE HARRISON "Cloud" GEORGE HARRISON "Cloud WGNIWilmington, NC PD: Mike Farrow MD: Craig Thomas No Adds KRBB/Wichita, KS * PD: Lyman James APD/MD: Suzanne Mears CHRISTINA AGUILE DANA GLOVER "ONE TAMADA WALKED " WSRSWorcester, MA PD: Steve Peck MD: Jackie Brush ide" Cloud GEORGE HARRISON WARM/York, PA PD: Kelly West APD/MD: Rick Sten

HD: Mark Andr 5 BENNY MARD CHRISTINA AGI AVRIL LAVIGNE r**ews** DONES "Want *Monitored Reporters **136 Total Reporters**

17 Total Indicator **16 Current Indicator Playlists**

119 Total Monitored

Did Not Report, Playlist Frozen (1): WAFY/Frederick, MD

www.americanradiohistory.com

If you have that ability, you should use it. There are a lot

As my friend Dale Weber used to say, there are three phases

1. Make the rules (at the start).

2. Keep the rules (during the successful years).

3. Break the rules (when the rules no longer work).

51

Fun is the most important thing. If you aren't having fun, your listeners aren't having fun, and pretty soon Arbitron is all like, "What listeners?" Ew. Mix 103.1 listeners have to be working all day, so we are in charge of the fun department! Favorite songs and squishing all the variety of the radio station into each and every quarter-hour is top priority. * The Dixie

Chicks' "Landslide" is huge. I sang along with it on my first listen, and now women call me singing along in the car. We're also getting good phones on "The Game of Love" - "Knocking down the door of your candy store"? Yum! Love that Santana. "I'm With You" is my new favorite grrl ballad. That Avril just kicks "I'm not afraid to be who I am" booty. * Diggin' the John Mayer "Your Body Is a Wonderland." That song is

saucy! Dave Matthews' "Grey Street" is definitely a song to pay attention to if you aren't already on it like white on rice. Totally a theme song of the week for me. * Remember to have fun! Lots of sparkly snowflakes from Alaska!

antana are No. 1 again on the Hot AC chart with "The Game of Love" (Arista), featuring Michelle Branch ... Columbia's Pete Cosenza is competing with himself: The Dixie Chicks move 4-3* with "Landslide" (Monument/Columbia), knocking John Mayer's "Your Body Is a Wonderland" (Aware/Colum-

bia) down to 4* ... Avril Lavigne vaults 14-9* with her third hit, "I'm With You" (Arista) ... The rest of the Hot AC chart is relatively stable, although Kid Rock moves 15-13* with "Picture" (Atlantic), featuring Sheryl Crow ... Puddle Of Mudd's "She Hates Me" (Flawless/Geffen/ Interscope) debuts at No. 38; Coldplay's "Clocks" (Capitol) is the other new entry, at No. 39 ... Over at AC, the chart returns to normal, a two-week trend with our full panel of 119 reporters. Faith Hill is on top again with "Cry" (Warner Bros.); the rest of the top 10 remains relatively unchanged. The biggest move of the week goes to Christina Aguilera's "Beautiful" (RCA), which moves 20-17* ... Regie Hamm gets this week's big AC debut with "Babies" (Universal South), debuting at No. 26. — Anthony Acampora, Director/Charts

artist artivity

ARTIST: Keith Urban LABEL: Virgin By MIKE TRIAS/ASSISTANT EDITOR

If you're not familiar with the name **Keith Urban**, ask anyone who's a fan of country music; they'll vouch for his talent. In late 2002 Urban released his sophomore effort, Golden Road, and the hit single "Somebody Like You," which rose to No. 1 on R&R's Country chart and remained there for an astounding eight weeks. Now Urban's "Somebody" moves to AC and Hot AC as the featured single from the soundtrack to the upcoming film How to Lose a Guy in 10 Days, arriving in theaters Feb. 7. The soundtrack hits stores Jan. 28 via Virgin Records, and Urban appears courtesy of Capitol Nashville.

Urban hails from rural Australia. and he's still a country boy. Growing up in the farm town of Cabooluture, Urban knew by age 7 — just one year after beginning to learn guitar — that his life's path would lead to Nashville. At 8 years old he began winning country music talent shows, and four years later he was booking his band regularly at local clubs.

Urban later moved to Nashville, making his mark on Music Row with his guitar playing and his mastery of the sixstring banjo. After playing on albums for Garth Brooks and The Dixie Chicks, he began earning acclaim as an accomplished songwriter, and he solidified his status as a solo artist with the release of his self-titled debut album in '99. Urban's career reached a new peak at the 2001 Country Music Association Awards, when he won the prestigious Horizon Awardan honor bestowed on someone who has never won a CMA before and who has made the most significant progress as an artist over the past year.

"Somebody Like You" is a good match for How to Lose a Guy In 10 Days, assuming the romantic comedy starring Kate Hudson and Matthew McConaughey has a happy ending. Says Urban about the uplifting ditty, "When I finished the song, I really liked the fact that it was positive. I didn't realize I had baggage that I had to let go of, but I guess I do, because it came out in the song.

"What I like, too, about that is that you can read a double meaning into the line 'I want to love somebody like you.' At the time I wrote it, I really had people who loved me, and I wanted to love myself like they did. So. 'I want to love somebody like you' means I want to love somebody the way vou love somebody. It took on a stronger meaning.

Like Urban's debut album. Golden Road has achieved Gold status. The artist credits co-producer Dann Huff for pushing Urban's guitar playing to new levels and helping the project have a more "live band" feel compared to his first. Urban broadened his horizons with different influences on Golden Road and feels he was able to integrate more Aussie influence into his music on this album an influence he initially thought would alienate American audiences. He says,

"The last record was more about letting people get to know me a little bit, and this one is, hopefully, letting more of myself out. It's kind of like the sixth time you meet your girlfriend's parents."

"I NEEDED'M. I GOT'M..FAST!" Choose the decal printer more radio stations have relied on for 30 years. **Call Today!** Graphics

800.331.4438

Pe

WWW.cgilink.com THE DECAL COMPANY

Couldn't Wait: KHMX KYKY KRSK WKRQ WBNS KAMX WRMF WTSS KFME WMMX KALZ KLEY KFBZ KBBY KKPN

CIRADIAN CAR

"Don't Dream It's Over"

OFFICIAL

from the Reprise album DIVINE DISCONTENT

Mainstream AC Adds February 10

Produced by ROB CAVALLO / Mixed by TOM LORD-ALGE / Management: NETTWERK *** sixpencenonethericher.com * repriserecords.com *** • 2002 Word Music LLC, a Warner Curp Company. Warner Bros. Records. Inc. Warner Music Group. An AOL Time Warner Company.

"Don't Dream It's Over" is featured in the films HOW TO LOSE A GUY IN TEN DAYS and FREAKY FRIDAY

HOT AC TOP 40

54

L. H	\sim	🕷 🛛 January 17, 2003						
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	GROSS IMPRESSIONS (00)	CHART	TOTAL STATIONS/ ADDS	Most Added®
1	0	SANTANA F/MICHELLE BRANCH The Game Of Love (Arista)	3638	+140	354148	15	88/0	www.rradds.com
2	2	NO DOUBT F/LADY SAW Underneath It All (Interscope)	3195	-13	306103	15	83/0	ARTIST TITLE LABEL(S) DAVID GRAY Be Mine (ATO/RCA)
4	3	DIXIE CHICKS Landslide (Monument)	3099	+160	309191	10	78/4	LUCY WOODWARD Dumb Girls (Atlantic)
3	4	JOHN MAYER Your Body Is A Wonderland (Aware/Columbia)	3062	+64	312996	21	81/0	SIXPENCE NONE THE RICHER Don't Dream It's Over (Reprise/Cu
5	6	MATCHBOX TWENTY Disease (Atlantic)	2809	+97	278610	14	80/0	BON JOVI Misunderstood (Island/IDJMG)
6	6	CREED One Last Breath (Wind-up)	2520	-122	234890	32	74/0	COLDPLAY Clocks (Capitol)
8	0	UNCLE KRACKER In A Little While (Lava)	2410	+48	219413	20	76/0	CHRISTINA AGUILERA Beautiful (RCA) SISTER HAZEL Your Mistake (Sixth Man)
7	8	AVRIL LAVIGNE Complicated (Arista)	2334	-162	223912	38	88/0	UNCLE KRACKER Drift Away (Top Dog/Lava/Atlantic)
14	9	AVRIL LAVIGNE I'm With You (Arista)	1991	+261	214060	7	79/5	AVRIL LAVIGNE I'm With You (Arista)
12	0	NORAH JONES Don't Know Why (Blue Note/Virgin)	1980	+62	212302	28	64/0	COUNTING CROWS Big Yellow Taxi (Geffen/Interscope)
9	11	DAVE MATTHEWS BAND Where Are You Going (RCA)	1980	-96	214450	33	68/0	JOHN MAYER Why Georgia (Aware/Columbia)
10	12	JOHN RZEZNIK I'm Still Here (Jim's Theme) (Walt Disney/Hollywood)	1928	·26	205157	12	76/0	
15	13	KID ROCK W/SHERYL CROW Picture (Lava/Atlantic)	1902	+226	185084	8	69/3	
11	14	VANESSA CARLTON A Thousand Miles (A&M/Interscope)	1898	-50	174766	44	74/0	
13	15	CALLING Wherever You Will Go (RCA)	1729	-157	164215	67	80/0	BON*JOVI "MISUNDERSTO
16	16	TORI AMOS A Sorta Fairytale (Epic)	1590	+96	173290	13	64/3	SOLD OUT ARENA TOUR
17	17	LIFEHOUSE Spin (DreamWorks)	1471	·5	138698	18	60/1	Great Callout at: WTMX/Chicag
18	18	RED HOT CHILI PEPPERS Zephyr Song (Warner Bros.)	1296	-55	135334	11	58/0	이 가장에 가져 비행하는 것 같이 가지 않는 것이 같이 잘 들었다. 것이 같이 많이 가지 않는 것이 같이 많이
19	19	FAITH HILL Cry (Warner Bros.)	1175	+25	103696	14	46/3	27 at R&R Hot AC
21	20	3 DOORS DOWN When I'm Gone (Republic/Universal)	1155	+139	87230	6	55/4	27* at Monitor Modern Adu
20	đ	DAVE MATTHEWS BAND Grey Street (RCA)	1150	+45	137032	7	51/1	28* at Monitor Top 40 Adult
23	2	CHRISTINA AGUILERA Beautiful (RCA)	1091	+221	89170	4	44/7	New At:
22	23	DANA GLOVER Thinking Over (OreamWorks)	981	-27	69229	17	51/0	KQMB, WVMX (#1 Phones), WLNK & W
24	24	COUNTING CROWS Big Yellow Taxi (Geffen/Interscope)	913	+ 52	97474	6	45/5	THE ISLAND DEF JAM MUSIC GROUP
25	Ø	CREED Don't Stop Dancing (Wind-up)	787	+ 37	63371	5	47/1	
26	26	STEREO FUSE Everything (EO/Wind-up)	783	+71	74482	11	44/1	
27	ð	BON JOVI Misunderstood (Island/IDJMG)	637	+96	83622	3	49/11	Most
28	æ	JACK JOHNSON Bubble Toes (Enjoy/Universal)	572	+43	81742	8	25/0	
29	æ	STONE SOUR Bother (Roadrunner/IDJMG)	534	+ 27	46155	3	30/4	Increased Plays
30	Ō	SHANIA TWAIN I'm Gonna Getcha Good! (Mercury)	497	+42	41445	4	26/1	
33	Ō	FROU FROU Breathe In (MCA)	449	+8	53311	4	27/3	ARTIST TITLE LABEL(S)
34	õ	PAY THE GIRL Freeze (TVT)	428	+8	36351	2	28/1	AVRIL LAVIGNE I'm With You (Arista) KID ROCK W/SHERYL CROW Picture (Lava/Atlantic)
32	33	AVRIL LAVIGNE Sk8er Boi (Arista)	427	-15	32316	16	16/0	CHRISTINA AGUILERA Beautiful (RCA)
31	34	VANESSA CARLTON Ordinary Day (A&M/Interscope)	425	-17	69058	13	10/0	DIXIE CHICKS Landslide (Monument)
37	65	VONRAY Inside Out (Elektra/EEG)	419	+58	29494	2	30/3	COLDPLAY Clocks (Capitol)
35	36	PHIL COLLINS Can't Stop Loving You (Atlantic)	390	-1	36587	4	17/0	SANTANA F/MICHELLE BRANCH The Game Of Love (Arista)
36	37	SHERYL CROW C'mon, C'mon (A&M/Interscope)	382	.3	37933	4	29/1	3 DOORS DOWN When I'm Gone (<i>Republic/Universal</i>) LUCY WOODWARD Dumb Girls (<i>Atlantic</i>)
ebut>	3	PUDDLE OF MUDD She Hates Me (Flawless/Geffen/Interscope)	358	+62	25573	1	12/1	UNCLE KRACKER Drift Away (Top Dog/Lava/Atlantic)
ebut>	ğ	COLDPLAY Clocks (Capitol)	333	+ 160	49681	1	29/11	MATCHBOX TWENTY Disease (Atlantic)
38	40	PINK Family Portrait (Arista)	323	-11	13092	2	8/1	TORI AMOS A Sorta Fairytale (Epic)

90 Hot AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 1/5-1/11. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most increased Plays lists the songs with the greatest week-to-week increases in total plays. Gross Impressions equals Average Quarter Hour Persons times number of plays (times 100). Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2003, The Arbitron Company). © 2003, R&R, Inc. R&R Station Playlists have moved to the web. See all of our monitored reporters at www.radioandrecords.com.

V Out-of-house weekly research from our West Coast call center In-house Interactive Callout using the ComQuest system Internet-based Music & Perceptual Research

619-659-3600 • www.callout.com

ww.americanradiohistory.com

ateTheMusic.com

America's Best Testing Hot AC Songs 12+ For The Week Ending 1/17/03.

Artist Title (Label)	TW	LW	Familiarity	Burn	TD_Fa	amiliarity	Burn
3 DOORS DOWN When I'm Gone (Republic/Universal)	4.09	4.01	74%	10%	4.13	74%	8%
MATCHBOX TWENTY Disease (Atlantic)	4.04	3.94	92%	17%	4.17	93%	15%
LIFEHOUSE Spin (DreamWorks)	4.04	3.93	77%	10%	4.19	79%	9%
STONE SOUR Bother (Roadrunner/IDJMG)	4.03		47%	7%	4.20	47%	7%
SANTANA F/MICHELLE BRANCH The Game Of Love (Arista)	3.94	3.82	94%	31%	3.82	9 5%	36%
AVRIL LAVIGNE I'm With You (Arista)	3.88	3.98	79 %	16%	3.96	84%	15%
JOHN RZEŻNIK I'm Still Here (Jim's Theme) (Walt Disney/Hollywood)	3.88	3.96	66%	13%	4.01	67%	14%
JOHN MAYER No Such Thing (Aware/Columbia)	3.84	3.69	90%	41%	3.83	90%	42%
JOHN MAYER Your Body Is A Wonderland (Aware/Columbia)	3.81	3.63	9 3%	40%	3.94	95%	40%
DAVE MATTHEWS BAND Grey Street (RCA)	3.75	3.72	60%	13%	3.71	56%	12%
STEREO FUSE Everything (EO/Wind-up)	3.75	3.88	38%	5%	3.85	36%	5%
COUNTING CROWS F/VANESSA CARLTON Big Yellow Taxi (Geffen/Interscope)	3.70	3.68	52%	9%	3.75	46%	9%
AVRIL LAVIGNE Complicated (Arista)	3.69	3.65	97%	56%	3.68	99%	63%
BON JOVI Misunderstood (Island/IDJMG)	3.69		58%	11%	3.83	47%	7%
CREED One Last Breath (Wind-up)	3.67	3.71	93%	45%	3.59	96%	52%
VANESSA CARLTON A Thousand Miles (A&M/Interscope)	3.66	3.5 9	96 %	56%	3.64	99%	60%
KID ROCK F/SHERYL CROW Picture (Lava/Atlantic)	3.66	3.47	64%	17%	3.72	60%	14%
NO DOUBT Underneath it All (Interscope)	3.65	3.54	96%	45%	3.67	98%	49%
PINK Just Like A Pill (Arista)	3.65	3.42	93%	47%	3.73	97%	54%
DAVE MATTHEWS BAND Where Are You Going (RCA)	3.65	3.58	92 %	41%	3.56	95%	46 %
NORAH JONES Don't Know Why (Blue Note/Virgin)	3.65	3.43	84%	26%	3.72	84%	23%
CREED Don'i Stop Dancing (Wind-up)	3.65	3.72	59%	13%	3.70	53%	10%
DIXIE CHICKS F/SHERYL CROW Landslide (Monument)	3.64	3.60	90%	31%	3.64	92%	32%
RED HOT CHILI PEPPERS Zephyr Song (Warner Bros.)	3.62	3.60	79%	26%	3.53	82%	31%
TORI AMOS A Sorta Fairytale (Epic)	3.59	3.58	59%	14%	3.49	5 8 %	17%
UNCLE KRACKER In A Little While (Lava)	3.45	3.37	80%	28%	3.39	80%	31%
JACK JOHNSON Bubble Toes (Enjoy/Universal)	3.44	3.53	48%	17%	3.31	44%	16%
CHRISTINA AGUILERA Beautiful (RCA)	3.43	3.52	82%	26%	3.56	89%	28%
FAITH HILL 'Gry (Warner Bros.)	3.40	3.46	88 %	35%	3.45	87%	34%
DANA GLOVER Thinking Over (DreamWorks)	3.25	3.27	40%	11%	3.16	42%	11%

Total sample size is 568 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much, 5=like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Sample composition is based on persons 12+. TD = Target Demo (Females 18-34). Persons are screened via the Internet. Once passed, they can take the music test based on their format/music preference. Rate TheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the Internet only. Rate TheMusic is a registered trademark of Rate TheMusic.com. The RTM system is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research. A division of Premiere Radio Networks.

Reporters

WK00/Akron, DH * PD: Keith Kennedy MD/Promo Dir. Lynn Kally No Adds	WALC/Charleston, SC * PD: Brent McKay 17 TORI AMOS 'Sorta' 17 SHANNA TWAIN "Getcha" 6 CREED 'Dancing'	WDAO/Danbury, CT PD: Bill Trotta MD Sharon Kelly 22 UFEHOUSE 'Spin'	WVTI/Grand Rapids, MI * PD/MD: Jeff Andrews APD: Ken Evans No Adds	KYSR/Los Angeles, CA * APD/MD: Chris Patyk 6 3 DOORS DOWN 'Gone MACY GHAY 'See'	WPLJ/New York, NY * VP/Prog.: Tom Cuddy PD: Scott Shannon APD/MD: Tony Mascaro COL0PLAY 'Clocks' JOHN MAY5 Fi "Georga"	WRFY/Reading, PA * PD/MD: Al Burke DAVID GRAY "Mine" IROU FROU "Breathe" FEEL Name"	KYKY/St. Louis, MO * PD: Smokey Rivers APD/MD: Greg Hewitt 1 SIXPENCE "Oream"	WHYN/Springfield, MA* OM/PD: Pat McKay CHRISTINA AGUILERA Beautuul COLUPLAY Cocics PETER STUART "Hands"	WRQX/Washington, OC Dir/Ops: Steve Kosbau OM/PD: Kenny King MD: Carol Parker No Adds
WRVE/Albany, NY * PD: Randy McCarten MD: Tred Huise 1 - KIO ROCKSHERYL CROM "Picture"	WLNK/Charlotte, NC * OM: Tom Jackson PD: Neal Sharpe APD: Chris Allen MD: Derek James	WIMMX/Dayton, OH * PD: Jeff Stevens MD Shaun Vincent SIXPENCE : Dream	WOZN/Greensboro, NC * PD: Steve Williams MD: Eric Gray CHRISTINA AGUILERA "Beautiful" FAITH HILL "Cry'	WMAO/Madison, W(* PD: Mike Ferris MD: Laura Ford LUCY W000WARD 'Sarts" PAY THE GIRL 'Treeze'	WPTE/Norfolk, VA * PD: Steve McKay 1 AVRILLAVIGNE With" COLIPLAY "Clocks"	WSNE/Providence, RI * PD: Bill Hess MD: Gary Trust AVRIL LAVIGNE "Wht" TORI MADS "Sorta"	WVRV/St. Louis, MO * PD: Marty Linck MD: David J 7 JOHN MAYER "Georga"	WSSR/Tampa, FL * OM: Jeff Kapugi PD: Rick Schmidt APD: Kurt Schreiner MD: Kristy Knight	WWZZ/Washington, OC PD: Mike Edwards APD/MD: Sean Sellers
KPEK/Albuquerque, NM * OM: Bill May PD: Mike Parsons MD: Deeya	1 COUNTING CROWS 'Taxi" BON JOVI 'Misunder	KALC/Denver-Boulder, CO * OM Mike Stern PD: Tom Gjerdrum APD/MD: Kozman	WIKZ/Hagerstown, MO PD: Rick Alexander MD: Jeff Roteman	WMBZ/Memphis, TN * OM: Jerry Dean PD/MD: Kramer	KYIS/Oklahoma City, DK * OM: Chris Baker	KLCA/Reno, NV *	COLDPLAY "Clocks" STONE SOUR "Bother	DAVID GRAY "Mine WWWM/Toledo, OH *	No Adds
APD: Jaimey Barreras SISTER HAZEL "Mistake"	WTMX/Chicago, IL * PD: Mary Ellen Kachinske Station Mgr.: Barry James 29 AvRIL LANGNE, With	No Adds	B PINK Don't" BON JOVI "Misunder UNCLE KRACKER "Drift"	LUCY WCODWARD "Girls" SISTER HAZEL "Mistake"	PD/MD: Ray Kaiusa 3 BON JOVI "Misunder" 2 3 DOORS DOWN "Gone"	MD: Connie Wray 1 DAVID GRAY 'Mine'' SISTER HAZEL "Mistake	KQMB/Salt Lake City, UT * OM: Alan Hague PD: Mike Nelson	OM: Tim Roberts PD: Steve Marshall APD/MD: Jeff Wicker DIXIE CHICKS Landshde	WRMFWestPalmBeach, R. PD: Russ Morley APD/MD: Amy Navarro DAVID GRAY "Mine"
KMXS/Anchorage, AK PD: Roxy Lennox MD: Monika Thomas DAVID GRAY_Mine	4 JOHN MAYER Georga DAVID GRAY "Mine"	PD: Ron Harrell APD/MD: Michael Gifford 2 #VRILLAVIGNE With	WNNK/Harrisburg, PA * PD: John O'Dea MD: Denny Logan	WMC/Memphis, TN * PD: Chris Taylor MD: Toni SL James BON JOVI Misunder	KSR2/Omaha, NE * PD: Erik Johnson 26. UNCLE KRACKER, Drift	KNEV/Reno, NV * OM/PD/MD: Carlos Campos 32 DANIEL BEDINGFIELD James'	APD/MD: J.J. Riley BON JOVI 'M sunder" COLDPLAY Clocks VONRAY 'Inside	WKPK/Traverse City, MI	SIXPENCE Dream ' UNCLE KRACKER Drift"
KID ROCK/SHERYL CROW Picture SHANIA TWAIN "Getcha"	WRRU/Lindinnati, DH " OM: Chuck Finney PD: Tommy Frank APD: Grover Collins MD: Brian Douglas	KSTZ/Des Maines, IA * OM:PD: Jim Schaefer MD Jimmy Wright	CHRISTINA AGUILERA Beautinu WTIC/Hartford, CT *	COLDPLAY "Clocks"	WOMX/Orlando. FL * Interim PD/APD: Jeff Cushman	B2K AND P. DIDDy "Bump" AMANDA PEREZ: Angel BOWLING FOR SOUP, Bart GOOD CHAPLOTTE, Famous"	KFMB/San Oiego, CA *	PD: Rob Weaver MD: Heather Leigh 10 MICHELLE BRANCH "Goodbye" 10 NORAH JONES "Know" 9 FM FOR FIGHTING Superman"	KFBZ/Wichita, KS * PD: Barry McKay MD: Sunny Wylde BOWLING FOR SOUP Bad
KAMA/AUStin, IX * PD Scooter B. Stevens MD: Clay Culver 29 KID ROCK/SHERYL GROW "Picture" 3 SIXPENCE "Dream"	2 UNCLE KRACKER Drift" SIXPENCE "Dream" LUCY WOODWARD Girls"	WDV0/Detroit, MI *	PD: Steve Salhany APD/MD:Jeannine Jersey DAVE MATTHEWS BAND "Street" CHRISTINA AGUILERA Beautiful CHRISTINA AGUILERA	OM: Rick Beicher PD: Bob Walker 6 BON JOVI Misunder 6 AVRIL LAVIGNE With	MD: Laura Francis No Adds	KNVQ/Reno, NV * PD: Carmy Ferrer	VP/GM/PD: Tracy Johnson APD: Jen Sevrell 22 PRETENDERS "Complex 18 NO DOUBT "Funning	BOWLING FOR SOUP "Bad" COLDPLAY Clocks LUCY WOODWARD Girls VANESSA CARLTON Pretty	BOWLING FOR SOUP Bad COLDPLAY 'Clocks'' SIXPENCE Dream COUNTING CROWS 'Taxi'
, UCY WOODWARD 'Girls VONRAY 'Inside'	WVMX/Cincinnati, 0H * PD: Steve Bender MD: Storm Bennett	Interim PD: Alex Tear APD: Rob Hazelton MD Ann Delisi Ko Adds	5 COUNTING CROWS Taxi 1 DAVID GRAY "Mine" 1 LUCY WOODWARD "Girls" PETER STUART Hands	WMYX/Milwaukee, WI * PD: Brian Kelly APD/MD: Mark Richards	KBBY/Oxnard-Ventura, CA * MD: Darren McPeake FAITH HILL Cry SIXPENCE "Dream	MD: Heather Combs LUCY WOODWARD Girls	JOHN MAYER "Georgia LIFEHOUSE "Spin KMY1/San Diego, CA *	KZPT/Tucson, AZ * PD: Carey Edwards APD/MD: Leslie Lois	WXLO/Worcester, MA * APD/MD: Becky Nichols
KLLY/Bakersfield, CA * PD/MD: E.J. Tyler APD: Erik Fox 1 SISTER HAZEL "Mistake"	No Adds WMVX/Cleveland, OH *	WKMX/Dothan, AL OMMD: Phil Thomas	KHMX/Houston-Galveston, TX * PD: Marc Sherman 4 UNCLE KRACKER Drift	No Adds	WJLQ/Pensacola, FL * OM: Dan McClintock	WMXB/Richmond, VA * PD: Tim Bakdwin MD: Michelle Prosser No Adds	PD: Duncan Payton APD/MD: Mel McKay No Adds	3 WALLFLOWERS Good BON JOVI Misunder	KEITH URBAN 'Somebody' LUCY WOODWARD Girls STONE SOUR 'Bother'
DAVID GRAY "Mine" SIXPENCE Dream"	PD: Dave Popovich MD: Jay Hudson 3 DOORS DOWN: Gone BON JOVI "Misunder"	19 CHRISTINA AGUILI RA. Beautiful" 19 JACK JOHNSON Bubble 19 MADONNA "Don't" 19 VONRAY "Inside" 18 OCUNTING CROWS "Taxi"	SIXPENCE "Dream" WENS/Indianapolis, IN *	KSTP/Minneapolis, MN * OM: Leighton Peck MD: Jill Roen 25 MATCHBOX TWENTY Unwell	PD: Jonathan Lund APD/MD: Blake @ Night 32 DIXIE CHICKS "Landskide 17 CHRISTINA AGUILERA Beautiful"	WVOR/Rochester, NY * PD: Dave LeFrois MD: Joe Bonacci	KIOI/San Francisco, CA * PD: Michael Martin MD: James Baker	KIZS/Tulsa, OK * Interim PD/APD/MD: Kim Gower 4 VONRAY "Inside"	WMXY/Youngstown- Warren, OH * OM/PD: Dan Rivers
WWMX/Baltimore, MEI * VP/Prog: Bill Pasha PD: Steve Monz MD: Ryan Sampson No Ardis	WQAL/Cleveland, OH * PD: Allan Fee MD: Rebecca Wilde	KSIVEI Paso, TX *	OM/PD: Greg Dunkin MD: Jim Cerone TORLAMOS 'Sorta' UNCLE KRACKER Drift'	STONE SOUR 'Bother' KOSO/Modesto, CA * PD: Max Miller	BON JOVI Misunder"	BON JOV! 'Misunder' KZZO/Sacramento, CA * Dir/Prog.: Mark Evans PD: Ed Lambert	No Adds	DIXIE CHICKS "Landslide JASON MRA," Bemedy	MD: Mark French No Adds
WMJJ/Birmingham, AL * PD/MD: Torn Hanrahan	1 MACY GRAY "See"	OMPD: Courtney Nelson MD- Chris Elliott 2 SHAKIRA "One"	NZPL/Indianapolis, IN *	MD: Donna Miller 27 LUCE 'Good' 6 KID ROCK SHERYL CROW 'Picture' 1 LUCY WOODWARD Girls'	OM/PD: Gerry DeFrancesco APD/MD: Joe Proke 4 LAURA PAUSINI 'Surrender' 3 JERNIFER I OPEZ Jenny" 1 LASGO 'Something	APD/MD: Jim Matthews BOWLING FOR SOUP "Bad" DAVID GRAY "Mine"	KLLC/San Francisco, CA * PD: John Peake MD: Derek Madden	*Monitored Report	HEITING
No Adds	PD: Kevin Callahan APD/MD: Andy Carlisle COLDPLAY "Clocks" DAVID GRAY "Mine"	WINK/Ft. Myers, FL * OM/PD/MD: Bob Grissinger	MD: Dave Decker LUCY WOODWARD 'Girls MARION 5 'Breathe' SISTER HAZEL "Mistake	WJLK/Monmouth-Ocean, NJ * OM/PD: Lou Russo	KMXP/Phoenix, AZ * PD: Ron Price	WWVV/Savannah, GA PD: Bob Neumann 60 DAVE MATTHEWS BAND Street 60 MATCHBOX TWENTY (Disease	DAVID GRAY "Mine" KEZR/San Jose, CA *	101 Total Reporter	
VP/Prog.: Greg Strassell MD: Mike Mullaney 5 MACY GRAY Sec DAVID GRAY "Mine"	LUCY WOODWARD "Gills" WBNS/Columbus, OH *	5 COLDPLAY "Clocks" 4 LUCY WODDWARD "Girls" 3 FETER STUART "Hands" 2 DAVID GRAY "Mine"	IMXB/Las Vegas, NV * OM/PD: Cat Thomas APD/MD: Charese Fruge'	MD: Debble Mazella 11 SHERYL CROW "C'mon" FAITH HILL "Cry"	MD: Trent Edwards No Adds WZPT/Pittsburgh, PA *	58 SANTANA F/BRANCH "Game" 57 JOHN RZEZWK Shift 57 ND DOUBTEZWK Shift 38 DIXIE CHICKS "Landside" 36 RED HIOT CHILL "Song"	PD: Jim Murphy APD/MD: Michael Martinez No Adds	90 Total Monitore	
WTSS/Buffalo, NY * PD: Sue O'Neil	PD: Jeff Ballentine MD: Robin Cole 24 SIXPENCE "Dream"	WMEE/F1. Wayne, IN * PD: John O'Rourke	DOHN MAYER "Georgia DAVID GRAY Mine" WMXL/Lexington-Fayette, KY •	KCOU/Monterey-Salinas, CA * PD/MD: Mike Skott FROU FROU Breathe"	PD: Keith Clark APD/MD: Jonny Hartwell No Adds WMGX/Portland MF	34 AVRIL LAVIGNE "With" 34 COUNTING CROWS "Taxi" 31 KID ROCK/SHERYL CROW Picture 31 FORI AMOS "Sorta"	KRUZ/Santa Earbara, CA MD: Mandye Thomas	11 Total Indicator 9 Current Indicato	or Playlists
MD: Rob Lucas SIXPENCE 'Oream' WCOO/Cape Ced, MA	KKPN/Corpus Christi, TX * PD: Jason Hillery MD: Derek Lee t STEREO FUSE "Everything" COLDPLAY "Clocks"	MD: Chris Cage No Adds	PD: JIII Meyer Dixle CHICKS "Landside" BON JOVI "Misunder" CHRISTINA AGUILERA "Beautilul" COUNTING CROWS "Tax"	PINK 'Family" WKZN/New Drieans, LA *	PD: Randi Kirshbaum APD/MD: Ethan Minton 8 MICHELLE BRANCH 'Wanted' SIXPENCE "Dream"	30 SISTER HAZEL "Mistake" 30 3 DOORS DOWN 'Gone" 39 COL/PELAY Clocks" 28 JACK JOHNSON Bubble" 28 STEREO FUSE Everything" 26 DAVE MATTHEWS BAND 'Going"	15 UNCLE KRACHER Little" KMHX/Santa Rosa, CA * PD: Mark Thomas	Did Not Report, Pl WMT/Cedar Rapid	s, IA
NCUU/J2806 C001, MA DM: Gregg Cassidy MD: Cheryl Park 3 SHERYL CROW "Cmon" 3 SHERYL CROW "Cmon" 9 CHRISTINA AGUILERA "Beautiful"	SIXPENCE "Dream" KOMX/Dallas-Ft. Worth, TX * . PD: Pat McMahon	KALZ/Fresno, CA * OMPD: E. Curtis Johnson APD: Laurie West MD: Chris Blood	URB/Little Rock, AR *	OM/PD: John Roberts APD: Duncan James MD: Stevie G COUNTING CROWS "Tad"	LUCE "Good" KRSK/Portland, OR * PD: Dan Persigehi	25 AVRIL LAVIGNE "Complicate" 25 KR0EGER & SOOTT Hero" 25 JIMMY EAT WORLD "Middle" 25 JOHN MAYER "Burby"	No Adds	WNKI/Elmira-Corn New Reporter (1):	3,
9 CHRISTINA AGUICERA "Beautitui 7 PINK "Don'i" 5 NICKELBACK "Remind" 5 JIMMY EAT WORLD "Middle"	MD: Lisa Thomas 3 DOORS DOWN "Gone" CHRISTINA AGUILERA "Beautifui"	EDN JOVI Misunder" GHANTAL KREVIAZUK "Life" LJCY WOODWARD "Girls"	COLDPLAY Clocks DAVID GPAY "Mine" STONE SOUR "Bother"	PUDDLE OF MUDD "Hates" SISTER HAZEL "Mistake VANESSA CARLITON "Pretty" UNCLE KRACKER "Drift"	MD: Sheryi Stewart DAVID GRAY "Mine" FROU FROU "Breathe" JASON MRAZ "Remedy"	25 MICHELLE BRANCH 'Goodbye' 24 CREED "Breath" 24 SHERYL CROW 'Soak" 24 VANESSA CARLTON "Miles"	RPL2/Seattle-Tacoma, WA * PD: Kent Phillips MD: Alisa Hashimoto No Adds	WWVV/Savannah,	GA

www.americanradiohistory.com

Most Added[®]

KID ROCK W/SHERYL CROW Picture (Lava/Atlantic) CHRISTINA AGUILERA Beautiful (RCA) **COUNTING CROWS** Big Yellow Taxi (Geffen/Interscope) JIMMY EAT WORLD The Middle (DreamWorks) MICHELLE BRANCH Goodbye To You (Maverick/WB) JACK JOHNSON Bubble Toes (Enjoy/Universal) PINK Don't Let Me Get Me (Arista) COLDPLAY Clocks (Capitol) AVRIL LAVIGNE Complicated (Arista) MATCHBDX TWENTY Disease (Atlantic) JOHN MAYER Your Body Is A Wonderland (Aware/Columbia) SANTANA F/MICHELLE BRANCH The Game Of Love (Arista) NO DOUBT F/LADY SAW Underneath It All (Interscope) JOHN RZEZNIK I'm Still Here... (Walt Disney/Hollywood) VANESSA CARLTON A Thousand Miles (A&M/Interscope) DIXIE CHICKS Landslide (Monument) AVRIL LAVIGNE I'm With You (Arista) UNCLE KRACKER In A Little While (Lava) DAVE MATTHEWS BAND Where Are You Going (RCA) LIFEHOUSE Spin (DreamWorks)

New&Active

BOWLING FOR SOUP Girl All The... (Silvertone/Jive) Total Plays: 160, Total Stations: 12, Adds: 3 PETER STUART With My Heart In Your Hands (Vanguard) Total Plays: 139, Total Stations: 16, Adds: 3 SISTER HAZEL Your Mistake (Sixth Man) Total Plays: 133, Total Stations: 11, Adds: 6 LUCY WOODWARD Dumb Girls (Atlantic) Total Plays: 106, Total Stations: 25, Adds: 12 SIXPENCE NONE THE RICHER Don't Dream... (Reprise/Curb) Total Plays: 68, Total Stations: 14, Adds: 12 DAVID GRAY Be Mine (ATO/RCA) Total Plays: 7, Total Stations: 15, Adds: 15

Songs ranked by total plays

56

carcher@radioandrecords.com

The Concert To Heal Bali

Dave Koz and musical cohorts walk the walk to restore peace and stability

n Oct. 12, 2002, the tranquility of the idyllic Indonesian island of Bali was shattered when bombs exploded in two nightclubs, claiming the lives of more than 200 people. With nearly 2 million international visitors each year, tourism is Bali's primary industry, but the terrorist bombings brought it to a virtual standstill.

On Dec. 30, 2002 saxophonist Dave Koz, who organized last year's A Wave of Peace: The Unity Concert for KTWV (The Wave)/Los Angeles, performed with artists Brenda Russell, Jeff Lorber and Phil Perry at a media extravaganza to contribute to the healing process once again, this time on behalf of the Balinese people.

Koz and Lorber have played gigs together in Bali through the years, and both have Balinese friends. "The people were devastated by the bombings," Lorber says. "Dave and I talked about how we wanted to do something to help, but neither of us imag-ined we'd get the chance so quickly."

"Americans look outside to ask what's wrong with people who could do such a thing to us; the **Balinese look inward** to learn what they might have done to create the attack." Dave Koz

Koz explains that a longtime friend of his, an Indonesian businessman and ardent smooth jazz fan named Peter Gontha, contacted him with an urgent request.

"I had just finished my Christmas tour when Peter called," Koz recalls. "He said the attacks had devastated

the economy and left enormous emotional scars. He explained that the government was completely behind the concert and that the concert could be the first step in a long healing process that might take many years, but that it had to start somewhere. "My friends and family

Dave Koz asked me how I could go someplace so dangerous. But, having been to Bali, somehow I knew it would be OK."

500 Performers

The concert, which was broadcast live on Indonesian television, reached an immense viewing audience --- Indonesia is the world's fourth-mostpopulous country. The concert was held at Bali's Cultural Center, GWK, a former stone quarry.

Lorber describes the venue as "incredible," reminiscent of Colorado's fabled Red Rocks Amphitheater in its maiesty: Koz compares it to the Acropolis in Athens. Understandably, security at the event was extremely tight.

In addition to Koz and Lorber (who served as Musical Director, as he did for

A Wave of Peace), Brenda Russell, Phil Perry and guitarist "Wah Wah" Watson performed for 4,000 invited guests, including Indonesian President Megawati and members of the Indonesian Parliament, some of whom joined the artists onstage during the show's finale.

A coterie of Indonesian pop superstars, a gamelan orchestra, 300 traditional Indonesian dancers and a 40piece orchestra brought the number of performers who appeared to close to 500

Lorber says conductor Erwin Gutawa's exceptional orchestral arrangements elevated each of the set's songs, especially those with universal themes of peace and brotherhood such as

"It was important to inspire tourists to return to Bali, but it seemed just as important to give the **Balinese hope that** people would come back and everything would be OK." Brenda Russell

"What's Goin' On" and Perry's powerful medley of "Imagine" and "Hey Jude" --- which almost blew the roof off Los Angeles' Forum when he sang it during A Wave of Peace.

Russell gave a stirring reading of "Change the World," which she sang at the special request of the Balinese

government, and performed her composition "Get Here." She says she felt emotionally overwhelmed at the time — on one hand joyful to be in owns a small hotel.

room," she says. "Hotel occupancy dropped from 90% to 10% after the bombing. It was important to inspire tourists to return to Bali, but it seemed just as important to instill hope in the Balinese that people would come back and that everything would be OK.

world didn't care what had happened, that the bombings were just a two-day news item. I told Indonesian reporters that was definitely not the case."

It comes as no surprise that such an event leaves an indelible mark in an

cliche, any time you can use your talent as an ambassador of goodwill or to facilitate any kind of healing, that's the most wonderful thing," Koz says. "With music, there is something intangible that gives great comfort.

"When I first came from beneath the stage on a hydraulic lift, I was playing a famous Indonesian song called 'Keliru' with a full symphony orchestra and surrounded by 300 Kecak dancers. I could barely play the sax because it was so emotional for me. Here was this country I love so much, a country that had been through so much pain, and there I was with my friends to play music to help the healing.

"I love doing broad strokes, but any time you take even a small step, you change the world."

Lorber says, "I'm not very into holiday family rituals, but a lot of people are, so I was surprised how everyone was so up for doing the concert. Everyone who participated left the U.S. on Christmas and returned Jan. 2. They were completely willing to sacrifice the holiday to make it come together. They weren't afraid of the terrorist threat

"After traveling to Bali a few times myself, I know the country is so special and unique. I feel privileged to participate in something to help its people."

The Power Of Music

Koz and Russell delayed their departure from Bali to spend a day with 30 children, including some who were orphaned as a result of the bombings, and to visit a hospital where the injured received medical treatment. (Today it functions as a burn ward for survivors, as well as a morgue.)

"The head doctor showed us around the hospital, which was pretty harrowing," Koz says. "Some victims were so badly mutilated by the blasts that their bodies couldn't be identified or claimed.

"We're used to hospitals in the U.S., and this one was primitive by comparison. I admire the courage of the hospital workers who faced what they did head-on. We congratulated them and thanked them for everything they had done.

"The kids at the orphanage were between 7 and 17 years old. They put on a beautiful show. They sang and danced for us; we sang and danced for them. I played along with their songs. Then we all had lunch together and talked."

Russell remembers the excursion to the orphanage as the richest, most rewarding part of the trip. "We fell in love with them, and they fell in love with us." she says of the children. "It was glorious! We weren't even speaking the same language, but that shows how powerful music is. You can't imagine all the hugs we gave and got or their intensity."

Looking Inward

Russell is also passionate about how the concert for Bali fits into her worldview. "I'm feeling the whole planet, which is something many of us seem to be lacking," she says. "But it's not our fault, because we're not being shown. If only we could open up a little bit to the rest of the world."

"I talked to a lot of Balinese during the trip, including a very close friend and his family," Koz concludes. "It was so interesting to hear their perspectives. Americans look outside to ask what's wrong with people who

could do such a thing to us; the Balinese look inward to learn what they might have done to create the attack.

"As Hindus, they believe in karma, so they look within themselves to question the reasons, such as whether their country grew too fast or whether they took their eyes off the

things that matter most --- their cultural and religious beliefs - which caused Bali to grow so dramatically and quickly under the influence of the

"Maybe it would be productive for Americans to look within, too, and ask, 'Why does the world hate us?'

LOVE AT FIRST SIGHT Dave Koz and Brenda Russell extended their visit to Bali to visit children orphaned by the nightclub bombings. At the orphanage, the artists and youngsters performed together before they ate lunch. Russell, who snapped this shot, says. "They fell in love with us, and we fell in love with them. It was glorious!'

Brenda Russell

Bali, but also in pain over the suffering, such as that of a friend of hers who "He told me 25 jobs are attached to every hotel

"We met people who thought the

Abiding Memories

artist's heart. "Even if it sounds like a

SMOOTH JAZZ TOP 30

200	200 700	• January 17, 2003						
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	GROSS IMPRESSIONS (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS	Most Added®
1	Û	BWB Groovin' (Warner Bros.)	907	+56	136228	14	42/0	www.rrindicator.com
2	0	RICHARD ELLIOT Q.T. (GRP/VMG)	786	+4	105772	22	36/0	ARTIST TITLE LABEL(S) MINDI ABAIR Lucy's (GRP/VMG)
3	3	STEVE OLIVER High Noon (Native Language)	763	-12	99923	18	37/0	KIM WATERS Waterfall <i>(Shanachie)</i>
5	4	BOB JAMES Morning. Noon & Night (Warner Bros.)	729	+61	102538	15	41/0	AL JARREAU Random Act Of Love (GRP/VMG)
4	6	PETER WHITE Who's That Lady? (Columbia)	703	+6	99373	16	38/2	BOB BALDWIN The Way She Looked At Me (Narada)
7	6	STEVE COLE Off Broadway (Warner Bros.)	576	+5	102375	16	39/1	JONATHAN BUTLER Pata Pata (Warner Bros.)
11	Ø	BONEY JAMES Grand Central (Warner Bros.)	568	+41	85680	12	40/0	PIECES OF A DREAM Loves Silhouette (Heads Up)
8	8	JEFF GOLUB Cold Duck Time (GRP/VMG)	562	+6	91454	22	35/0	BLAKE AARON F/DAVID BENOIT One Moment With You (Innervis CHIELI MINUCCI Kickin' It Hard (Shanachie)
10	9	DIANA KRALL Just The Way You Are (Verve; VMG)	535	+7	61057	11	35/0	PETER WHITE Who's That Lady? (Columbia)
13	Ð	N. BROWN & M. MCDONALD Still Believe (Warner Bros.)	531	+17	59899	10	35/0	KENNY G Paradise (Arista)
12	11	NATALIE COLE Tell Me All About It (GRP/VM:G)	501	-20	63304	18	35/0	MICHAEL LINGTON Still Thinking Of You (3 Keys)
6	12	CHUCK LOEB Sarao <i>(Shanachie)</i>	467	-124	82080	28	28/0	JOAN OSBORNE I'll Be Around (Compendia)
15	ß	DAVE KOZ & JEFF KOZ Blackbird (Rendezvous/WB)	447	+ 38	65759	7	40/1	GREGG KARUKAS Your Sweet Smile (N-Coded) NESTOR TORRES Watermelon Man (Shanachie)
14	14	EUGE GROOVE Slam Dunk (Warner Bros.)	433	-66	72127	28	27/0	RUSS FREEMAN Soul Dance (Peak)
9	15	FOURPLAY Rollin' (Bluebird/RCA Victor)	418	-131	41626	26	26/0	LES SABLER Reasons (Sin-Drome)
17	1	KENNY G Paradise (Arista)	414	+37	70306	9	34/2	
16	Ū	MICHAEL MANSON Outer Drive (A440 Music Group)	393	+7	59477	19	32/0	Most
19	18	CRAIG CHAQUICO Aftergiow (Higher Octave)	373	+20	20242	9	28/0	Increased Plays
20	(19)	MICHAEL LINGTON Still Thinking Of You (3 Keys)	362	+17	36906	8	32/2	
22	20	JOAN OSBORNE I'II Be Around (Compendia)	322	+ 16	24550	12	24/2	ARTIST TITLE LABEL(S)
21	21	MARION MEADOWS Tales Of A Gypsy (Heads Up)	317	-17	37506	14	27/1	BOB JAMES Morning, Noon & Night (Warner Bros.)
23	2	JEFF LORBER Chopsticks (GRP/VMG)	290	+19	37101	5	22/0	AL JARREAU Random Act Of Love (GRP/VMG)
25	ଥ	DONNA GARDIER How Sweet It Is (Dome Records Limited)	247	+17	12449	4	18/1	BWB Groovin' (Warner Bros.)
27	24	GREGG KARUKAS Your Sweet Smile (N-Coded)	239	+ 39	12599	6	20/2	BONEY JAMES Grand Central (Warner Bros.) GREGG KARUKAS Your Sweet Smile (N-Coded)
24	25	MAYSA Friendly Pressure (N-Coded)	223	-10	26543	17	17/0	DAVE KOZ & JEFF KOZ Blackbird (<i>Rendezvous/WB</i>)
28	26	GREG ADAMS 'Sup With That (Ripa/Blue Note)	222	+36	36788	2	17/1	MINDI ABAIR Lucy's (GRP/VMG)
26	Ø	BONA FIDE Willie Don (N·Coded)	211	+4	29068	7	15/0	BOB BALDWIN The Way She Looked At Me (Narada)
29	23	BOB BALDWIN The Way She Looked At Me (Narada)	206	+ 38	32439	3	21/5	KENNY G Paradise (Arista)
30	29	PIECES OF A DREAM Turning It Up (Heads Lip)	154	+2	29606	5	11/0	B. AARON F/D. BENOIT One Moment With You (Innervision)
[Debut>	30	NORAH JONES Come Away With Me (Blue Note/Virgin)	152	+32	8646	1	12/0	

42 Smooth Jazz reporters. Songs ranked by total plays for the airplay week of 1/5-1/11. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Gross Impressions equals Average Quarter Hour Persons times number of plays (times 100). Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2003, The Arbitron Company). © 2003, R&R, Inc.

New&Active

NESTOR TORRES Watermelon Man (Shanachre) Total Plays: 137, Total Stations: 13, Adds: 2 JONATHAN BUTLER Pata Pata (Warner Bros.) Total Plays: 111, Total Stations: 13, Adds: 3 PIECES OF A DBEAM Loves Silhouette (Heads Up) Total Plays: 103, Total Stations: 11, Adds: 3 AL JARREAU Random Act Of Love (GRP/VMG) Total Plays: 92, Total Stations: 10, Adds: 6 MINDI ABAIR Lucy's (GRP/VMG) Total Plays: 91, Total Stations: 28, Adds: 19 PAUL HARDCASTLE Desire (Trippin' 'n Rhythm)Total Plays: 84, Total Stations: 9, Adds: 1JDE MCBRIDE Keeping It Real (Heads Up)Total Plays: 59, Total Stations: 6, Adds: 1DOWN TO THE BONE I Softly Surrender (To You) (GRP/VMG)Total Plays: 53, Total Stations: 4, Adds: 0GROUP 3 Roll With It (GRP/VMG)Total Plays: 52, Total Stations: 4, Adds: 0GEORGE DUKE Chillin' (BPM)Total Plays: 50, Total Stations: 4, Adds: 0

Songs ranked by total plays

Most Played Recurrents

TOTAL PLAYS ARTIST TITLE LABEL(S) KENNY G F/CHANTE MOORE One More Time (Arista) 333 GERALD ALBRIGHT Ain't No Stoppin' (GRP/VMG) 301 NORMAN BROWN Just Chillin' (Warner Bros.) 278 LARRY CARLTON Morning Magic (Warner Bros.) 228 SPECIAL EFX Cruise Control (Shanachie) 170 JOE SAMPLE X Marks The Spot (PRA/GRP/VMG) 150 KIM WATERS In The House (Shanachie) 146 OAVID BENOIT Then The Morning Comes (GRP/VMG) 145 LUTHER VANDROSS I'd Rather (J) 144 DOWN TO THE BONE Electra Glide (GRP/VMG) 75 GREG ADAMS Roadhouse (Blue Note) 72 CHRIS BOTTI Lisa (Columbia) 68 NORAH JONES Don't Know Why (Blue Note/Virgin) 64 AL JARREAU & JOE COCKER Lost And Found (GRP/VMG) 59

Out-of-house weekly research from our West Coast call center
 In-house Interactive Callout using the ComQuest system
 Internet-based Music & Perceptual Research

619-659-3600 • www.callout.com

TOTAL PLAY INCREASE +61 +59 +56 +41 +39 +38 +38 +38 +38 +38 +37 +37

I simply dig Mindi Abair's new single, "Lucy's," which exudes uniqueness from the opening strains of the attitudedrenched guitar riff to the expressive saxophone improvisation at the fadeout. * We added "Your Sweet Smile" by Gregg Karukas. The gentle, melodic beauty of "Your Sweet Smile" unfolds in tiers and nearly brings one to tears,

ages of Gregg's late mother in mind. Our comment in the meeting was, "If we're looking to add the quintessential smooth jazz tune of the bunch, then it would be 'Your Sweet Smile.'" * Bob Baldwin's "The Way She Looked at Me" is an embraceable combination of smooth rhythm

and jazzy groove. The bassline is salsa-laden, seductive and sunny, with Bob's piano laying down a relaxed, cordial conversation en Espanol. We also have a new tune from Chieli Minucci, "Kickin' It Hard." I like the eclectic, new-millennium feel. It's bright, and Chieli's performance is a well-etched composition, with plenty of saxophone woven into his bold musical fabric.

hat an absolutely fantastic first week for Mindi Abair! Her debut single, "Lucy's" (GRP/VMG), is so Most Added with 19 new adds. (This follows last week's premature adulation, which earned the track No. 1 Most Added in advance of its official add date!) No question about it, "Lucy's" is a smash. Gonzo airplay consensus includes adds on these top 10-market stations: WNUA/Chicago,

KKSF/San Francisco, WJJZ/Philadelphia, WJZW/Washington, WLVE/Miami and KOAI/Dallas, plus adds on WSSM/St. Louis, KCIY/Kansas City, JRN and more ... Two tracks tie for No. 2 Most Added with seven adds each: Bob Baldwin's "The Way She Looked at Me" (Narada) and Kim Waters' "Waterfall" (Shanachie). Baldwin earns airplay support, with adds such as those at WVMV/Detroit and KJZY/Santa Rosa, CA, which just won a phenomenal No. 3 12+ with a five share in the fall book! Waters gains adds on WQCD/New York and WJJZ/Philadelphia, among others ... GRP scores bigtime with another fantastic entry, Al Jarreau's "Random Act of Love," which earns third Most Added with six adds, including WQCD, KJCD/Denver, KCIY with 17 plays and JRN. Jarreau turns in a bravura performance on a phenomenal, ultrasmooth pop tune that sounds to me as hooky and lyrically meaningful - as any vocal in recent memory. "Random Act of Love" is like a tonic for whatever ails you ... Things remain hot for Warner Bros. as Boney James' "Grand Central" (Warner Bros.) bows in the top 10 at 7*, Steve Cole's "Off Broadway" moves 7-6*, and Bob James' "Morning, Noon & Night" moves to 4* and No. 1 Most Increased with +61 plays. - Carol Archer, Smooth Jazz Editor

Reporters

WZMR/Albany, NY PD/MD: Tim Durkee NESTOR TORRES W

KROS/Albuquerque, NM

PD: Paul Lavoie MD: Jeff Young WJZZ/Atlanta, GA PD/MD: Nick Francis JDAN OSBORNE 'Around' KENNY G "Paradise" NESTOR TORRES 'Watermeion PIECES OF A DREAM "Sithouette"

KSMJ/Bakersfield, CA PD/MD: Chris Townshend AARON F/BENOIT "Moment" KIM WATERS "Waterfail"

WNUA/Chicago, IL OM: Bob Kaake PD: Steve Stiles MINDI ABAIR "Luc

WNWV/Cleveland OH PD/MD: Bernie Kimble 8 CHIELI MINUCCI "Kickin" 5 RUSS FREEMAN "Soul" PIECES OF A DREAM "Silho-

WJZA/Columbus, OH OM/PD/MD: Bill Harman APD: Gary Wolter

KOAI/Dailas-Ft. Worth, TX OM/PD: Kurt Johnson APD/MD: Bret Michael

KJCD/Denver-Boulder, CO PD/MD: Michael Fischer AL JARREAU "Random" MARION MEADOWS "Gypsy MICHAEL LINGTON "Thinking" MINDL 48418 "Lucy's"

PD: Mike Blakemore MD: Becky Taylor WVMV/Detroit, MI

KV.IZ/Des Moines IA

: Tom Sleeke MD: Sandy Kovach BOB BALDWIN 'Looke KUJZ/Eugene, OR

PD: Chris Crowley MICHAEL LINGTON Thin-MIND: ABAIR Luczis KEZL/Fresno, CA

OM: Scott Keith PO/MD: J. Weidenheimer

WY.IZ/Indiananolis IN PD/MD: Carl Frye

KCIY/Kansas City, MO PD: Mark Edwards MD: Michelle Chase 17 AL JARREAU "Random MINDI ABAIR "Lucy s JONATHAN BUTLER Pat

KOAS/Las Vegas, NV DM: Vic Clemons PD/MD: Erik Foxx

KTWV/Los Angeles, CA PD: Paul Goldst APD/MD: Bainh Stewart PAUL HARD

WJZN/Memphis, TN PD: Norm Miller 1 KIM WATERS "Waterfall' MINDI ABAIR "Lucy s" AARON F/BENOIT "Moment" JONATHAN BUTLER "Plat"

WLVE/Miami, FL PD: Rich McMillan

WJZI/Milwaukee, WI OM/PO: Steve Scot

KSBR/Mission Viejo, CA DM/PD: Terry Wede MD: Susan Koshbay

KRVR/Modesto, CA PD: Jim Brvan PD: JIM Bryan MD: Doug Wulff 4 AL JARREAU "Random 3 BOB BALDWIN "Looked 3 CHIELI MINUGCI "Kokin" JONATHAN BUTLER "Pata" 3 KIM WG "Paradise" 3 KIM WATERS "Watefall 3 MINDI ABAIR "Lucy s"

WQCD/New York, NY OM: John Mullen PD/MD: Charley Connolly JOE MCBRIDE "Keeping KIM WATERS 'Waterfall'

WJCD/Norfolk, VA OM: Daisy Davis APD/MD: Larry Hollowell 11 BOB BALDWIN 'Looked 11 GREGG KARUKAS 'Sweet' 1 CHIELI MINUCCI KIGION ' 1 MINU ABAIR Locy's

WJJZ/Philadelphia, PA PD: Michael Tozzi KIM WATERS Waterts MINDI ABAIR "Lucy's PETER WHITE Lady

KYOT/Phoenix, AZ PD: Shaun Holly APD/MD: Angie Handa

KJZS/Reno, NV

WJZV/Richmond, VA OM/PD: Reid Snider

KSSJ/Sacramento, CA PD: Lee Hanson APD: Ken Jones

WSSM/St. Louis, MO PD: David Myers MIND: ABAIR Lucy s

KBZN/Salt Lake City, UT PD/MD: Rob Riesen BOB BALDWIN "Looked" PIECES OF A DREAM "Silho STEVE COLE "Off"

KKSF/San Francisco, CA PD: Steve Williams APD/MD: Samantha Wiedmann

KMGO/Santa Barbara, CA PD: Mark De Anda APD/MD: Steve Bauer Dave K02 & JEFE K02 "Bia

KJZY/Santa Rosa, CA PD: Gordon Zlot APD/MD: Rob Singleton 2 BOB BALDWIN "Looked" 2 GREG ADAMS "With"

KWJZ/Seattle-Tacoma, WA PD: Carol Handley MD: Dianna Rose

WEIB/Springfield, MA PD: Ben Casey MD: Darrel Cutting AL JARREAU "Randor CITY OF SOUND "City KIM WATERS "Water! LES SABLER "Reason MINDI ABAIR "Lucy s SAMANTHA SIVA "Ma

WSJT/Tampa, FL DM/PD: Ross Bloc MD: Kathy Curtis

WJZW/Washington, DC OM: Kenny King PD: Carl Anderson

JRN/(Jones NAC)/National PO: Steve Hibbard MD: Cheri Marquart KIM WATERS "Waterran MINDI ABAIR "Lucy's AL JARREAU Random

42 Total Reporters 39 Current Playlists

Reported Frozen Playlist (1): KIFM/San Diego, CA Did Not Report, Playlist Frozen (2): KNIK/Anchorage, AK WLOQ/Orlando, FL

The March of Dimes and Radio – A Partnership of History and Accomplishment

on the record snillover

We salute our Achievement in Radio Awards® winners and finalists, and give thanks to all who entered or will be entering the competition in: Atlanta, Chicago, Cleveland, Houston, Memphis, Miami, Milwaukee, Nashville, New York, Philadelphia, Phoenix, Pittsburgh, San Diego, St. Louis and Washington.

With your help, we will see the day when every baby is born healthy.

Sponsored Nationally By: Arbitron, Katz Media Group, Metro Networks Shadow Broadcast Services/Westwood One and R&R

Achievement In Radio A Broudcust Competition Celebr Excellence in Radio to B arte Ene

Co-Sponsored By: API, AT&T Broadband, Bonneville International, CURB Records, Ford, Interep, Miller Lite, Pittsburgh Radio Organization, Potawatomi Bingo Casino and Viejas Casino

For more information, contact the A.I.R. Awards at: eschultz@modimes.org; or call: (312)596-4701.

The Rock Dilemma

A mainstream programmer reacts to Rock's challenges

he following letter is from WKLC/Charleston, WV PD Mike Rappaport, who responds to the Dec. 13, 2002 Rock column "Does the Format's Duality Cover the Bases?"

You pointed out that the 2002 top 100 at Rock included some familiar names — Tom Petty, The Rolling Stones, Rush, etc. You also noted that many of these bands were in the 50-100 range.

You state that Rock "pounds only

bands that have been proven at Active Rock and then plays them well beyond useful recurrent status." What you see as a problem isn't one for programmers who care only about building the TSL of their audience.

We're in the business of playing hits. Listeners

like what they like and buy what they like, regardless of how the music industry labels their favorite songs (current, recurrent, gold, etc). If that means I'm playing a record heavily that the music industry deems a recurrent, so be it.

Playing new music can be a double-edged sword. The music usually requests and sells well in the first few weeks on the playlist, but then it falls off the radar. Paul McCartney's song celebrating American patriotism came and went. It was a fad, and most McCartney fans will cheer louder for "Hey Jude" and "Band on the Run" than they will for any new song Sir Paul releases.

Mike Rappaport

what they're doing is recognizing that an artist having legendary status or being a brand name doesn't make his or her songs hits. If you asked me right now, I'd be hardpressed to name an album from a heritage art-

ist released in the last four

Few Legends

Matter Today

endary artists of the format"? Per-

haps some stations are. Or maybe

Is Rock "slow to embrace the leg-

to five years that still tests well enough to warrant significant airplay.

paport Being a legend doesn't matter when the music you release doesn't appeal to your fan base. U2 found that out the hard way by releasing albums like *Pop* and *Zooropa*, which didn't strike a chord with their listeners. After a slump in ticket and album sales, the band released an album in 2002 that finally gave the people more of what they wanted. Is it any surprise that *All That You Left Bshind* is one of the best-selling albums in U2's career? Not really.

I'd love to see Tom Petty, Neil Young, The Wallflowers and Rush captivate listeners the way they used to. The simple fact is, they don't with their rew music. When you ask programmers to get behind these bands and really spin them, you have to remember that, in many, cases we did, and our return on the investment wasn't all that good.

Rock

As for some other heritage artists (Sammy Hagar and Chris Robinson come to mind), we're cautious. We see that they don't have the star power they had in their heydays, so they don't get the automatic adds or heavy airplay that used to be their birthrights.

Of the big heritage artists who released albums or singles in 2002, two (The Rolling Stones and Aerosmith) buried their newest songs on two-CD best-of collections. Yes, that puts new music into the fans' hands, but you don't expect "Girls of Summer" to be the reason fans buy the album; not when they have "Sweet Emotion," "Back in the Saddle" and 26 other hits before they even find the new song.

Another heritage artist experienced a brief surge in airplay when a smart DJ put clips from his reality show over his latest single. That made Ozzy Osbourne accessible to a whole new audience.

But these are examples of people who are exceptional at performing and marketing their art. They have found a way to remain valid, household names in between their hits, which don't come as often as they used to. For a lot of heritage artists, we played the songs, we back-sold the album titles, and the listeners didn't buy it.

Consumers Want Hits

We live in a world where the albums are longer, the hits get played ad nauseum and fame is fleeting. Led Zeppelin's plan in the 1970s was to release a new album and tour every two years. At the time you could fit less than 50 minutes of music on an album. They took the very best of their recording sessions and released them, and we received incredibly deep albums with several hits.

Today you can fit 80 minutes on a CD — nearly twice as much as we used to get. It's not easy to find an album that's even half-full of hits. When you do find an album like that, it gets played to death. Sometimes the band survives (Creed), sometimes it doesn't (Hootie And The Blowfish).

www.americanradiohistory.com

SITX IN DIMINUM Tenacious D recorded backing vocals for the song "Kiss Your Ass Goodbye" on Styx's new studio album, Cyclorama, which will be released in February on Sanctuary Records. Seen here in the studio are (I-r) Styx vocalist-guitarist Tommy Shaw, Tenacicus D's Jack Black, Styx drummer Todd Sucherman and Tenacious D's Kyle Gass.

The consumers want hits, and they're perfectly willing to show their disapproval at the cash register. Today, when the music fans are paying a high price for CDs, it's no surprise that albums with only one or two hits wind up in the used CD bins or that the deep albums lose money to a music-hungry, download-happy customer base.

The record industry is not high on heritage either. How many once-revered bands are now on small labels? How many heritage bands get pushed to the back of the line behind today's new stars? I've had many conversations with record reps who say, "We know you'll get around to playing (fill-in-the-blank heritage artist). What we really want from you is an add on (new project/baby band that my boss is shoving down my throat)."

Losing Label Dollars

Will we find ourselves "without access to record-company pocketbooks"? Of course! Record-company consolidation and dropping sales have forced the industry to adjust its bottom line. VPs and CEOs answer to a board of directors that won't wait three albums to see an artist develop, garner significant airplay and generate enough profit to justify the money it takes to market the product. Imagine Bruce Springsteen or John Mellencamp trying to get their start today.

Programmers know that record labels see spins vs. dollars as an obvious equation. Play it more, and you get more. But sometimes, sitting in market 150-plus, even that doesn't help, because the budget was spent in the top 50 markets.

An artist having legendary status or being a brand name doesn't make his or her songs hits.

Should it matter? My job is to get listeners and keep them. If I see their interest in a formerly successful band waning, I will be sure to slow rotations or keep a song off the station until I see some signs of life, no matter how many free trips you throw at me to see the band in Hawaii.

In the interest of trying to find the next hit and appealing to the fans of heritage bands, we do play these groups' new singles. In many cases we give them airplay comparable to the biggest hits in the format.

I guess the big question is, when have we played them enough to know that we're giving top billing to a stiff? We have consultants and research; we have listeners screaming, "Play that again," or, "Their new tunes suck — play some of their old stuff."

It's not a matter of shooting ourselves in the foot with this stance. First of all, record-company support isn't as high for bands like The Rolling Stones, because we're expected to play them heavily. We'll never reap a promotional reward for playing them as high as the one we could get for pounding unproven artists A, B and C. Second, I don't have free rein to do whatever I please.

We're in the business of playing hits. Listeners like what they like and buy what they like, regardless of how the music industry labels their favorite songs.

Research Rules

Should a Rock programmer put a record into power rotation because of gut instinct and the added revenue from a label? I have a corporate hierarchy to answer to, and so do most programmers. Whether it's a board of directors, a consultant or even a single owner, that license to broadcast on the FM dial is a multimillion-dollar business. Many programmers need a solid base of research before the music goes on.

When very few records research well enough to warrant keeping them in the library along with the gold cuts that scored through the roof in the last auditorium test, I have to come up with a very good reason for playing them 300-plus times. And my answer better not be that it tested well in another market or format or, "But we've always played Joe Schmo's new records in power."

No one should tell me that I should step out on an unknown commodity, or even a commodity with a past track record but no current story. Just because the label tells me about top 10 research in Kalamazoo doesn't mean it's got a hit. I don't tell record labels which bands to sign, which singles to market or what tours to put them on. If my business is successful, why change? I'll have to justify my changes if they don't work (and sometimes when they do).

The views expressed in a letter to the editor are those of the writer only. The writer is solely responsible for the content. R&R reserves the right to edit letters.

New & Active

60

LAST WEEK

1

2

4

3

5

7

6

8

11

9

10

12

13

15

16

14

22

19

17

18

25

26

21

20

23

Debut>

Debut>

30

28

27

this Week

1

2

3

4

5

6

7

8

9

10

11 12

13

4

Ð

16

Ð

B

19

20

4

22

ø

24

Ø

26

ð

23

29

30

RA Do You Call My Name (Republic/Universal) Total Plays: 116, Total Stations: 12, Adds: 0 TRUSTCOMPANY Running From Me (Geffen/Interscope) Total Plays: 107, Total Stations: 10, Adds: 0 DONNAS Take It Dff (Lookout/Atlantic) Total Plays: 101, Total Stations: 9, Adds: 1 CINDER Soul Creation (Geffen/Interscope) Total Plays: 97, Total Stations: 9, Adds: 0 PACIFIER Bullitproof (Arista) Total Plays: 85, Total Stations: 12, Adds: 0

SPARTA Air (DreamWorks) Total Plays: 67, Total Stations: 7, Adds: 0 **OUTSPOKEN** Farther (Lava) Total Plays: 62, Total Stations: 14, Adds: 3 SEVENDUST Xmas Day (TVT) Total Plays: 53, Total Stations: 6, Adds: 0 AUDIOSLAVE Like A Stone (Interscope/Epic) Total Plays: 52, Total Stations: 9, Adds: 7 THEORY OF A DEADMAN Make Up Your Mind (Roadrunner/IDJMG) Total Plays: 48, Total Stations: 21, Adds: 19

Songs ranked by total plays

KNCN/Cornus Christi, TX *

PD. Paula Newell MD. Monte Montana 3 TRAPT "Headstrong"

WTUE/Dayton, OH

KLAQ/EI Paso, TX *

PD. Megic Mike Ramsey APD/MD: Glenn Garza BLANK THEORY "Nowhere" FOO FIGHTERS "Times" THEORY OF A DEADMAN "Make

GM/PD: George H MD: Stephen Shir

OM: Paul Michels PD, Mark Arsen MD: Al Field

PD: Ench West MD: Sanna Scott No Adds

THEORY OF A DEADMAN "Make" AUDIOSLAVE "Stone"

WPHD/Elmira-Coming, NY

PD: Tony Tilford APD/MD: John Beaulieu No Arkte

Reporters

WONE/Akron, OH * OM: Nick Anthony PD: T.K. O'Grady APD: Tim Daugherty 3 THEORY OF A DEADM KZRR/Albuquerque, NM *

Dir/Prog: Bill May PD: Phil Mahoney MD: Rob Brothers 20. SOCIALBURN Town

KZMZ/Alexandria, LA PD: Steve Case; MD: Pat Cloud 5 STYX "Time"

WZZO/Allentown, PA * NY ZZ U/ All CELUWIT, F. PD: Robin Lee MD. Keith Moyer 2 THEORY OF A DEADMAN "Make" 2 RED HOT CHILL "Stop" 3 DOORS DOWN "Road" FOO FIGHTERS "Times"

KWHL/Anchorage, AK Kathy Mitchell FOO FIGHTERS "Times" SEETHER "Under"

WAPL/Appleton, WI * PD. Joe Calgero APD/MD: Cramer No Adds

KLBJ/Austin, TX *

OM: Jeff Carrol MD: Loris Lowe THEORY OF A DEADMAN "Make" KIOC/Beaumont, TX *

OM: Debbie Wykle PD/MD: Mike Davis THEORY OF A DEADMAN PROJECT 86 "Hotow" RED HOT CHILI "Stop"

WKGB/Binghamton, NY PD: Jim Free MD: Tim Boland No Adds WBUF/Buffalo, NY * PD: John Paul APD/MD: Joe Russo OUTSPOKEN "Farther"

WRQK/Canton, OH * DMD: Todd Downerd AUDIOSLAVE "Store" FOO FIGHTERS "Times" OUTSPOKEN "Farther" THEORY OF A DEADMAN "Make" WPXC/Cape Cod, MA

OM: Stave McVie PD. Suzanne Tonare 8 THEORY OF A DEADMAN "Make" PEARL JAM "Save" RED HOT CHILL "Stop" WYBB/Charleston, SC [•]

WRCQ/Fayetteville, NC * FOO FIGHTERS "Times STEREOMUD "Breathing" THEORY OF A DEADMAN "Ma WKLC/Charleston, WV

KLOL/Houston, TX * OMPD: Vince Richards MD: Steve Fixx SALIVA "Aways" FOO FIGHTERS "Times STEREOMUD "Breathing" THEORY OF A DEADMAN "Make WEBN/Cincinnati, OH * OM/PD: Scott Reinhart MD: Rick "The Dude" Vaske CHEVELLE "Pain" FINCH "Burn" ZWAN "Horestly"

WRKR/Kalamazoo, MI OM: Mike McKelly PD/MD: Jay Deacon DEF LEPPARD "Four" WQBZ/Macon, GA

WVRK/Columbus, GA DM: Brian Waters THEORY DF A DEADMAN "Make

KFRQ/McAllen, TX * PD Alex Duran MD: Koth West FINCH "Burn" FOO FIGHTERS "Times' STEREOMUO "Breathing" THEORY OF A DEADMAN " LEISUREWORLD "Dead" WCLG/Morgantown, WV

> rdock AUDIOSLAVE "Stone" THEORY OF A DEADMAN "Make WDHA/Morristown, NJ * DVMD: Terrie Can FOO FIGHTERS "Times" PEARL JAM "Save" THEORY OF A DEADMAN "Make AUDIOSLAVE "Stone"

CHEVELLE "Pa LOUDERMILK Teenage WBAB/Nassau-Suffolk, NY

PD: John Oisen APD/MD. John Parise

KFZX/Odessa-Midland, TX PDMD: Steve Driscol 17 AUIOSUAV: "Conce" BUNUOV: Bounce" ESURFWORL "Dead RED HOT CHLI "Soo" SURF Work KEZO/Omaha, NE 1 PO: Lester St. James MD: Jessics Dol DISTURBED "Remember FOO FIGHTERS "Times" OI FAMDER "Mover"

KCLB/Palm Springs, CA

www.americanradiohistory.com

lish Lac No Anti

WRRX/Pensacola, FL AUDIOSLAVE "Stone" THEORY OF A DEADMAN "Make" WWCT/Peoria, IL

PD: Jamie Markley MD: Debie Hunter 16 NICKELBACK "Never" 13 PUDDLE OF MUDD "Doit" FINCH "Burn" FOD FIGHTERS "Times" LOUDERMILK "Temage" THEORY OF A DEADMAN WMMR/Philadelphia, PA

PD: Sam Milkman APD/MD: Ken Zipeto FO0 FIGHTERS 'Times' KDKB/Phoenix, AZ * PD. Joe Bonadonna MD: Dock Etitia 3 F00 FIGHTERS "Times 2 STYX "Time"

WHEB/Portsmouth, NH * PD/MD: Alex James 2 DUEENS OF. "Knows" WHJY/Providence, RI PD: Joe Bevilacqua APD: Doug Palmieri MD: John Laurenti 6 3 000RS D0WN "Read

3 DOORS DOWN "Road DONNAS "OH" THEORY OF A DEADMAN KCAL/Riverside, CA * PD; Stave Hoffman MD: MJ. Matthews DISTURBED *Remer

WROV/Roanoke-Lynchiburg, VA* PD: Aaron Rober MD: Heidi Krumn MD: Hendi Krummert 8 FOO FIGHTERS "Times" 6 THEORY OF A DEADMAI 2 FUEL "Won't PROJECT 66 "Hollow"

KISW/Seattle-Tacoma, WA PD: Dave Richar APD/MD: Kylee I OUTSPOKEN 'Farther' AUDIOSLAVE "Store"

PD: Tony Matteo MD: Mark McClain

OM: Bruce Jones PD: Kelly Hammer APD/MD: Helen Powers FOC FIGHTERS "Times" OLEANDER "Wheel" THEORY OF A DEADMAN "Make

KSJO/San Francisco, CA * OM: Gary Scho MD: Zakk Tyler

WCMF/Rochester, NY

KZOZ/San Luis Obispo, CA

PD. Devid Atwood APD: London Fields MD. Jordan Black 1 RED HOT CHILL "Stop" KXFX/Santa Rosa, CA * PD/MD: Don Harrison Asst. MO: Todd Pyne FUEL "Wont" LOUDERMILK "Teerage

LOUDERMILK "Teerage" STEREOMLIO "Breathing" THEORY OF A DEADMAN "Make

57 Total Reporters 37 Total Monitored

20 Total Indicator

WNCD/Youngstown, OH *

FUEL "Won 1" THEORY OF A DEADMAN "Make

KLPX/Tucson, AZ *

IPD: China STYX "Time" THEORY OF A DEADMAN "Make

KMOD/Tulsa, OK *

DVMD: HOD THE . AUDIOSLAVE "Stone" RED HOT CHILI "Stop" THEORY OF A DEADMAN "May

WMZK/Wausau, WI

DMMD: Nick Summers LOUDERMILK "Teenage" AUDIOSLAVE "Stone" FOO FIGHTERS "Times" STEREOMUD 'Breathing" THEORY DF A DEADMAN "

WRQR/Wilmington, NC

OM: John Stevens APD/MD: Gregg Stepp KID ROCK/SHERYL CROW "Pictu THEORY OF A DEADMAN "Make"

KATS/Yakima, WA

WIOT/Toledo, OH * No Adds

WKLT/Traverse City, MI PD/MO: Terri Hay 20 CREED 'Weathered' 11 OLEANDER 'Wheel' 1 FOO FIGHTERS "Tim 1 STAGE "Something" 1 STYX "Time"

*Monitored Reporters

ADDS

19

12

7

4

3

3

3

3

TOTAL PLAY

+93

+43

+38

+37

+33

+33

+30

+28

+26

+23

+22

+22

TOTAL PLAYS

274

270

232

216

196

194

182

180

178

153

147

141

136

133

130

124

122

PD: John McCrae MD, Dave Kane AUDIOSLAVE "Ston 500 EIGHTERS "Tin PD: Kevin West MD: Flynt Stone 2 SOCIALBURN "Down 9 THEORY OF A DEADMAN 8 RED HOT CHILI Stop" FOO FIGHTERS "Times" TODD GRIFFIN "Sundand I OUDERMUK "Teenaoe" KXUS/Springfield, MO WXRX/Rockford, IL FOD FIGHTERS "Times" RED HOT CHILL "Stop" THEORY OF A DEADMAN "Make KBER/Salt Lake City, UT * PD/MD: Bob O'Dell APD: Dave Frieina 2 TRAPT "Headstrong" 1 QUEENS OF "Know LEISUREWORLD TD

WAQX/Syracuse, NY *

STAIND For You (Flip/Elektra/EEG)

TOMMY LEE Hold Me Down (MCA)

LINKIN PARK In The End (Warner Bros.)

GODSMACK Awake (Republic/Universal)

PRIMUS W/OZZY N.L.B. (Divine/Priority)

KTUX/Shreveport, LA *

3 DOORS DOWN Kryptonite (Republic/Universal)

PUDDLE OF MUDD Control (Flawless/Geffen/Interscope)

R&R Station Playlists have moved to the web.

See all of our monitored reporters at

www.radioandrecords.com.

ACTIVE ROCK TOP 50

58 Active Rock reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 1/5-1/11. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is a placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week ncreases in total plays. Gross Impressions equips Average Quarter Hour Persons times number of plays (times 100). Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2003, The Arbitron Company). © 2003, R&R, Inc

R&R Station Playlists have moved to the web. See all of our monitored reporters at www.radioandrecords.com.

ADDS

+57

+55

+54

FOO FIGHTERS Times Like These (One Way) (Roswell/RCA)	21
STEREOMUD Breathing (Columbia)	11
FINCH What It Is To Burn (Drive Thru/MCA)	11
FUEL Won't Back Down (Wind-up)	9
AUDIOSLAVE Like A Stone (Interscope/Epic)	9
LOUDERMILK Rock 'N' Roll & The Teenage (DreamWorks)	9
RED HOT CHILI PEPPERS Can't Stop (Warner Bros.)	8
OUTSPOKEN Farther (Lava)	6
CHEVELLE Send The Pain Below (Epic)	6
OLEANDER Hands Off The Wheel (Sanctuary/SRG)	6
Most	
Increased Plays	anna an
ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
RED HOT CHILI PEPPERS Can't Stop (Warner Bros.)	+ 169
SALIVA Always (Island/IDJMG)	+89
DUTSPOKEN Farther (Lava)	+81
DISTURBED Remember (Reprise)	+78
DUEENS OF THE STONE AGE No One Knows (Interscope)	+75
SEETHER Fine Again (Wind-up)	+75
TRAPT Headstrong (Warner Bros.)	+73

Played Recurrents

ARTIST TITLE LABEL(S)	TOTAL
GODSMACK Stand Alone (Republic/Universal)	662
STAIND For You (Flip/Elektra/EEG)	532
KORN Thoughtless (Immortal/Epic)	532
NICKELBACK Never Again (Roadrunner/IDJMG)	510
PUDDLE OF MUDD Drift & Die (Flawless/Geffen/Interscope)	508
KORN Here To Stay (Immortal/Epic)	487
LINKIN PARK In The End (Warner Bros.)	456
PUDDLE OF MUDD Blurry (Flawless/Geffen/Interscope)	444
P.O.D. Youth Of The Nation (Atlantic)	417
SYSTEM OF A DOWN Toxicity (American/Columbia)	412
RED HOT CHILI PEPPERS By The Way (Warner Bros.)	393
TOOL Schism (Volcano)	391
DEFAULT Wasting My Time (TVT)	384
P.O.D. Alive (Atlantic)	381
DISTURBED Down With The Sickness (Giant/Reprise)	380
LINKIN PARK One Step Closer (Warner Bros.)	366
TRUSTCOMPANY Downfall (Geffen/Interscope)	345
HOOBASTANK Crawling In The Dark (Island/IDJMG)	342
LINKIN PARK Crawling (Warner Bros.)	333
PUDDLE OF MUDD Control (Flawless/Geffen/Interscope)	323

RateTheMusic.com

America's Best Testing Active Rock Songs 12+ For The Week Ending 1/17/03

Artist Title (Label)	TW	LW	Familiarity	Burn	TD	Familiarity	Burn
DISTURBED Prayer (Reprise)	4.16	4.19	91%	25%	4.10	94 %	30%
DISTURBED Remember (Reprise)	4.15		70%	8%	4.14	71%	9%
MUDVAYNE Not Falling (No Name/Epic)	4.13	4.16	74%	9%	4.13	79%	11%
TAPROOT Poem (Velvet Hammer/Atlantic)	4.08	4.15	81%	14%	4.00	83%	18%
CHEVELLE The Red <i>(Epic)</i>	4.05	4.21	91%	27%	3.97	93%	30%
STONE SOUR Bother (<i>Roadrunner/IDJMG</i>)	4.04	4.08	89%	30%	3.88	93%	36%
SALIVA Always (Island/IDJMG)	4.03	4.03	90%	21%	3.82	91%	28 %
SEETHER Fine Again (Wind-up)	4.00	4.00		15%	3.80	83%	22 %
SYSTEM OF A DOWN Aerials (American/Columbia)	3.96	4.04	9 5%	40%	4.01	97%	46%
3 DOORS DOWN When I'm Gone (<i>Republic/Universal</i>)	3.91	3.94		21%	3.67	94 %	29 %
TRAPT Headstrong (Warner Bros.)	3.90	3.97	56%	8%	3.71	58%	13%
RA Do You Call My Name (<i>Republic/Universal</i>)	3.90	3.89		9%	3.80		13%
SYSTEM OF A DOWN Innervision (American/Columbia)	3.88	4.05		16%	3.90		169
FOO FIGHTERS All My Life (Roswell/RCA)	3.85	4.01	92%	27%	3.78	94%	299
KORN Alone Break <i>(Immortal/Epic)</i>	3.85	3.96		18%	3.74		215
QUEENS OF THE STONE AGE No One Knows (Interscope)	3.81	3.80	85%	23%	3.72		289
AUDIOSLAVE Cochise (Interscope/Epic)	3.79	3.81		27%	3.89		26
TRUST COMPANY Running From Me (Geffen/Interscope)	3.73	3.99	70%	13%	3.52		179
NIRVANA You Know You're Right (Geffen/Interscope)	3.69	3.75		36%	3.62		39
SOCIAL BURN Down (Elektra/EEG)	3.69	3.82	43%	7%	3.35		119
EXIES My Goddess (Virgin)	3.60	3.63	54%	9%	3.41		13
NOISE THERAPY Get Up (Redline)	3.59		0-1/0	5%	3.56		7'
CINDER Soul Creation (Geffen/Interscope)	3.54	3.81	44%	8%	3.46	49%	11
PUDDLE OF MUDD She Hates Me (Flawless/Geffen/Interscope)	3.53	3.64	96%	50%	3.21		58
PACIFER Bullitproof (Arista)	3.49	3.56	36%	5%	3.26		8
RED HOT CHILI PEPPERS Can't Stop (Warner Bros.)	3.35			23%	3.20		24
ZWAN Honestly (Reprise)	3.28	3.21		11%	3.22		14
CREED Weathered (Wind-up)	3.21	3.20		36%	3.02		40'
PEARL JAM Save You (Epic)	3.17		60%	17%	3.08		20
CRAZY TOWN Drowning (Columbia)	3.09	3.42	67%	21%	2.88	67%	269

Total sample size is 447 respondents. **Total average favorability** estimates are based on a scale of 1-5. (1=dislike very much, 5=like very much). **Total familiarity** represents the percentage of respondents who recognized the song. **Total burn** represents the number of respondents who said they are tired of hearing the song. Sample composition is based on persons 12+. TD = Target Demo (Males 18-34). Persons are screened via the Internet. Once passed, they can take the music test based on their format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. **The RTM system is available for local radio stations by calling 407-523-7272. RateTheMusic.com data is provided by Mediabase Research, A division of Premiere Radio Networks.**

New & Active

THEORY OF A DEADMAN Make Up Your Mind (Roadrunner/IDJMG) Total Plays: 59, Total Stations: 35, Adds: 34 LOUDERMILK Rock 'N' Roll & The Teenage... (DreamWorks) Total Plays: 38, Total Stations: 12, Adds: 9 **OLEANDER** Hands Off The Wheel (Sanctuary/SRG) Total Plays: 34, Total Stations: 6, Adds: 6 FINCH What It Is To Burn (Drive-Thru/MCA) Total Plays: 33, Total Stations: 13, Adds: 11 CHEVELLE Send The Pain Below (Epic) Total Plays: 7, Total Stations: 6, Adds: 6 Indicator Most Added[®] THEORY OF A DEADMAN Make Up... (Roadrunner/IDJMG) AUDIOSLAVE Like A Stone (Interscope/Epic) FOO FIGHTERS Times Like These (One Way...) (Roswell/RCA) LOUDERMILK Rock 'N' Roll & The Teenage... (DreamWorks) FUEL Won't Back Down (Wind-up) OUTSPOKEN Farther (Lava) DONNAS Take It Off (Lookout/Atlantic) **RED HOT CHILI PEPPERS** Can't Stop (Warner Bros.) **STEREOMUD** Breathing (Columbia) FINCH What It Is To Burn (Drive-Thru/MCA) LEISUREWORLD I'm Dead (41/ARTISTdirect) **DISTURBED** Remember (Reprise) **CINDER** Soul Creation (Geffen/Interscope) SEETHER Fine Again (Wind-up) BLANK THEORY Middle Of Nowhere (New Line) **BLINDSIDE** Sleepwalking (Elektra/EEG) CHEVELLE Send The Pain Below (Epic) **OLEANDER** Hands Off The Wheel (Sanctuary/SRG) SLUR Who I Am (Tarpit)

Reporters afield. MA WLZX/S WXZZ/Lexington-Fayette, KY OM/PD: Ctyde Bass MD: Suzy Boe THEORY OF A DEADMAN "Make" WYSP/Philadelnhia, PA WWBN/Flint, MI * OM/PD: Brian Beddow MD: Tony LaBrie WQXA/Harrisburg, PA * PD: Claudine DeLorenzo MD: Nixon 1 BUAK THEORY 'Nowhere" EVERCLEAR 'VONO" WQBK/Albany, NY * PD/MD: Chill Walker KROR/Chico, CA PD/MD: Jack Paper APD: Matt Foley FOO FIGHTERS "Times" DLEANDER "Wheel" THEORY DF A DEADMAN PD: Sco MD: Be STEREOMUD "Breathing" THEORY OF A DEADMAN CHEVELLE "Pam" FINCH "Burn" LEISUREWORLD "Dwad" FUEL "Won I" BLINDSIDE 'Skepwaik" FINCH "Burn" LOUDERMILK "Teenage OLEANDER "Wheel" THEORY OF A DEADMAI STEREOMUD "Breathing FINCH "Burn" STEREOMUD "Breathing" THEORY OF A DEADMAN "Make 18Z/Lind USS/San Antonie, TX OM: Julie Gade PD: E.J. Marshall APD: Sparky MD: Samantha Knigh KRZR/Fresno, CA * PD: J.J. Jeffries MD: Larry McFeelie Chael Picozzi D: Mike Karolyi RY OF A DEADMAN "M ISIDE "Sleepwalk" KZRK/An arillo. TX OWPD: E. Curtis Johnson MD: Rick Roddam OM/PD: Carl Craft APD/MD: Robyn Lane OM: Virgil Thomps PD: Kevin Vargas MD: C.J. Cruz M: Dave DeFranz D: George Span RED HOT CHILL "Stor BLANK THEORY "Now OUTSPOKEN "S Now CREED "Weathered" AUDIOVENT "Staker RUEL "Won" THEORY OF A DEC WMMS/Cleveland, PD: Jim Trapp MD: Slats 6 DISTURBED "Remember" 3 PACIFICR "Bulk" FOO FIGHTERS "Times" OUTSPOKEN "Farther" 5 AUDIOSLAVE "Stone" 5 THEORY OF A DEADMAI 4 FOO FIGHTERS "Times" 9 BLINDSIDE "Sleepwalk" 8 LEISUREWORLD "Dead" 7 OLEANDER "Wheel" FOO FIGHTERS "Times" MUDVAYNE "Falling" THEODY OF A DEADAAAN "Mon CHEVELLE "Pain" FUEL "Wont" LEISUREWORLD "Dead" KIOZ/San Diego, CA * Dir/Prog: Jim Richard PD/MD: Shauna Morai WTFX/Louisville, OM: Michael Lee MD: Frank Webb KPO1/Honolulu, HI PD: Brian Rickman APD/MD: Charley AUDIOSLAVE 'Store' DISTURBED "Remembe FOO FIGHTERS 'Times' THEORY OF A DEADMAN WWWWX-WOWXAppleton-GreenBay, WI* WRQC/Ft. Myers, FL * PD: J.J. Michaels APD/MD: Fil Slash OM: Dave Numme APD/MD: AI Scott WXTB/Tampa, FL 1 FINCH "Burn" RED HOT CHILI "Stop" KILO/Colorado Springs, CO * PD: Ross Ford APD: Matt Gentry 3 OLENDER "Wheel" AUDIOSLAVE "Store" OM: Brad Hardin PD: Rick Schmidt APD: Carl Harris MD: Launa Phillip FOO FIGHTERS "Times" THEORY OF A DEADMAN "Make" FOO FIGHTERS "Times" THEORY OF A DEADMAN 'Make" EVERCLEAR " FINCH "Burn FOO FIGHTERS "Times" LEISUREWORLD "Dead" STEREOMUD "Breathing" THEORY OF A DEADMAN MUDVAYNE "Fallin FUEL "Wont" THEORY OF A DEA KURQ/San Luis Obispo, CA PD/MD: Adam Burnes RED HOT CHILL. "Sto THEORY OF A DEADM WCHZ/Augusta, GA * OM: Harley Drew PD/MD: Chuck Williams Quad Cities, IA-IL WBYR/Ft. Wayne, IN * AUDIOSLAVE "Stone CINDER "Soul" KFMX/Lubbock, TX OM: Wes Nessmann OM: Danny Sulliva PD: Darren Pitra MD: Dave Levora FOO FIGHTERS "Times" OLEANDER 'Wheel" THEORY OF A DEADMAN Make WAMX/Huntington, WV PD/MD: Paul Oslund PD: Harvey Kojan APD/MD: Tim Parker /BZX/Columbus, OH 1 DONNAS "Off" LOUDERMILK "Teenage" THEORY OF A DEADMAN "Make" THEORY OF A DEADMAI EVANESCENCE "Life" FUEL "Wont" LOUDERMILK "Teenage THEORY OF A DEADMAN LOUDERMILK "Teenage" STEREOMUD "Breathing" FOO FIGHTERS TIMES AUDIOSLAVE "Stone" THEORY OF A DEADMAN "Make PD: Hal Fish APD/MD: Ronni Hunter KRTO/Tulsa_OK * FOO FIGHTERS "Times" OUTSPOKEN "Farther" THEORY OF A DEADMAN "Make AUDIOSLAVE "Stone" RBR/South Bend, IN RH I U/ IUIS3, UK * PD: Chris Kelly APD: Kelly Garrett MUDVAYNE 'Faling' THEORY OF A DEADMAN *Make WRUF/Gainesville-Ocala, FL * PD: Herry Guscott MD: Ryan North CHEVELLE *Pan* RUEL *Won* OM: Ron Stryker MD: Eric Meier OUTSPOKEN "Farther" RED HOT CHILI "Stop" THEORY OF A DEADMAN "Make KRAB/Bakersfield, CA PD/MD: Danny Spanks WBBB/Baleigh-Durham, NC 1 W.LIO/Madison, Will KATT/Oklahoma City, OK * OM/PD: Andy Meyer APD/MD: Gary Poole 2 RED HOT CHILI "Stop" 1 RA "Call" WRTT/Huntsville, AL * WJJD//Madison, Wi⁺ PD: Randy Hawke APD/MD: Blake Patton 13 AUD/0V5N1*States" 7 OLEANDER "Wheth" FOD FIGHT "Wheth FOD FIGHT STIME" PROJECT 86 "Hollow" SEETHER "Linder" THEORY OF A DEAMAN "M OM: Chris Baker MD: Jake Daniels 1 SEETHER "Linder" 1 THEORY OF A DEADMAN " AUDIOSLAVE "Store" OHEVELE "Plain" OUTSPOKEN "Farther KHTQ/Spokane, WA KEGL/Dallas-Ft. Worth, TX * PD: Max Dugan APD: Chris Ryan MD: Clindy Scull OM: Rob Harder PD/MD: Jimbo Wood APD: Joe Kuner OM: Brew Michaels PD: Ken Richards MD: Barry Bennett FOO FIGHTERS Times" THEORY OF A DEADMAN LOUDERMILK "Teenage" STEREOMUD "Breathing" FUEL "Wont" KICT/Wichita, KS 1 WKLQ/Grand Rapids, MI * PD: Mark Feurle Asst. MD: Tom Stavrou FINCH "Burn" FOO FIGHTERS "Times" LEISUREWORLD "Dead" STEREOMUD "Breathing" THEORY OF A DEADMAN PD: D.C. Carter MD: Rick Thomas 1 FOO FIGHTERS "Time AUDIOSLAVE Stone WIYY/Baltimore, MO OM: Kerry Plackmeyer PD: Dave Hill APD/MD: Rob Heckma AUDIOSLAVE "Stone" QUEENS OF "Knows" TRAPT "Headstrong" KDOT/Reno, NV * PD/MD: Jave Patterson FINCH "Burn" FUEL "Won t" RED HOT CHILL "Stop" STEREOMUD "Breathing 4 FUEL "Won't" 3 FOO FIGHTERS Times" KBPI/Denver-Bouider, CO * WQLZ/Springfield, IL PD: Ray Lytte MD: Rocky DONNAS 10ff PD: Tim Sheridan MD: Jon Terry 2 (HED) PLANET SAFTH "Blac DOWAS" Off 2 BLINDSIDE "Skepwajk" BLINDSIDE "Skepwajk" BLINDSIDE "Skepwajk" 1 FUEL "Wont" AUDOSLAVE "Stone" LOUDERMILK "Tenage" PD: Bob Richards APD/MD: Willie B. KORC/Kansas City, MO * WGIR/Manchester, NH WNVE/Rochester, NY PD: Neal Mirsky APD/MD: Don Jantzen No Adds WBSX/Wilkes-Barre, PA PD: Valorie Knight MD: Meegan Collier 7 THEORY DF A DEADMAN "Make 1 DONNAS. Off AUDIOSLAVE "Stone PD: Erick Anderson MD: Don Vincent AUDIOSLAVE "Stone" CHEVELLE "Pain" THEORY OF A DEADMAN "M STEREOMUD "Breathing" OM: Jules Riley PD: Chris Lloyd MD: Freddle CINDER 'Soul' FOO FIGHTERS 'Time WZOR/Green Bay, WI DONNAS 10H FUEL "Won't" LEISUREWORLD 1Dead" LOUDERMILK "Teenape" RED HOT CHILL 1Stop" THEORY OF A DEADMAN OM: Wayne Wa PD: Scot Fox MD: Mitch Cry DONNAS 'Off FINCH "Burn FOO FIGHTERS Times FUEL "Won't KA7R/Des Mnines, IA * LOUDERMILK "Teenage' STEREOMUD "Breathing" THEORY OF A DEADMAN VALLEJD 'Beautiful' KLFX/Killeen-Temple, TX PD/MD: Bob Fonda 16 OUTSPOKEN "Farther" PD: Sean Eillott MD: Jo Michaels KRXQ/Sacramento, CA* Stn. Mgr.: Curtiss Johnso PD: Pati Martin MD: Paul Marshall 2 TRAPI Heasterior 2 ZWAN Honestry 2 STEHEOMUD Brathing 1 BLANK THEORY Nowner VI I KX/Pensacola, FL * Din/Prog: Joel Sampson APD/MD: Mark "The Shar 10 ThéOny of A DEADMAN 14-1 TRAPT Heasthere" AUDIOSLAVE "Stone" FOO FIGHTERS "Times" THEORY OF A DEADMAN "Make" WLZR/Milwaukee, WI PD: Mike Stern MD: Marilynn Mee WX0R/Greenville, NC * PDMD: Brian Rickman APD: Amelia Ryerse 3 THEORY OF A DEADMAN 'Make 1 OUTSPOKEN 'Farlier' FOO FIGHTER' Times' LOUGEMAUK 'Temoge' *Monitored Reporters ' Dyba WJXQ/Lansing, MI * 2 THEORY OF A DEADMAN 2 RED HOT CHILL "Stop" 1 STEREOMUD "Breathing WRIF/Detroil, MI WJAU/Lansing, mi OM: Bob Otson MD: Kevin Conrad RED HOT CHILI "Stop" THEORY OF A DEADMAN HED) PLANET EARTH "Blackout" FOO FIGHTERS "Times" DECRY OF A DEADMAN "Make" 74 Total Reporters WHIF/JERTOIL, MIL OM/PD: Doug Podell APD/MD: Mark Pennington 9 THEORY OF A DEADMAN "Nake" OLEANDER Wheef OLTSPOKEN "Sather" STEREONUD "Brashing" WKOZ/Saginaw, MI 58 Total Monitored KXXR/Mir eanolis, MN PD: Hunter Scott APD/MD: Sean Kelly WTPT/Greemville_SC OM: Dave Hamilto PD: Wade Linder MD: Pablo WIXO/Peoria, IL PD/MD: Matt Bah PD: Mark Hendrix MD: Smack Taylor BLINDSIDE "Skepwalk" FOD FIGHTERS "Twnes" LOUDERMILK "Teenage" THEORY DF A DEADMAN APLOYND, Sear Henry 18 FOO FIGHTERS "Times 8 BLINDSYDE "Sleepwalk" 6 FINCH "Burn" 4 THEORY OF A DEADMAN 2 PROJECT 66 "Hollow" LOUDERMILK "Teerage" KOMP/Las Vegas, NV * WRXR/Ct **16 Total Indicator** PD: Boner MD: Dave Spall CHEVELLE 'Pain' LOUDERMILK 'TH RED HOT CHILI PD: John Griffin MD: Big Marty 4 FOO FIGHTERS "Times REVIS "Ran" WGBF/Evansville, IN SEETHER "Fine" FOO FIGHTERS "Times" LOUDERMILK "Teenage" THEORY OF A DEADMAN AUDIOSLAVE "Stone" FOO FIGHTERS "Times" THEORY OF A DEADMA PD: Fatboy APD/MD: Slick Nick THEORY OF A DEADMAN senage "Stop"

RR. ACTIVE ROCK

I know everyone expects label reps to talk about their own projects, and I'm absolutely going to do that. I just can't help myself. Wind-up has some amazing music this year, and almost all of it is headed straight to Rock, so you should be the first to know about it. The *Daredevil* soundtrack features Fuel, Saliva, Seether, Nickelback,

Drowning Fool f/Rob Zombie, Moby, Chevelle, Hoobastank, Finger Eleven, Boysetsfire, 12 Stones and at least half a dozen more artists who matter to your station. All the music is new or previously unreleased. The soundtrack hits stores Feb. 4. Fuel's "Won't Back Down" should already be on your airwaves. This single is a great rock sound from a band that has delivered multiple hits to Rock radio, and we're hearing from lots of programmers how good it

sounds on the air. Also worth a listen is Evanescence's "Bring Me to Life." Like Fuel, it is featured in the movie trailers and advertising. "BMTL" is absolutely exploding at "Modern" - are you getting requests for it? * Seether - one of the breakthrough artists of 2002 - continues on a winning streak in 2003. While "Fine Again" grows at the top of the charts, waiting in the wings is "Driven Under," which will impact sometime in late February or early March. Seether continue to tour with a tremendous live show. Thank you for your support in launching this band. . Do yourself a favor and get out to see Boysetsfire. They're one of the most compelling bands to come our way in a long time. If "Release the Dogs" (coming in mid-March) doesn't react on your station, check the transmitter! . Later this year we will have new music from Finger Eleven (I get asked about new music from this band more than any other) and a new mix of "Crash" from 12 Stones (they've already scanned over 150,000 albums on their debut). * Finally, if anyone one from Interscope/Nu American is reading this, please send me the Thicke album! I've been seeking out this music since last summer when I saw the really brilliant video for "When I Get You Alone." Rock guys and gals, if you want to get your groove on, check it out too.

Poodrunner/IDJMG kicks off the first big add week of the year with 53 adds (34 Actives, 19 Rock) on Theory Of A Deadman's "Make Up Your Mind" ... Foo Fighters picked up 33 adds (21 Actives, 12 Rock) a week before their official add date. "Times Like These" is a perfect Rock song, and smart programmers aren't going to let their Alternative counterparts co-opt the

band ... Both Finch ("What It Is to Burn") and Stereomud ("Breathing") got decent starts at Active this week with 11 adds each ... Trapt's "Headstrong" is making some nice inroads as it debuts on the Rock chart this week. A lot of programmers have told me that this record is their pick to make it for the long haul. The track is also chipping away at the top 20 at Active. MAX PIX: AUDIOSLAVE "Like A Stone" (Epic/Interscope)

- Cyndee Maxwell, Active Rock/Rock Editor

Record Of The Week

ARTIST: Raunchy TITLE: *Velvet Noise* LABEL: Nuclear Blast

Anxiously awaiting more product from Fear Factory? Grinding your teeth waiting for the next Static-X record? Well, industrial metal fans, dig through that pile of new years' CDs and find the Nuclear Blast debut from an interesting little quintet by the name of Raunchy. Hailing from the former home-

land of the Vikings, these great Danes blast out 10 exceptional futuristic metal compositions on *Velvet Noise*. Rapid-fire double-bass kicks, electro-infused soundscapes, drill-press guitars — Raunchy has everything you'd expect from a major-label metal band. Picture a mechanized battle between Fear Factory, Static-X, Rob Zombie and KMFDM, then get your grinding groove on with tracks like "Twelve Feet Tall," "Drive" and "Insight."

- Frank Correia, Rock Specialty Editor

ARTIST: OUTSPOKEN LABEL: LAVA By FRANK CORREIA / ROCK SPECIALTY EDITOR

Not many songs, especially from new bands, are first-listen no-brainers, but Louisville-based group **Outspoken** have clearly lived up to their name with their debut single, "Farther." Many Active Rockers seem to agree, with quality, double-digit spins from stations like WQBK/Albany, NY and KXXR/Minneapolis propelling the new group up the Active chart.

For the uninitiated, think Staind left out in the Cold. David "E" Frazier's melodic and drama-drenched lyrics are accented by watery guitar flourishes from guitarists Kevin McCreery and Shaun Kennedy. The straightforward rhythms provided by bassist Frank Green and drummer Donnie Highland provide a solid perch from which the soaring chorus takes flight.

Although the group sound like they've been playing together since elementary school, Outspoken's formation took a rather twisted, and long, path. It all started when Louisville-based Frazier tried to make his musical mark in Nashville, only to tell his producer to "Eat shit and die" for mixing too much country into his vocals. He then turned to his brother, who was known for discovering Universal rockers Flaw, to help him find a guitar player. The brothers posted an online ad looking for six-stringers.

They got mail: one response. Fortunately, it was McCreery, who drove 600 miles from Saginaw, MI to collaborate

with Frazier. Soon, McCreery sold everything he owned and relocated to Nashville, and the duo were writing Outspoken's debut while searching for the perfect band. Oddly enough, Louisville favorites What Ever Will were calling it a day, and the group's Kennedy, Highland and Green joined up with Frazier and McCreery, who began commuting from Nashville to Louisville every other week before moving there permanently. For a band that had yet to be on the road, the miles added up.

But their biggest trip was still in front of them. Within three months Lava Records came calling, and by the end of the year the band were heading to Seattle to record their debut, *Bitter Shovel*, with Rick Parashar (Unwritten Law, Alice In Chains, Pearl Jam). Apparently, the sessions went well. "I think we're a kick-ass band," Frazier says. "We can stand up to anybody out there."

"When we're on the road, I want to get thrown off of tours because we're blowing away the headliner," McCreery adds. Looks like they picked the right name.

Reg TOP 20 SPECIALTY ARTISTS

- 1. MUDVAYNE (Epic) "Not Falling"
- 2. **OPETH** (Koch) "Deliverance"
- 3. QUEENS OF THE STONE AGE (Interscope) "Millionaire"
- 4. PRONG (Locomotion) "Snap Your Fingers, Snap Your Neck (Live)"
- 5. SHADOWS FALL (Century Media) "Destroyer Of Senses'
- 6. IN FLAMES (Nuclear Blast) "Reroute To Remain"
- 7. SKINLAB (Century Media) "Bullet With Butterfly Wings"
- 8. KITTIE (Artemis/ "No Name (Live)"
- 9. TRAPT (Warner Bros.) "Headstrong"
- 10. UNLOCO (Reprise) "Bruises"
- 11. GRADE 8 (Lava) "Brick By Brick"
- 12. STONE SOUR (Roadrunner/IDJMG) "Orchids"
- 13. RISE ABOVE (Sanctuary/SRG) "Room 13"
- 14. NAPALM DEATH (Spitfire) "Icing On The Hate"
- 15. SOULFLY (Roadrunner/IDJMG) "Seek N' Strike"
- 16. DOWNTHESUN (Roadrunner/IDJMG) "Medicated"
- 17. AUDIOSLAVE (Interscope/Epic) "Cochise"
- 18. TAPROOT (Velvet Hammer/Atlantic) "Poem"
- 19. (HED) P.E. (Jive) "Blackout"
- 20. SILVERTIDE (J) "Devil's Daughter"

Ranked by total number of shows reporting artist.

MAX TOLKOFF

mtolkoff@radioandrecords.com

ALTERNATIVE

64

Hello. Again.

Drunken New Year's revelry leads to massive hangover — and a new job

I'm saying ... I'm saying I-I'm an insect ... who dreamt he was a man ... and loved it. But now the dream is over ... and the insect is awake. — Jeff Goldblum as Seth Brundle, The Fly

It's possible my champagne was spiked. I'll never know. There's no backing out now, however. Contracts signed in blood and such. You get the picture. Like David facing Goliath, I have chosen once again to pit myself against that immutable, immovable, inevitable weekly deadline. Except that David didn't have to face Goliath every week at the same hour, and in this scenario David never wins

Ah, yes, any moment now the art department will figure out the nightmarish implications of this hire. My fellow editors will try to have me confined to an underground bunker while scrambling to find Max Von Sydow's phone number for a final exorcism. But I'm getting ahead of myself.

To get a better understanding of why I'm behaving like a groundhog poking my head out to see if we're going to endure another year of nuclear winter in the radio and record biz. I've decided to interview myself. Now, this is not as unusual as it seems. It's pretty much what I do all the time anyway (my doctor refuses to give me the lithium-Prozac cocktail I've been demanding). Ready? Max One will interview Max Two

"I'd like to throw out my opinion that we, in this format, are in the golden age of rock right now. Only we're too close to the battle to see the big picture."

Max One: Why have you once again darkened the doorstep of this format? Max Two: The format needs me.

Max One: Awfully presumptuous of you, don't you think?

Max Two: I am the repository of all knowledge and wisdom in this format.

Max One: Um, I believe that honor goes to Mr. Weatherly

Max Two: Perhaps. But he's busy right now.

Max One: What about —

Max Two: They're all busy! Lis-

7:00

WEST BERLIN Steve West, host of XTRA (91X)/San Diego's Resurrection Sunday, invited Terri Nunn from '80s sensations Berlin to the station for a close-talking reminisce this past weekend. No reports that the Cold War was discussed.

ten, are you going to ask me good questions, or not?

Max One: Why have you once again darkened the doorstep of this format?

Max Two: Wanna talk about dark? There's too much doom and gloom right now. The entire industry sounds like they've been partying at Darth Vader's house. True, many people we know and respect from both sides of the fence are on their way to "the beach" for a little time out, but let's not forget that we play wet nurse to a "Hungry Hit Monster" that needs to be fed every hour. That means there needs to be a constant flow of new music.

Sure, we can all engage in a heated debate about old vs. new business models, the scourge of file swapping, Internet skullduggery, satellite radio and the need for the Osbourne's dogs to have their own spinoff show on Animal Planet, but until our radios are removed from home and office and car by atomic particle-sized nanobots injected into our ear canals playing only custom designed soundwaves tuned to our specific DNA patterns, you're still going to happily take calls from Howard Leon.

Once again (as I have in years past), I'd like to throw out my opinion that we, in this format, are in the golden age of rock right now. Only we're too close to the battle to see the big picture. There are more stations playing more new music than ever before. Even the formerly moribund mainstream Rock formats have caught a contact high from Alternative

Please remember the lesson of AOR/Rock radio of the late '70s and '80s. Alternative radio rose out of the near self-destruction of mainstream Rock radio.

Formerly "progressive" (early Stone Age term for "alternative") radio stations tightened up to gain a larger share of the audience, then grew older with that audience, then became homogenized. By the mid-'80s most Rock stations were down to three or four currents per hour glued together by increasingly irrelevant recurrents and gold.

Max One: So what's your point?

Max Two: So far, as of 2003, Alternative radio has not made the same mistake. This month marks

No, Really, I've Changed

New and improved for 2003!

Old Max The Cure Nine Inch Nails Dunkin' Donuts **Converse All Stars** Bacon Steve Leeds, Island Howie Muira, Island Robbie Hanjobbie, Epitaph Dog hater In constant hiding Frasier 4XL John Moschitta Dominos Taco Bell Toyota Supra **Richard Sands**

the 20th anniversary of my alma mater, XTRA (91X)/San Diego. And of course, KROQ/Los Angeles, as an Alternative entity, is even older. They, and all of their progeny, are still current-intensive properties, vibrant and full of life. Combine them with the revitalized Rock and Active Rock stations, and you're talking about a lot of outlets exposing new music.

John Perrone & Gary Jay

"There's too much doom and gloom right now. The entire industry sounds like they've been partying at Darth Vader's house."

Max One: So what's your point? Max Two: Stop whining. Max One: Me?

Max Two: No, everyone else. Although, to be fair, not everyone is whining. But I'm back because I am concerned.

Max One: About what?

Max Two: The lack of fun.

Max One: Oh, give me a break! You think you can single-handedly do anything about that? Max Two: Don't be so negative.

This is exactly what I'm talking about. Also, I do want to tackle the weighty issues of musical diversity within the format, the search for new talent and the search for new musical trends.

New Max Transplants Disturbed Krispy Kreme Creepers Bacon Steve Leeds, Virgin Howie Muira, Island Robbie Lloyd, Interscope Dog owner No assistant, no call screening, nowhere to hide Scrubs 3XL Lenny Diana Pizza Hut Baja Fresh Harley-Davidson Kevin Carter Gary Jay & John Perrone

1.4

Ł

5

Max One: Can the format keep its cutting edge?

Max Two: As I said before, more current music is being exposed now than at any time in our recent rock past. The labels are loving the exposure but, at the same time, complaining about how hard it is to get their baby bands on the air. Again, be objective, and look at the percentage of unproven, untried and untested music this format is taking chances on

However, there is a sense, even among some broadcasters, that everything is starting to sound the same. The same music is being heard on every radio station across the country. Where's the diversity that once characterized this format? Are we in danger of becoming "corporate," like Rock radio at the end of the '70s?

Max One: So, Mr. Nostradamus, how will you measure your success as Alternative Editor?

Max Two: If I can get one of the following three reactions from people each week, I'll be happy: anger, laughter or "Wow, really? I had no idea!" Of course, an emotional trifecta would not be unappreciated.

Max One: What do you mean?

Max Two: "Wow, really? I had no idea" followed by maniacal, angry laughter.

Max One: Finally, many of us are concerned that you're still the same old Max — and I don't mean that in a good way. How do we know you've really changed?

Max Two: Just check the "Old Max/New Max" chart on this page, and you'll see that I'm a hip new Max for the 21st century. Really. I swear, Now, I must run, because my phone is ringing, and I can no longer screen-and-deny.

www.burningbrides.com www.v2music.com

JURNING

#4 Mise Added including: WPLY WHFS WBCN Live 105 KNRK KKND WROX WFNX WOD WROX WRZK WCYY WBUZ KJEE WZZI WJSE KRZQ OO Album in Stores now On Tour Now

canradiohistory com

ALTERNATIVE TOP 50

66

	M	\sim	B January 17, 2003						
	LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	GROSS IMPRESSIONS (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS	
	1	1	FOO FIGHTERS All My Life (Roswell/RCA)	2894	·101	322503	18	74/0	1
	2	2	SALIVA Always (Island/IDJMG)	2846	+ 33	320313	16	73/0	AF
ĺ	3	ğ	QUEENS OF THE STONE AGE No One Knows (Interscope)	2766	+ 122	327530	17	76/0	FI
l	4	ă	CHEVELLE The Red <i>(Epic)</i>	2589	+22	299317	27	73/0	G
ł	5	6	3 DOORS DOWN When I'm Gone (Republic/Universal)	2483	+60	250681	14	67/0	Fi B
	6	Ğ	SEETHER Fine Again (Wind-up)	2364	+63	267550	26	72/1	E
	8	Ŏ	SUM 41 Still Waiting (Island/IDJMG)	2191	+134	269985	12	74/0	A
	7	8	NIRVANA You Know You're Right <i>(Geffen/Interscope)</i>	2183	-109	288711	14	72/0	T
	9	9	ZWAN Honestly (Reprise)	2101	+113	243116	5	77/0	DA
Ì	10	Ū	TAPROOT Poem (Velvet Hammer/Atlantic)	1925	+40	188317	17	70/1	R
	14	Ũ	SYSTEM OF A DOWN Inner Vision (American/Columbia)	1672	+40	229919	9	69/1	A
	13	12	DISTURBED Prayer (Reprise)	1660	·66	172858	22	68/0	
ļ	11	13	PUDDLE OF MUDD She Hates Me (Flawless/Geffen/Interscope)	1611	-269	194855	23	71/0	
	18	14	RED HOT CHILI PEPPERS Can't Stop (Warner Bros.)	1571	+ 348	199463	6	74/4	
	12	15	AUDIOSLAVE Cochise (Interscope/Epic)	1564	·222	186097	14	66/0	
	15	16	STONE SOUR Bother (Roadrunner/IDJMG)	1394	-154	127030	21	61/0	
	16	17	JIMMY EAT WORLD A Praise Chorus (DreamWorks)	1388	·67	159356	13	61/0	
	19	18	COLDPLAY Clocks (Capitol)	1299	+ 88	195832	8	60/0	
	23	19	ALL-AMERICAN REJECTS Swing Swing (DreamWorks)	1234	+168	154081	5	62/3	1
	17	20	EMINEM Lose Yourself (Shady/Interscope)	1232	-163	175546	14	56/0	
	22	21	TRUSTCOMPANY Running From Me (Geffen/Interscope)	1143	·24	80888	9	60/0	
	25	22	TRANSPLANTS Diamonds & Guns (Epitaph)	1121	+112	159742	7	50/5	R G
	24	23	SOCIALBURN Down (Elektra/EEG)	1063	+24	92802	5	60/1	F
	27	24	UNWRITTEN LAW Rest Of My Life (Lava)	1059	+141	91342	3	60/2	E
	21	2 5	VINES Outtathaway (Capitol)	1034	-160	89455	12	65/0	
	35	26	DISTURBED Remember (Reprise)	872	+ 197	72628	2	60/3	Â
	26	27	GOOD CHARLOTTE Lifestyles Of The Rich And (Epic)	857	·101	105188	19	51/0	A
	30	28	TRAPT Headstrong (Warner Bros.)	847	+56	62965	11	48/4	U
	32	29	EXIES My Goddess (Virgin)	822	+91	63107	10	56/2	S
	29	30	CREED Weathered (Wind-up)	819	+7	75199	7	41/0	
	36	3	DONNAS Take It Off (Lookout/Atlantic)	790	+115	89110	6	58/11	
	28	32	USED The Taste Of Ink (<i>Reprise</i>)	745	-157	71652	18	47/0	
	34	33	PEARL JAM Save You (Epic)	735	+ 36	56242	3	43/0	
	31	34	NEW FOUND GLORY Head On Collision (MCA)	721	-59	98962	11	47/0	
	37	35	BREAKING BENJAMIN Polyamorous (Hollywood)	629	-18	53435	11	40/0	1
	39	36	EVANESCENCE Bring Me To Life (Wind-up)	614	+126	63276	2	28/5	
	38	(MUDVAYNE Not Falling (No Name/Epic)	611	0	45391	10	40/0 62/22	
	Debut	•	FOO FIGHTERS Times Like These (Roswell/RCA)	519	+245	106790	1	62/32 41/0	F
	33	39	CRAZY TOWN Drowning (Columbia)	515 465	-202 + 170	38973 94406	10 2	41/0 33/14	1
	50	40	AUDIOSLAVE Like A Stone (Interscope/Epic)	405 444	+170	33206	2	32/5	
	47	4	FUEL Won't Back Down (Wind-up)	444 439	+257	53200 74414	1	48/27	
1	Debut	•	GOOD CHARLOTTE The Anthem (Epic)	435 437	-36	50302	6	27/0	1
	40	43	DAVE MATTHEWS BAND Grey Street (RCA)	437 414	-30	44034	16	23/1	
	42	44 45	HOOBASTANK Remember Me (Island/IDJMG) MAROON 5 Harder To Breathe (Octone)	414	+48	34694	2	32/7	
	46	4	PACIFIER Bullitproof (Arista)	410	+ 40	29379	7	41/4	1
	44 43	47	AUTHORITY ZERO One More Minute (Lava)	336	-81	24598	16	23/0	
	43 Debut	-	EVERCLEAR Volvo Driving Soccer Mom (Capitol)	309	+241	33273	1	30/15	
	45	49	KORN Alone I Break (Immortal/Epic)	302	-71	46484	10	23/0	
	45	49 50	SR-71 Tomorrow (RCA)	277	-177	23382	17	24/0	
	41	30							

Powered

Most Added[®]

www.rradds.com	
ARTIST TITLE LABEL(S)	ADDS
FOO FIGHTERS Times Like These (Roswell/RCA)	32
GOOD CHARLOTTE The Anthern (Epic)	27
FINCH What It Is To Burn (Drive Thru/MCA)	22
BURNING BRIDES Arctic Snow (V2)	18
EVERCLEAR Volvo Driving Soccer Mom (Capitol)	15
AUDIOSLAVE Like A Stone (Interscope/Epic)	14
THEORY OF A DEADMAN Make Up Your Mind (Roadrunner/IDJMG)	13
DONNAS Take It Off (Lookout/Atlantic)	11
AMERICAN HI-FI The Art Of Losing (Island/IDJMG)	8
RA Do You Call My Name (Republic/Universal)	8
AFI Girl's Not Grey (Nitro/DreamWorks)	8

Most Increased Plays

ARTIST TITLE LABEL(S)	PLAY
RED HOT CHILI PEPPERS Can't Stop (Warner Bros.)	+348
GOOD CHARLOTTE The Anthem (Epic)	+257
FOO FIGHTERS Times Like These (Roswell/RCA)	+245
EVERCLEAR Volvo Driving Soccer Mom (Capitol)	+241
DISTURBED Remember (Reprise)	+197
AMERICAN HI-FI The Art Of Losing (Island/IDJMG)	+188
AUDIOSLAVE Like A Stone (Interscope/Epic)	+170
ALL-AMERICAN REJECTS Swing Swing (DreamWorks)	+168
UNWRITTEN LAW Rest Of My Life (Lava)	+141
SUM 41 Still Waiting (Island/IDJMG)	+134

TOTAL

Most **Played Recurrents**

ARTIST TITLE LABEL(S)	TOTAL PLAYS
SYSTEM OF A DOWN Aerials (American/Columbia)	1122
RED HOT CHILI PEPPERS By The Way (Warner Bros.)	901
HOOBASTANK Running Away (Island/IDJMG)	874
JIMMY EAT WORLD Sweetness (DreamWorks)	750
HOOBASTANK Crawling In The Dark (Island/IDJMG)	725
TRUSTCOMPANY Downfall (Geffen/Interscope)	703
LINKIN PARK In The End (Warner Bros.)	690
INCUBUS Wish You Were Here (Immortal/Epic)	650
STAIND For You (Flip/Elektra/EEG)	636
PUDDLE OF MUDD Blurry (Flawless/Geffen/Interscope)	636
RED HOT CHILI PEPPERS Zephyr Song (Warner Bros.)	635
JIMMY EAT WORLD The Middle (DreamWorks)	628
INCUBUS Warning (Immortal/Epic)	586
P.O.D. Alive (Atlantic)	539
P.O.D. Youth Of The Nation (Atlantic)	522
PUDDLE OF MUDD Drift & Die (Flawless/Geffen/Interscope)	521
LINKIN PARK Crawling (Warner Bros.)	469
1	

77 Alternative reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 1/5-1/11. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Gross Impressions equals Average Quarter Hour Persons times number of plays (times 100). Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2003, The Arbitron Company). © 2003, R&R, Inc.

R&R Station Playlists have moved to the web. See all of our monitored reporters at www.radioandrecords.com.

'At Zimmer Radio group, Powergold has made our Program Directors' lives so much easier in regards to achieving the balance and flow we want in our music product, on-air. Powergold's features are flexible, user-friendly and the product support is

awesome! I'm glad that Powergold is in our programming arsenal of weapons!" - Tony Richards, Regional Director Of Operations/Zimmer Radio Group

THE LEADERS IN ADVANCED MUSIC SCHEDULING SOFTWARE FOR WINDOWS

Call us and we'll make it EASY for you to switch. Sales: 1-800-870-0033 • Support: 501-821-1123 Download a free trial version at www.powergold.com • email: info@powergold.com

As the only "New Rock" station in town, we take pride in our playlist. 2002 was a great year, but 2003 will be much better. 2002 saw five Tallahassee bands get signed to major record labels: Socialburn (Elektra), Presence (Curb), New Address (Atlantic), Standstill (Atlantic) and Big Dismissal (Wind-up). • Socialburn's

"Down" is in heavy rotation, and Presence's "Tonz of Fun" is spinning in medium rotation. New Address, Standstill and Big Dismal are all in lighter rotation and will be pushed later in the year. 2003 is going to be a big year for Tallahassee rock. • Other new rock that is really working for us right now is Queens Of The Stone Age's "No One Knows." It sounds tremendous, as do Chevelle's "The Red," Audioslave, Sum 41, Saliva and, of course, the

new Nirvana. Another song that is reacting very well and setting off the phones is "Bring Me to Life" by Evanescence. It sounds great and will probably cross over sooner rather than later. Taproot have a lot of potential with "Poem," and I have a lot of faith in "Trust Company." So much good rock, so little time to play it all, but our research starts up again next week, and then it will be time to clean house.

t's the battle of the top-10 bullets this week. Hey, no shoving or pushing! Foo Fighters hold on to No. 1, but there's a pack of wild coyotes nipping at their heels. Out of the top 10 only Sum 41 (Island/IDJMG) were able to move incrementally 8-7. The others hold fast to their top 10 status. System Of A Down (American/Columbia) make a nice move 14-11* ... All-American

Rejects (DreamWorks) are anything but as they crack the top 20, going 23-19* ... "Remember" from Disturbed (Reprise) is wasting no time searching for that rarefied air in the upper echelons, and it's nice to see radio staying committed to these guys ... Any doubts about Transplants (Epitaph) being the real deal are swept away this week as they continue to press upward. It's the sign of a true long player, and there were five more big-name adds this week as well, with KPNT/ St. Louis, WLRS/Louisville and WEND/Charlotte among them ... On the Most Added side, it was a huge week for the new Foo Fighters track, Good Charlotte (Epic), Finch (Drive-Thru/MCA) and Burning Brides (V2) — check the chart pages for more. RECORD OF THE WEEK: FINCH "What It Is To Burn" (Drive-Thru/MCA)

— Max Tolkoff, Alternative Editor

ARTIST: American Hi-Fi LABEL: Island/IDJMG

By FRANK CORRELA / ROCK SPECIALTY EDITOR

They've been all over MTV and toured worldwide. but Island rockers American Hi-Fi have always been in touch with their inner loser. How so? On the group's 2001 lead single, "Flavor of the Weak," frontman Stacy Jones pined away for the girl dating the asshole boyfriend more interested in Nintendo, weed and said girlfriend's best friends. While most musicians fancy themselves as surfer-stoner Jeff Spicoli from *Fast Times at Ridgemont High*, Jones realizes he's merely movie usher Mark Ratner.

While Jones continues to play the suburban underdog on the group's new single, "The Art of Losing," he's got more bite and bash this time out. The title track from the group's forthcoming sophomore effort, due in stores Feb. 25, plays like a collision between Green Day's snotty punk and Adam's Ant's '80s beat — "Rant Music," if you like. Jones even tacks on another '80s reference, name-checking Kim Wilde's "Kids in America." Bored teenagers everywhere can undoubtedly relate to Jones as he rages through the chorus, "One, two, fuck you, don't tell me what to do I don't want to be like you.'

While the group is there for the losers. American Hi-Fi have been big winners out of the gate with their latest effort. "The Art of Losing" nailed down 26 adds to beat out The Red Hot Chili Peppers last week for the Most Added crown at Alternative.

If the boys sound more confident this time around, chalk it up to time on the road. "Flavor of the Weak" landed them

on many a radio festival. playing alongside everyone from fellow alt rockers to pop acts like Dream, the frustration of which inspired the amped up sound of their followup album. After starting work on *The Art of Losing*, they hit the road again, this time heading out with Elvis Costello and the coast-to-coast punk festival Vans Warped Tour before journeying to Japan for their own headlining dates.

Abandoning the album for tour dates was not without its advantages, as Jones returned to the studio with two new songs, one being "The Art of Losing." With close to 300 shows under their belts, American Hi-Fi re-entered the studio as a cohesive unit, banging out songs live instead of meddling endless with Pro Tools.

As for the video, they went straight to the people, particularly a group of fans in Hays, KS that the band met and partied with after a show. Filmed in said fans' living room, the video for "The Art of Losing" is a genuine party that matches the song's vibe. Spicoli would be proud.

January 17, 2003

A STATE OF A		·× ·, · · · ·				an kan dari	
rtist Title (Label)	TW	LW	Familiarity	Burn	TD	Familiarity	Burn
CHEVELLE The Red (Epic)	4.12	4.11	87%	26%	4.07	90%	28%
SEETHER Fine Again (Wind-up)	4.11	3.93	80%	17%	4.04	82%	18%
FOO FIGHTERS All My Life (Roswell/RCA)	4.09	3.98	93%	25%	4.10	95%	23%
TAPROOT Poem (Velvet Hammer/Atlantic)	4.07	4.03	78%	14%	4.00	78%	15%
QUEENS OF THE STONE AGE No One Knows (Interscope)	4.02	3.89	86%	20%	4.01	86 %	20%
3 OOORS OOWN When I'm Gone (Republic/Universal)	4.01	3.89	91%	20%	3.97	92%	23%
JIMMY EAT WORLD A Praise Chorus (DreamWorks)	3.99	3.91	78%	20%	3.89	77%	23%
SUM 41 Still Waiting (Island/IDJMG)	3.98	4.01	89%	17%	3.92	89%	17%
SALIVA Always (Island/IDJMG)	3.97	3.88	87%	22%	3. 9 2	88%	24%
USED The Taste Of Ink (Reprise)	3.97	3.94	73%	14%	3.84	70%	15%
UNWRITTEN LAW Rest Of My Life (Lava)	3.94	3.81	51%	6%	3.88	50%	7%
DISTURBED Prayer <i>(Reprise)</i>	3.93	3.90	86%	27%	3.92	89%	31%
TRAPT Headstrong (Warner Bros.)	3.92		42%	6%	3.78	41%	7%
NIRVANA You Know You're Right <i>(Geffen/Interscope)</i>	3.89	3.73	93%	32%	3.88	94%	34%
TRUSTCOMPANY Running From Me (Geffen/Interscope)	3.88	3.86	68%	9%	3.82	68%	10%
ALL-AMERICAN REJECTS Swing Swing (DreamWorks)	3.85	3.71	41%	6%	3.62	42%	7%
STONE SOUR Bother (Roadrunner/IDJMG)	3.82	3.84	87%	32%	3.80	89%	34%
SYSTEM OF A DOWN Aerials (American/Columbia)	3.79	3.70	97%	47%	3.75	97%	49%
GOOD CHARLOTTE Lifestyles Of The Rich And Famous (Epi	ic/3.78	3.78	96%	43%	3.71	95%	43%
SOCIAL BURN Down (Elektra/EEG)	3.76	3.77	42%	3%	3.72	43%	3%
SYSTEM OF A DOWN Innervision (American/Columbia)	3.71	3.63	78%	17%	3.66	80%	18%
REO HOT CHILI PEPPERS Can't Stop (Warner Bros.)	3.70	3.62	75%	17%	3.59	76%	18%
PUDDLE OF She Hates Me (Flawless/Geffen/Interscope)	3.67	3.75	99%	51%	3.64	99%	51%
TRANSPLANTS Diamonds And Guns (Epitaph)	3.67	3.46	40%	7%	3.53	39%	8%
AUDIOSLAVE Cochise (Interscope/Epic)	3.60	3.51	79%	25%	3.67	80%	27%
ZWAN Honestly <i>(Reprise)</i>	3.56	3.61	56%	11%	3.50	59%	12%
COLDPLAY Clocks (Capitol)	3.54	3.54	70%	18%	3.62	72%	18%
EMINEM Lose Yourself <i>(Shady/Interscope)</i>	3.53	3.53	98%	57%	3.67	98%	57%
VINES Outtathaway <i>(Capitol)</i>	3.32	3.24	75%	23%	3.20	75%	25%
CREED Weathered (Wind-up)	3.09		82%	35%	3.05	85%	38%

Total sample size is 815 respondents. **Total average favorability** estimates are based on a scale of 1-5. (1=dislike very much, 5=like very much). **Total familiarity** represents the percentage of respondents who recognized the song. **Total burn** represents the number of respondents who said they are tired of hearing the song. Sample composition is based on persons 12+. TD = Target Demo (Persons 18-34). Persons are screened via the Internet. Once passed, they can take the music test based on their format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. **The RTM system is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, A division of Premiere Radio Networks.**

TOP 20 SPECIALTY ARTISTS

- 1. MUSIC (Capitol) "Take The Long Road"
- 2. TREBLE CHARGER (Virgin) "Hundred Million"
- 3. JOHNNY MARR & THE HEALERS (iMusic) "Down On The Corner"
- 4. HOT ROD CIRCUIT (Vagrant) "The Pharmacist"
- 5. AMERICAN HI-FI (Island/IDJMG) "The Art Of Losing"
- 6. LOUDERMILK (DreamWorks) "Rock 'N' Roll And The Teenage..."
- 7. ERASURE (Mute) "Solsbury Hill"
- 8. STREETS (Vice/Atlantic) "Let's Push Things Forward"
- 9. SIGUR ROS (MCA) "Untitled 4"
- 10. INTERPOL (Matador) "PDA"
- 11. SIMIAN (Astralwerks) "La Breeze"
- 12. REVIS (Epic) "Caught In The Rain"
- 13. BEN KWELLER (ATO) "Commerce, TX"
- 14. FINCH (Drive Thru/MCA) "What It Is To Burn"
- 15. PALOALTO (American) "Fade Out/In"
- 16. D4 (Hollywood) "Get Loose"
- 17. LIARS (Mute) "Grown Men Don't Fall..."
- 18. WHITE STRIPES (V2) "We're Going To Be Friends"
- 19. DATSUNS (V2) "In Love"
- 20. BRAND NEW (Triple Crown) "Jude Law & A Semester Abroad"

Ranked by total number of shows reporting artist.

Record Of The Week

ARTIST: Open Hand TITLE: *The Dream* LABEL: Trustkill

OK class, pay attention. We've got a lot to get caught up on. Hollywood, CA's Open Hand have been laying down the smack for three years now with a sound that effortlessly merges hardcore, emo, punk, rock and so on. Fortunately,

Trustkill has packaged the group's independently released EPs — *Radio Days* and *Evolution* — to give us *The Dream*, a sonically adventurous escape from those pop punk poseurs you keep running into during study hall. Need indie cred? How about tours with Thursday, MxPx, and The Juliana Theory. not to mention a buttload of underground interest from kids cooler than you? Josh Isham's vocals — yes, that's right, vocals — are given enough room to breathe in a garden of lush rhythms and shimmering guitars that push and pull but never shove. Take a walk down "I I th Street" and the like, and you'll hear what we're talking about. Still not interested? Detention!

— Frank Correia, Rock Specialty Editor

OWN YOUR EVENTS

If no one can see your signs, do they know who staged the event? Make sure you claim ownership at all your events with cost-effective, disposable plastic banners.

- We print your logo using up to four spot colors.
- Perfect for concerts, events and giveaways.
- Sector Packaged on a roll and easy to use.
- ♥ Up to 3' High and 6' Wide
- Durable
- Seather-resistant

P.O. Box 750250 Houston, Texas 77275-0250 713/507-4200 713/507-4295 FAX

> ri@reefindustries.com www.reefindustries.com

68

RR. ALTERNATIVE

Stations and their adds listed alphabetically by market

WKRL/Syracuse, NY * OM/PD: Mimi Griswold APD/MD: Abbie Weber

22 RA "Call" 1 BURNING BRIDES "Snow BEFORE BRAILLE "Spine"

Reporters

WEDG/Buffalo, NY *

PACIFIER "Bullit" RED HOT CHILI "Stop"

WAVF/Charleston, SC

PD: Greg Patrick APO/MD: Danny Villalobos

WEND/Charlotte, NC

PD: Jack Daniel APD/MD: Kristen Honeycutt

TRANSPLANTS "Diamon GOOD CHARLOTTE "Anti

WKQX/Chicago, IL *

PD: Tim Richards APD/MD: Mary Shuminas AMD: Nicole Chuminatto

ED HOT CHILI "Stop" UDIOSLAVE "Stone

BECK "Lost" FOO FIGHTERS 'Times'

W77N/Chicago, IL *

PD: Bill Gamble APD: Steve Levy MD: James VanOsdol

11 SEETHER 'Fine 8 USED 'Myself

MD: Dom Nardella

WARQ/Columbia, SC

FINCH Burn TREBLE CHARGER Hundres DONNAS Off

EVERCLEAR Volvo GDOD CHARLOTTE "Anthem"

WWCO/Columbus, OH 1

KDGE/Dallas-Ft. Worth, TX *

D FIGHTERS "Times EORY OF A DEADMAN "Nake

PD: Andy Davis MD: Jack DeVoss

PD: Duane Doherty APD/MD: Alan Ayo

WXEG/Dayton, OH * PD: Steve Kramer MD: Boomer

JULIANA THE FOO FIGHTER

OM/PD: Gina Juliano MD: Dave Farra

THEORY DF A DEADMAN "Make AMERICAN HI-FI "Losing" EXIES "Goddess"

PD: Lenny Diana MD: Ryan Patrick

WHRL/Albany, NY * OM/PD/APD/MD: Lisa Biello FOO FIGHTERS "Times" DONNAS "Off" TRANSPLANTS "Diamonds"

KTEG/Albuquerque, NM PD: Etlen Flaherty MD: Adam 12 FOD FIGHTERS "Times" PROJECT 86 "Hollow" TREBLE CHARGER "Hundred"

WNNX/Atlanta, GA * PD: Leslie Fram APD: Chris Williams: MD: Jay Harren

WJSE/Atlantic City, NJ OM: Lou Romanini PD: Al Parinello MD: Jason Ulanet FINCH "Burn BEFORE BRAILLE "Swine" BURNING BRIDES "Snow" EVANESCENCE "Life" FUEL "Wont FUEL "Won't GOOD CHARLOTTE "Anthem" LOUDERMILK 'Teenage" RA 'Call" THEORY OF A DEADMAN "Ma

KROX/Austin, TX * PD: Melody Le MD: Toby Ryan 5 FOO FIGHTERS 'Times 5 EVERCLEAR 'Volvo AMERICAN HI-FI Lowing' FINCH 'Burn N E R D Lapdance' GOOD CHARLOTTE 'Anthemi s 'Times

KNXX/Baton Rouge, LA

PD/MD: Randy Chase APD: Bill Jackson - Gali EORY OF A DEADIMAN - Make

WRAX/Birmingham, AL PD: Susan Groves APD: Hurricane Shane MD: Mark Lindsey

JASON MRAZ Remedy AUDIOSLAVE "Stone" D4 "Get

KOXR/Boise, ID * PD: Jacent Jackson APD/MD: Kallao

WBCN/Boston, MA * DM: Tony Berardini VP/Programming: Dedipus APD/MD: Steven Strick BURNING BRIDES "Show

WFNX/Boston, NA * PD: Cruze APD/MD: Kevin May: AFD/MD: Kevin may: 21 USED "Myself" 12 BURNING BRIDES "Show" 2 D4 "Get"

AFI "Grey" CHEVELLE "Pain FOO FIGHTERS Times SYSTEM OF A DOWN I-E-#II-A WAQZ/Cincinnati, OH *

PD: John Michael APD/MD: Shaggy PD: Chris Squires MD: Reverend AFI Grev BIJRNING BRIDES "Snow SYSTEM OF A DOWN I-E-A I-A LINWRITTEN LAW Life

WXTM/Cleveland, OH WGBD/Grand Banids, ML PD: Kim Monroe APD: Pete Schiecke PD: Bobby Duncan MD: Michael Grey FOO FIGHTERS Time! CHEVELLE Pain BURNING BRIDES 'Snov FOO FIGHTERS Times

> WXNR/Greenville_NC * PD: Jeff Sanders APO: Tumer Watson HOU FIGHTERS 'Times LOUDERMILK 'Teenage RA Call

WEEO/Hagerstown, MD PD: Brad Hunter APD: Dave Roberts

NICKELBACK 'Neve PEARL JAM "Mine" EVERCLEAR Volvo OK GO "Ho!" CHEVELLE "Pain"

WMRQ/Hartford, CT *

PD: Todd Thomas MD: Chaz Kelly AUDIOSLAVE "Stone" GOOD CHARLOTTE "Anthem THEORY OF A DEADMAN "Make FINCH "Bum" FOO FIGHTERS "Times" MD: Boomer 2 THEORY OF A DEADMAN " Make 2 ALL-AMERICAN REJECTS "Swinn MAROON 5 "Breathe"

KUCD/Honolulu, HI PD: Jamie Hyatt MD: Ryan Sean EVERCLEAR "Volvo GOOD CHARLOTTE "Anthem EVANESCENCE "Life" FINCH "Burn" THEORY OF A DEADMAN "Make

KTCL/Denver-Boulder, CO

PD: Mike O'Connor MD: Sabrina Saunders

CIMX/Detroit, MI *

PD: Murray Brooksha APD: Vince Cannova MD: Matt Franklin

AUOIDSLAVE "Stone" PROJECT 86 "Hollow

PD: Chris Crowley APD/MD: Stu Allen

13 INCUBUS "Here" 12 SUM 41 "Fat" EVANESCENCE "Life" GOOD CHARLOTTE "Antwern

KXNA/Fayetteville, AR

WJBX/Ft. Myers, F_ *

DONNAS "Off FOO FIGHTERS "Times MAROON 5 "Breathe RA "Call

KFRR/Fresno, CA *

EVANESCENCE "Life" ALL-AMERICAN REJECT'S 'Swing" DISTURBED "Remember'

PD: Dave Jackson

PD: John Rozz APD: Fitz Madrid MD: Jeff Zito

3 GOOD CHARLOTTE "Anthe 3 HOOBASTANK "Remember JACK JOHNSON "Mud"

KTBZ/Houston-Galveston, TX * PD: Vince Richards APD: Eric Schmidt AUDIOSLAVE "Stone" AMERICAN HI-FI "Losing" D4 "Get" GOOD CHARLOTTE "Anthem" THEORY OF A DEADMAN "Make" KNRQ.Eugene-Springfield.OR

> WRZX/Indianapolis, IN * PD: Scott Jameson MD: Michael Young 8 THEORY OF A DEADMAN 2 BURNING BRIDES Snor AUDIOSLAVE "Stone FOD FIGHTERS Times

WPLA/Jacksonville, FL * PD: Bo Matthews APD/MD: Chad Chumley

WRZK/Johnson City, TN 1 VP/Prog. Ops.: Mark E. McKinn

GOOD CHARLOTTE Anthe BURNING BRIDES Equil FINCH Burn BURNING BRIDES Snow KRBZ/Kansas City, KS DM/PD: Mike Kaplan APD: Andy West MD: Todd Violette

BURNING BRIDES Show THEOPY OF A DEADMAN Make WNFZ/Knoxville, TN * PD: Dan Bozyk APD/MD: Anthony Proffitt AMD: Opie Hines

CHEVELLE Pain AUDIOSLAVE Stone DONNAS Off FOO FIGHTERS Times KFTE/Lafayette, LA * PD: Scott Perrin MD: Chris Olivier

WWDX/Lansing, MI * PD: John Boyle MD: Kelly Bradley FINCH "Burn" TREBLE CHARGER "Hundred

FOO FIGHTERS

KXTE/Las Vegas, NV * PO: Dave Wellington APD/MD: Chris Ripley

KLEC/Little Rock, AR * OM: Peter Gunn PD: Marty Oehlhof APD: Jay Hamilton MD: Greggory Paul , aul U HOT CHILI "Stop" INDSIDE 'Sleepwalk" FORE BRAILLE "Spine I R 0 "Lapdance" "Call" Oper C THEORY OF A DEADMAN "Make TREBLE CHARGER "Hunderd"

> KROQ/Los Angeles, CA * VP/Prog.: Kevin Weathe APD: Gene Sandbloom MD: Lisa Worden 19 AFI "Grey" 12 TRANSPLANTS "OJ" SIMPLE PLAN "Addicted" DONNAS "Off" GOOD CHARLOTTE "Anthem

WLRS/Louisville, KY * Dir/Prog.: J.D. Kunes PD: Lance MD: Annrae Fitzgerald

TRANSPLANTS "Diamon FOD FIGHTERS "Times" MAROON 5 "Breathe WMFS/Memphis, TN * PD: Rob Cressman MD: Mike Killabrew

W7TA/Miami, FL * PD: Troy Hanson APD/MD: Lee Daniels

'ERCLEAR "Volvo" JOD CHARLOTTE Anthem N E R D 'Lapdance STAGE Something WLUM/Milwaukee, WI

PD: Tommy Wilde MD: Kenny Neumann EVANESCENCE Life STERFOMUD Breathing WHIG/Monmouth-Ocean, NJ *

PD: Darrin Smith MD: Brian Zanyor FINCH Burn AMERICAN HI-FI Losing

KMBY/Monterey-Salinas, CA * PD: Kenny Allen APD/MD: Opte Taylor AMERICAN HI-FI "Losini AUOIOSLAVE Stone" EVANESCENCE 'Lite FOD FIGHTERS 'Times GOOD CHARLOTTE 'An

WBUZ/Nashville, TN DM: Jim Patrick PD/MD: Russ Schenck BURNING BRIDES "Snow EVANESCENCE "Life" EVERCLEAR "Volvo" FINCH "Burn" GOOD CHARLOTTE "Anthem

WRRV/Newburgh, NY PD/MD: Andrew Boris AUDIOSLAVE "Stone

KKND/New Orleans, LA * OM/PD: Rob Summers APD/MD: Sig 4 FOO FIGHTERS "Times" BURNING BRIDES "Snow MAROON 5 "Breathe"

WXBK/New York, NY * PD: Steve Kingston MD: Mike Peer DONNAS "Off" PACIFIER "Build

WROX/Norfolk, VA * PD: Michele Diamond MD: Mike Powers BURNING BRIDES "Snow" FINCH "Burn" GOOD CHARLOTTE Anthem" OFF BY ONE "Change"

KQRX/Odessa-Midland, TX PD: Michaet Todd Mobley AVRIL LAVIGNE "With LOUDERMILK "Teena OFF BY ONE "Change" SISTER HAZEL "Mistake" THEORY OF A DEADMAN "Make" EVERCLEAR "Volvo" N E R D Lapdance" TREBLE CHARGEP Hundred"

WJRR/Orlando, FL * PD: Pat Lynch MD: Dickerman FUEL Won t GOOD CHARLOTTE Anthe AMERICAN HI-FI Losing FINCH Burn

wocl/Orlando, FL * PD: Alan Amith APD/MD: Bobby Smith

WPLY/Philadelphia, PA * PD: Jim McGuinn MD: Dan Fein EVERCLEAR "Volvo AUDIOSLAVE "Stone AMERICAN HI-FI Losing

KEDJ/Phoenix A7 * PD: Nancy Stevens APD: Dead Air Dave MD: Robin Nash EVERCLEAR "Volvo AUDIOSLAVE Stone FINCH Burn GOOD CHARLOTTE Anthem

KZON/Phoenix, AZ * OM/PD: Tim Maranville APD/MD: Kevin Mannior EVERCLEAR "Volv

WXDX/Pittsburgh, PA * PD: John Moschitt MD: Vinnie 2 DONNAS "Off" AUDIOSLAVE "Stor

WCYY/Portland, ME PD: Herb Ivy MD: Brian James

ID: DTAIL JATINS BURNING REIDES "Snow" FOO FIGHTERS "Times" GOOD CHARLOTTE "Anthem" LUDUERMILK "Teenage" N E R D. "Lapdance" RA "Call" THEORY OF A DEADMAN "Make" USED "Myself" KNRK/Portland, OR *

KNHA/F UNUMAL PD: Mark Hamilton APD/MD: Jayn 1 TRAPT "Headstrong" BURNING BRIDES "Snow FINCH "Burn" USED "Myset"

WBRU/Providence, RI * PD: Tim Schiavelli MD: Alicia Mullin

KRZQ/Reno. NV * OM: Rob Blaze Brooks APD: Jeremy Smith MD: Matt Diablo AFI "Grey" BURNING BRIDES "Snow FINCH "Burn"

WDYL/Richmond, VA PD: Mike Murphy MD: Keith Dakin GOOD CHARLDTTE "Anthen EVERCLEAP "Volvo" CINDER Sout MAROON 5 Breathe

KCXX/Riverside, CA * OM/PD: Kelli Cluque APD/MD: Daryl James USED 'Myself' FOO FIGHTERS 'Times TRAPT Headstroom

WZARbanote Lynchoum, VA* GM/PD: Bob Travis MD: Greg Travis BURNING BRIDES "Snow BURNING BRIDES "Snow EVERCLEAR "Volvo FOD FIGHTERS Times GODD CHARLOTTE Anthem LOUDERMILK Teenage OFF BY ONE Change RA Call THEORY OF A DEADMAN Make

W7NE/Bochester NY * WZNE/Rochester, M DM/DD: Mike Danger MD: Violet 10 CHEVELLE 'Pain" 9 FINCH 'Burn 1 GOOD CHARLOTTE 'Anith DISTURBED Remember" MAROON 5 "Breathe SOCIALBURN 'Down"

KWOD/Sacramento, CA PD: Ron Bunce APD: Boomer

P. DOUINE ACD HOT CHILL Stop" GOOD CHARLDTE "Anthen AUDIDSLAVE "Stone" FOO FIGHTERS Times' BEFORE BRAILLE "Spine" BURNING BRIOES "Snow" D4 "Get" FINCH "Burn"

KPNT/St. Louis, MO * PD: Tommy Mattern MD: Jeff Frisse APD: Jeff "Woody" Fife FINCH "Burn" PACIFIER "Butht" RA "Call" TRANSPLANTS "Diamonds"

FOO FIGHTERS "Times" GOOD CHARLOTTE "Anthem" WXSR/Tallabassee FL PD: Steve King MD: Meathead KXRK/Salt Lake City, UT * PD/VP/Ops. & Prog.: Mike Summ APD/MD: Artie Fufkin APL/MD: Artie Funcin AMD: Corey O'Brien 19 AUDIDSLAVE "Stone" 15 FOO FIGHTERS "Time: 11 TRANSPLANTS "Diam 5 USED "Myselt"

2. meansau BEFORE BRAILLE "Spine" CINDER "Soul" O 4 "Get" THEORY OF A DEADMAN "Make" TREBLE CHARGER "Hundred" WSUN/Tampa, FL • OM: Chuck Beck PD: Shark 4 FOO FIGHTERS "Times" 2 EVERCLEAR "Volvo" 1 TRAPT "Headstrong"

KFMA/Tucson, AZ *

KMYZ/Tulsa, DK

PD: Lynn Barstow MD: Corbin Pierce

PD: Libby Carstensen MD: Matt Spry 26 USED "Mwself" 20 F00 FIGHTERS "Times" 16 TRANSPLANTS "DJ" 15 SYSTEM OF A DOWN "I-E-A-I-A" 7 AFI "Grey"

PD: Bryan Schock MD: Chris Muckley TO LIAN LYNCH Whatever" 1 WHITE STRIPES 'Friends" 1 FINCH "Burn' JASON MRAZ "Remedy' FISCHERSPOONER "Emerge"

XTRA/San Diego, CA *

KITS/San Francisco, CA * PD: Sean Demery MD: Aaron Axelsen AFI "Grey" BURNING BRIDES Snow

CHEVELLE "Pain" GOOD CHARLOTTE Anthem

KNDD/Seattle-Tacoma, WA

19 AFI "Grey 8 EVERCLEAR Votvo DISTURBEO Believe HLAMING LIPS Realize SYSTEM OF A DOWN I-E-A-I-A

KSYR/Shreveport, LA

Acting PD: Rod The Human Trip

L-AMERICAN REJECTS 'Swing ERCLEAR Volvo O FIGHTERS Times

PD: Phil Manning APD: Jim Keller MD: Seth Rester

N E R D "Lapdance AUDIOSLAVE "Stone" GOOD CHARLOTTE Anthem" TRAPT "Headstrong" K.IFF/Santa Barbara, CA GM/PD: Eddie Gutierrez MD: Dakota 26 AUDIOSLAVE Stone BURNING BRIDES Snow

WHFS/Washington, DC * PD: Robert Benja APD: Bob Waugh MD: Pat Ferrise PACIFIER Build ALL AMERICAN PEJECTS Study DONNAS Off

WWDC/Washington, DC * PD: Buddy Rizer MD: LeeAnn Curtis

WPBZ/West Palm Beach, FL* DM/PD: John D'Connell MD: Eric Kristensen BEFORE BRAILLE 'Spine' BURNING BRIDES Snow D4 Get

WSFM/Wilmington, NC PD: Knothead 13 FUEL "Won't 2 EVANESCENCE Life 1 FOO FIGHTEPS "Times

GOOD CHARLOTTE Anthem THEORY OF A DEADMAN "Make

*Monitored Reporters 86 Total Reporters 77 Total Monitorec

9 Total Indicator

Most Added

New & Active

AMERICAN HI-FI The Art Of Losing (Island/IDJMG) Total Plays: 273, Total Stations: 36, Adds: 8

CINDER Soul Creation (Geffen/Interscope) Total Plays: 215, Total Stations: 17, Adds: 1

N.E.R.D. Lapdance (Virgin) Total Plays: 182. Total Stations: 15. Adds: 4

BECK Lost Cause (Geffen/Interscope) Total Plays: 180. Total Stations: 11. Adds: 1

JULIANA THEORY Do You Believe Me (Epic) Total Plays: 177. Total Stations: 13. Adds: 1

DEFAULT Live A Lie (TVT) Total Plays: 165, Total Stations: 9, Adds: 0 USED Buried Myself Alive (Reprise) Total Plays: 158, Total Stations: 10, Adds: 6

RA Do You Call My Name (Republic/Universal) Total Plays: 135, Total Stations: 11, Adds: 8

TREBLE CHARGER Hundred Million (Virgin) Total Plays: 115. Total Stations: 18. Adds: 4

CHEVELLE Send The Pain Below (Epic) Total Plays: 114, Total Stations: 10, Adds: 5

FINCH What It is To Burn (Drive-Thru/MCA)

Songs ranked by total plays

Please Send Your Photos

R&R wants your best snapshots (color or black & white). Please include the names and titles of all pictured and send them to: R&R, c/o Mike Davis: 10100 Santa Monica Blvd., 3rd Floor, Los Angeles, CA 90067 Email: mdavis@radioandrecords.com

Total Plays: 109, Total Stations: 27, Adds: 22

Indicator EVANESCENCE Bring Me To Life (Wind-up)

GOOD CHARLOTTE The Anthem (Epic) THEORY OF A DEADMAN Make Up Your Mind (Roadrunner/IDJMG) FOO FIGHTERS Times Like These (Roswell/RCA) TREBLE CHARGER Hundred Million (Virain) EVERCLEAR Volvo Driving Soccer Mom (Capitol) AUDIOSLAVE Like A Stone (Interscope/Epic) BURNING BRIDES Arctic Snow (V2) CHEVELLE Send The Pain Below (Epic) LOUDERMILK Rock 'N' Roll & The Teenage... (DreamWorks) N.E.R.D. Landance (Virgin) ALL-AMERICAN REJECTS Swing Swing (DreamWorks) DISTURBED Remember (Reprise) FUEL Won't Back Down (Wind-up) **CINDER** Soul Creation (Geffen/Interscope) OFF BY ONE Change (LMC) BEFORE BRAILLE A Cinema Spine (Aezra) D4 Get Loose (Flying Nun/Hollywood) INCUBUS | Wish You Were Here (Immortal/Epic) AVRIL LAVIGNE I'm With You (Arista)

JOHN SCHOENBERGER

TRIPLE A

70

PART TWO OF A TWO-PART SERIES The Triple A Crystal Ball Industry leaders look forward to what's ahead in 2003

ast week our radio and records comrades shared their hopes and predictions for 2003 with us. This week we continue with more comments.

Jon Peterson WRNR/Baltimore

My predictions for 2003 are as follows: 1) Coldplay will break through to multiple formats. Chris Martin is the rock star of the future. I first realized that at the Boulder Summit, and every indication is that he and they are destined for superstardom. 2) Jack Johnson will do the same! The number of requests and curiosity calls from women on "Bubble Toes" is ridiculous. 3) The Police will not just reunite for the Rock and Roll Hall of Fame inductions, they will also tour this summer — no inside info, just a wild hunch. 4) Artists who established a foothold in 2002 and will see strong growth in 2003 include Doves, Zero 7, Flaming Lips, Starsailor and Grey Eve Glances. 5) My marriage to that sexy woman who accompanied me to Boulder last summer. Prospective wedding reception bands include BR549, Southern Culture On The Skids and The Pietasters.

Meg MacDonald Michele Clark Promotion

Personal hopes: No matter how any given day is going, I hope that I never lose sight of the big picture in my life: a most wonderful and amazing family, a beautiful home, a job 1 love and the good health of friends and family. For those who have lost someone or are kept apart from loved ones during the conflicts in the Middle East, I hope they find strength and peace knowing they are in our thoughts. For those serving overseas, I hope that they know they have the eternal gratitude of those of us whose lives, for the most part, may have been inconvenienced, but are largely unchanged. And I hope that I become allergic to cigarettes and chocolate.

Professional hopes: that we all come out on the other side of 2002's changes a stronger format, and that none of us forget the thrill of breaking an artist, so both labels and radio will continue to take chances with talented new acts.

Professional predictions: that Sunset Sessions will once again unearth the next Five For Fight-

ing, Susan Tedeschi or Pete Yorn. **Dave Morrell Red Ink**

With the glut of big artists in the last quarter of 2002, it's now time to open our ears, live the music, find something new and pass it on. We need to continue to find new blood. Look at the success of Johnny A and Chuck Prophet last vear. They were

two of the standout performances at the Michele Clark Sunset Sessions. And I remember listening to WXRT/Chicago's Norm Winer tell a room full of us music junkies at the Boulder Summit how he put the Dinah Washington track from Verve Remixed on and the phones lit up. He was

passing it on. I look forward to the great new music my ears have yet to hear in 2003.

Jenn Lanchart Beggars Group

Dunno 'bout the predictions, but I certainly hope that Beggars Group and Matador releases will have an impact on the Triple A format as a whole. We're putting out some super-strong records in 2003, like, The Delgados, Cat Power, Aereogramme and more. That's a lot to hope for, but I'm an optimist. Happy New Year!

Todd Berryman

WTTS/Indianapolis

Mavbe I'm just blue-skying here, but I think Michael Jackson might do something crazy in 2003. Actually, I'm hoping that the members of The Police bury the hatchet and consider the comeback tour and album thing after the Hall of Fame ceremony. It'd be a nice shot in the arm for the industry. Imagine the fourth quarter!

Jeff Shane

Pyramid

I'm personally looking forward to a special year. My life has been up and down, and now I am focused on the future. I hope the recording industry finally gets a handle on the spend-for-all-the-airplay model that is currently necessary to break a band. I am very curious to see how the different radio chains are going to handle the spending on their stations now that some have committed to help stop the enormous spending. Will they stick to their new policies, or go back to where we started? I would like to see relationships mean something again.

Dana Marshall WXRV/Boston

I have learned over the years that predictions should be left to the professionals! I would love nothing more than to predict that the world

would find peace and that there would be an end to violence, disease, hunger and hate. Sadly, "People are crazy and times are strange" (Dylan, of course).

I can hope and pray for my predictions, and while I wait for such a miracle, I can approach

every day with grace, hard as it may be sometimes. I can go out of my way to be kind and generous to those I come in contact with. I can get lost in a beautiful melody, I can be inspired by an artist's lyrics, and I can pass those wonderful discoveries on to those whose lives I touch each day through radio.

On another level, I believe the competitive side of radio will prove to be an interesting one next year. Radio, record companies and everyone who works in this industry are experiencing incredible change. I also believe the artists who have been nurtured as infants in this format will spread their wings and soar to incredible heights.

On a very personal level, I will continue to believe that the universe will deliver what I need. Success and happiness to all my friends in music in the new year — and great ratings!

ira Gordon KBAC/Albuquerque-Santa Fe

I'd like to see more stations come under the Triple A umbrella. I think it's a shame that there are still major markets without a commercial outlet, such as Los Angeles, Phoenix and Atlanta. There are so many talented women in the format, and 1 would like to see them get a chance at some of the prime openings in

www.americanradiohistory.com

larger markets that come up in the next two years. Plus, will someone please hire the exceptional Rene Magallon already (rmagallon@earth *link.net*)! I'd also like to see more work for older promo veterans like Dick Merkle and Michael Brannon out of Denver.

I would also enjoy seeing KBAC move off the Indicator panel and become monitored as our track record in Albuquerque warrants it in the coming year. Actually, how about a chart for Triple A's and another for stations, regardless of market size, that are classified as Triple A's but are actually more "Modern"/Alternative hybrids?

I would also like to see more junkets for smaller-market radio folk to see the big acts that pass us by (Clapton, McCartney, The Rolling Stones, etc.).

Finally, let me pass on good wishes to all stations still fighting the good fight in the coming year and a hearty thank you to all the labels and indies that have taken such good care of us the past 365.

Michele Clark

Michele Clark Promotions

Hopes and predictions for 2003? I hope everyone stays happy and healthy. I hope that people will buy more CDs in 2003. I hope labels, indies and radio will stop the pissing matches and play nice again. I hope we don't have to go to war. I hope I get skinnv.

I predict that the American people will continue to gravitate toward meaningful adult records. I predict John Eddie's Lost Highway debut will be a tremendous success. I predict that Triple A radio will break even more artists than we did in 2002. I predict our most successful Sunset Sessions ever in February. I predict that John Schoenberger will get a new tattoo.

Keith Cunningham Media Positioning

I feel that Triple A can grow its ratings in 2003, despite competition being at its peak. Triple A has always

focused on the musical war, but the format must now focus on the business and relationship wars. No one has more confidence in the Triple A format than the folks at Hot AC. The Hot AC chart continues to look more and more like the Triple A chart, and, thanks to intensive crossover mar-

keting campaigns from the labels, "Modern" and Alternative station are also bigger competitors than they've ever been.

That's a lethal combination that leaves Triple A severely outnumbered in many markets, and it's leading to an erosion of national support for the format. We're seeing fewer Triple-A-only artists signed or supported by the labels, and therefore promotional support is diminishing.

Triple A has important work to do in 2003. Effectively establishing, owning and protecting artists; sticking with records longer and playing them more often; implementing serious positioning strategies; and doing better business on every level have never been more important. Make no mistake about it, a sense of urgency is needed. "Game on," and Triple A can't afford to lose many battles in 2003.

Patty Morris Lost Highway

My hopes for the new year? To live every day like my first and my last: my first with awe and wonder, as if it's the first time I am experiencing things, my last as if I may never do them again.

Michael Dean KTAO/Taos-Santa Fe, NM

I feel that the Triple A community will continue to benefit from Alternative radio blowing off so many artists, the likes of Dave Matthews, Alanis Morissette, Garbage, Sheryl Crow, Indigo Girls, Jewel and so on. (Do you remember when these artists were played on Alternative?) We will also enjoy owning such artists as Susan Tedeschi, Norah Jones and Melissa Etheridge.

I also believe that many new (young) listeners will discover Triple A this year and that the listeners we already have will continue to enjoy what our format brings to the radio dial: a true variety of music. A happy and prosperous new year to all!

Lesa Withanee WRNX/Springfield, MA

My hope for the upcoming year is to attend a Creed concert with Benson from KFOG/San Francisco ... front row ... rockin' the house.

Norma Manzanares

DreamWorks Records

We begin the new year with Eastmountainsouth's first release. Discovered by one of the premier artistsongwriters of the rock era, Robbie

tainsouth is Peter Adams and Kat Maslich. Their sound is both contemporary and traditional, mixing timeless Americana with modern grooves. I look forward to sharing this project with the Triple A community, in addition to our acts crossing over from the Alternative

Cunningham

format and a new project from Eels. As the largest generation of kids in 30 years grows into adulthood, I believe that the Triple A format will expand and flourish, offering a refreshing alternative to fabricated music. These new listeners will discover the exceptional music and dedicated programming that the Triple A format has to offer.

Wishing everyone a healthy and happy new year!

Dana Marshall

TRIPLE A TOP 30

71

TOTAL

Virgin

	LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+1-	GROSS	WEEKS ON	TOTAL STATIONS/	
			ARTIST HILE LADEL(S)	PLAYS	PLAYS	GROSS IMPRESSIONS (00)	CHART	TOTAL STATIONS/ ADDS	Л
	1	0	COLDPLAY Clocks (Capitol)	584	+19	37057	7	26/1	w
	2	8	TORI AMOS A Sorta Fairytale (Epic)	558	+9	37039	17	24/0	ARI
	3	3	RED HOT CHILI PEPPERS Zephyr Song (Warner Bros.)	472	-14	25048	18	20/1	DA
	4	4	MATCHBOX TWENTY Disease (Atlantic)	463	-18	28373	13	20/0	CO
	5	6	BECK Lost Cause (Geffen/Interscope)	397	+9	24511	7	23/1	J0,
	6	6	TRACY CHAPMAN You're The One (Elektra/EEG)	384	+18	30462	16	20/0	KA
	7	7	DAVID GRAY The Other Side (ATO/RCA)	317	-31	20867	13	24/0	WA MA
	8	8	JACK JOHNSON Bubble Toes (Enjoy/Universal)	307	+7	22834	21	15/0	DA
	10	9	SUSAN TEDESCHI Alone (Tone Cool/Artemis)	297	+10	22563	8	21/0	WA
	14	0	DAVE MATTHEWS BAND Grey Street (RCA)	294	+41	12304	3	9/3	SH
ľ	13	0	PAUL SIMON Father And Daughter (Nick/Jive)	281	+27	25361	4	19/0	BR
	20	12	WALLFLOWERS How Good It Can Get (Interscope)	256	+39	17892	2	23/2	NO ZW
	16	ß	PRETENDERS Complex Person (Artemis)	255	+17	18255	9	21/0	RE
	15	14	STONE SOUR Bother (Roadrunner/IDJMG)	243	+3	7861	4	9/0	JAS
	11	15	PEARL JAM I Am Mine <i>(Epic)</i>	241	.37	9796	15	16/0	RIC
	18	16	SANTANA F/MICHELLE BRANCH The Game Of Love (Arista)	230	.5	15157	14	12/0	EVE
	19	Ð	BRAD Shinin' (Redline)	224	+ 5	13677	8	19/2	DA
	12	18	U2 Electrical Storm (Interscope)	223	-52	12166	17	18/0	/
	21	₽	RHETT MILLER Come Around (Elektra/EEG)	216	+4	13630	3	17/1	Ī
	23	20	DAVE MATTHEWS BAND Grace Is Gone (RCA)	215	+8	17358	14	17/0	
	17	21	BRUCE SPRINGSTEEN Lonesome Day (Columbia)	211	-26	15065	15	18/0	
	9	22	WALLFLOWERS When You're On Top (Interscope)	210	-84	6045	17	18/0	ART REI
ł	22	23	GEORGE HARRISON Stuck Inside A Cloud (Capitol)	209	-2	11117	6	18/0	DA
	26	24	NORAH JONES Come Away With Me (Blue Note/Virgin)	181	-1	13752	10	17/2	WA
	28	æ	MAROON 5 Harder To Breathe (Octone)	174	+6	5408	2	9/0	PA
l	Debut>	29	SOUNDTRACK OF OUR LIVES Sister Surround (Republic/Universal)	173	+11	10041	1	16/1	DA
	29	Ð	SHERYL CROW C'mon, C'mon (A&M/Interscope)	171	+6	10948	2	20/2	CO JO
	24	28	FEEL Won't Stand In Your Way (Curb)	170	-18	4648	11	12/0	CO
1	Debut>	29	COUNTING CROWS Big Yellow Taxi (Geffen/Interscope)	164	+ 24	13068	1	14/9	TR/
	27	30	PETER GABRIEL More Than This (Geffen/Interscope)	161	-15	12726	4	16/0	ZW

27 Triple A reporters. Monitored airplay data supplied by Mediabase Research. a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 1/5-1/11. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count 'oward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in the songs with the greatest week-to-week increases in the songs with the greatest week-to-week increases in the songs. Most Increased Plays lists the songs with the greatest week-to-week increases in the songs with the greatest week-to-week increases in the songs with the greatest week-to-week increases in the songs. Most Increased Plays lists the songs with the greatest week-to-week increases in the songs with the greatest week-to-week increases in the song song to the s in total plays. Gross Impressions equals Average Quarter Hour Persons times number of plays (times 100). Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2003, The Arbitron Company). © 2003, R&R, Inc.

New&Active

ZWAN Honestly (Reprise) Total Plays: 150, Total Stations: 9, Adds: 2 KIM RICHEY Circus Song (Can't Let Go) (Lost Highway/IDJMG) Total Plays: 138, Total Stations: 13, Adds: 1 BIG HEAD TODD & THE MONSTERS Julianna (Big) Total Plays: 121, Total Stations: 12, Adds: 1 WHITE STRIPES We're Going To Be Friends (Third Man/V2) Total Plays: 107, Total Stations: 8, Adds: 1 BONNIE RAITT Time Of Our Lives (Capitol) Total Plays: 93, Total Stations: 9, Adds: 0

ANDY STOCHANSKY Stutter (Private Music/RCA Victor) Total Plays: 87, Total Stations: 7, Adds: 0 **DROPLINE** Best Thing (143/Rearise) Total Plays: 84, Total Stations: 5, Adds: 0 RED HDT CHILI PEPPERS Can't Stop (Warner Bros.) Total Plays: 76, Total Stations: 5, Adds: 2 FDD FIGHTERS All My Life (Roswell/RCA) Total Plays: 74, Total Stations: 4, Adds: 1 LIFEHDUSE Spin (DreamWorks) Total Plays: 68, Total Stations: 3, Adds: 1

Songs ranked by total plays

Richard Ashcroft "Science Of Silence"

from his forthcoming CD "HUMAN CONDITIONS" in stores 2/25

Out-of-the-Box at: WXRV KENZ WFUV

#3 Most Added Indicator including: WYEP WFPK KBAC WDET WNCW KTAO WVOD

www.richardashcroft.com www.virginrecords.com

www.rradds.com	
ARTIST TITLE LABEL(S)	ADD
DAVID GRAY Be Mine (ATO/RCA)	1
COUNTING CROWS Big Yellow Taxi (Geffen/Interscope)	!
JOAN OSBORNE Only You Knew & I Knew (Compendia)	
KATHLEEN EDWARDS Six O'Clock News (Zoe/Rounder)	
WARREN ZANES Where We Began (Dualtone)	
MARK SELEY Back Door To My Heart (Vanguard)	
DAVE MATTHEWS BAND Grey Street (RCA)	
WALLFLOWERS How Good It Can Get (Interscope)	
SHERYL CROW C'mon, C'mon (A&M/Interscope)	
BRAD Shinin' (Redline)	
NORAH JONES Come Away With Me (Blue Note/Virgin)	
ZWAN Honestly (Reprise)	
RED HOT CHILI PEPPERS Can't Stop (Warner Bros.)	
JASON MRAZ The Remedy (I Won't Worry) (Elektra/EEG)	
RICHARD ASHCROFT Science Of Silence (Hut/Virgin)	
EVERCLEAR Volvo Driving Soccer Mom (Capitol)	
DARIUS RUCKER Exodus (Hidden Beach)	

ARTIST TITLE LABEL(S)	PLAY
RED HOT CHILI PEPPERS Can't Stop (Warner Bros.)	+53
DAVE MATTHEWS BAND Grey Street (RCA)	+41
WALLFLOWERS How Good It Can Get (Interscope)	+39
PAUL SIMON Father And Daughter (Nick/Jive)	+27
DAVID GRAY Be Mine (ATO/RCA)	+27
COUNTING CROWS Big Yellow Taxi (Geffen/Interscope)	+24
JOHN MAYER Neon (Aware/Columbia)	+23
COLDPLAY Clocks (Capitol)	+ 19
TRACY CHAPMAN You're The One (Elektra/EEG)	+18
ZWAN Honestly (<i>Reprise</i>)	+18

Most Played Recurrents

ARTIST TITLE LABEL(S)	TOTAL PLAYS
JACK JOHNSON Flake (Enjoy/Universal)	267
NORAH JONES Don't Know Why (Blue Note/Virgin)	250
DAVE MATTHEWS BAND Where Are You Going (RCA)	234
JOHN MAYER Your Body Is A Wonderland (Aware/Columbia)	226
COLDPLAY IN My Place (Capitol)	201
JOHN MAYER No Such Thing (Aware/Columbia)	198
JIMMY EAT WORLD The Middle (DreamWorks)	168
PETE YORN Strange Condition (Columbia)	148
311 Amber (Volcano)	141

R&R Station Playlists have moved to the web. See all of our monitored reporters at www.radioandrecords.com.

TRIPLE A TOP 30 INDICATOR

January 17, 2003

R&R'S EXCLUSIVE REPORTED OVERVIEW OF NATIONAL AIRPLAY

								and the second
LAST WEEK	THIS WEEK		TOTAL PLAYS	+/- PLAYS	GROSS	WEEKS ON CHART	TOTAL STATIONS/ ADDS	WWW.rrindicator.com
WEEK	WEEK	ARTIST TITLE LABEL(S)			(00)			DAVID GRAY Be Mine (ATD/RCA)
1	1	GEORGE HARRISON Stuck Inside A Cloud (Capitol)	280	-12	7913	8	20/0	JOAN OSBORNE Only You Know & I Know (Compendia)
3	2	COLDPLAY Clocks (Capitol)	274	+13	6437	7	19/0	KATHLEEN EDWARDS Six O'Clock News (Zoe/Rounder)
4	3	SUSAN TEDESCHI Alone (Tone-Cool/Artemis)	260	+10	7876	9	20/0	JOHNNY MARR Down On The Corner (iMusic)
5	4	PRETENDERS Complex Person (Artemis)	246	+7	4979	10	18/0	RICHARD ASHCROFT Science Of Silence (Hut/Virgin) COUNTING CROWS Big Yellow Taxi (Geffen/Interscope)
7	5	TRACY CHAPMAN You're The One (Elektra/EEG)	227	-4	5059	16	17/0	SHEMEKIA COPELANO Sholanda's (Alligator)
8	6	BECK Lost Cause (Geffen/Interscope)	221	+4	6423	10	16/0	WARREN ZANES Where We Began (Dualtone)
9	0	PETER GABRIEL More Than This (Geffen/Interscope)	217	+6	7022	6	17/0	DARIUS RUCKER Exodus (Hidden Beach)
6	8	BRUCE SPRINGSTEEN Lonesome Day (Columbia)	213	-21	5783	13	16/0	PAUL WELLER It's Written In The Stars (Yep Roc)
10	9	TORI AMOS A Sorta Fairytale (Epic)	209	+12	5346	17	16/0	MARK SELBY Back Door To My Heart (Vanguard)
2	10	DAVID GRAY The Other Side (ATO/RCA)	192	-89	3258	13	15/0	KELLER WILLIAMS Kidney In A Cooler (SCI-Fidelity)
11	Ũ	PAUL SIMON Father And Daughter (Nick/Jive)	185	+4	5242	8	17/0	DAVE MATTHEWS BAND Grey Street (RCA) JOHNNY CASH Hurt (Columbia)
14	Ž	SHERYL CROW C'mon, C'mon (A&M/Interscope)	175	+ 6	2862	8	12/0	KATE RUSBY I Wish (Compass)
13	13	KIM RICHEY Circus Song (Can't Let Go) <i>(Lost Highway/IDJMG)</i>	168	-2	5320	3	18/0	PHISH 46 Days (Elektra/EEG)
22	14	WALLFLOWERS How Good It Can Get (Interscope)	160	+28	5458	2	15/0	CHUCK PROPHET I Bow Down & Pray Every Day /New We
16	Ğ	MAIA SHARP Crimes Of The Witness (Concord)	156	+ 2	3108	10	14/0	BUODY MILLER The Price Of Love (Hightone)
12	16	JACKSON BROWNE The Night Inside Me (Elektra/EEG)	154	-18	3898	19	13/0	TIM EASTON Poor, Poor LA (New West/Red Ink)
27	Ð	PHISH 46 Days (Elektra/EEG)	152	+32	5215	2	15/1	TORI AMOS Taxi Ride <i>(Epic)</i>
18	Ī	STEVE EARLE Jerusalem (E-Squared/Artemis)	149	+3	4335	5	16/0	Most
15	19	MARK KNOPFLER Why Aye Man (Warner Bros.)	142	-22	5104	13	15/0	Increased Plays
19	20	RHETT MILLER Come Around (Elektra/EEG)	129	-13	2308	21	11/0	and the second
23	21	U2 Electrical Storm (Interscope)	127	-4	1286	17	11/0	ARTIST TITLE LABEL(S)
17	22	PEARL JAM Am Mine (Epic)	127	·25	1114	14	9/0	DAVID GRAY Be Mine (ATD/RCA)
Debut	> 23	NEIL FINN Human Kindness (Nettwerk)	120	+18	3383	1	14/0	JDAN OSBORNE Only You Know & I Know (Compendia)
28	2	ANDY STOCHANSKY Stutter (Private Music/RCA Victor)	118	0	3215	2	14/0	COUNTING CROWS Big Yellow Taxi (Geffen/Interscope)
30	25	BONNIE RAITT Time Of Our Lives (Capitol)	112	-2	2891	7	11/0	PHISH 46 Days (Elektra/EEG)
Debut	> 20	SOUNDTRACK OF OUR LIVES Sister Surround (Republic/Universal)	111	+7	1948	1	11/0	WALLFLOWERS How Good It Can Get (Interscope) JOHNNY MARR Down On The Corner (iMusic)
	ð	RED HOT CHILI PEPPERS Zephyr Song (Warner Bros.)	111	+1	825	7	7/0	SHEMEKIA COPELANO Sholanda's (Alligator)
26	28	DAVE MATTHEWS BAND Grace is Gone (RCA)	110	-16	2182	17	9/0	RICHARD ASHCROFT Science Of Silence (Hut/Virgin)
_	29	BADLY DRAWN BOY You Were Right (XL/ARTISTdirect)	107	-3	2859	3	11/0	KATHLEEN EDWARDS Six O'Clock News (Zoe/Rounder)
29	30	NORAH JONES Come Away With Me (Blue Note/Virgin)	106	-8	2242	10	10/0	WARREN ZANES Where We Began (Dualtone)
		Triple A Indicator Reports. Songs ranked by total plays for the airplay						TIM EASTON Black Hearted Ways (New West/Red Ink) KELLER WILLIAMS Kidney In A Cooler (SCI-Fidelity)

Most Added®

	www.rrindicator.com	
AL STATIONS/ ADDS	ARTIST TITLE LABEL(S)	ADDS
0.010	OAVIO GRAY Be Mine (ATD/RCA)	16
20/0	JOAN OSBORNE Only You Know & I Know (Compendia)	10
19/0	KATHLEEN EOWARDS Six O'Clock News (Zoe/Rounder)	7
20/0	JOHNNY MARR Down On The Corner (iMusic)	7
18/0	RICHARD ASHCROFT Science Of Silence (Hut/Virgin)	7
17/0	COUNTING CROWS Big Yellow Taxi (Geffen/Interscope)	7
16/0	SHEMEKIA COPELANO Sholanda's (Alligator)	6
17/0	WARREN ZANES Where We Began (Dualtone)	6
	OARIUS RUCKER Exodus (Hidden Beach)	4
16/0	PAUL WELLER It's Written in The Stars (Yep Roc)	4
16/0	MARK SELBY Back Door To My Heart (Vanguard) KELLER WILLIAMS Kidney In A Cooler (SCI-Fidelity)	3
15/0	DAVE MATTHEWS BAND Grey Street (RCA)	2
17/0	JOHNNY CASH Hurt (Columbia)	2
12/0	KATE RUSBY Wish (Compass)	2
18/0	PHISH 46 Days (Elektra/EEG)	1
15/0	CHUCK PROPHET Bow Down & Pray Every Day (New West,	(Red Ink) 1
14/0	BUDDY MILLER The Price Of Love (Hightone)	1
13/0	TIM EASTON Poor, Poor LA (New West/Red Ink)	1
•	TORI AMOS Taxi Ride (Epic)	1
15/1		
16/0	Most	
15/0	Increased Plays	e er i Ar monte
11/0	and the second of the second cards and a second second and	TOTAL
11/0	ARTIST TITLE LABEL(S)	PLAY INCREASE
9/0	DAVID GRAY Be Mine (ATD/RCA)	+68
14/0	JDAN OSBORNE Only You Know & I Know (Compendia)	+49
14/0	COUNTING CROWS Big Yellow Taxi (Geffen/Interscope)	+ 39
	PHISH 46 Days (Elektra/EEG)	+32
11/0	WALLFLOWERS How Good It Can Get (Interscope)	+28
11/0	JOHNNY MARR Down On The Corner (iMusic)	+27
7/0	SHEMEKIA COPELAND Sholanda's (Alligator)	+25
9/0	RICHARD ASHCROFT Science Of Silence (Hut/Virgin)	+24
11/0	KATHLEEN EDWARDS Six O'Clock News (Zoe/Rounder)	+22
	· · · · · · · · · · · ·	

20 Triple A Indicator Reports. Songs ranked by total plays for the airplay week of Sunday 1/5-Saturday 1/11. © 2003. B&B Inc.

WMPS/Memphis, TN * PD: Steve Richards MD: Alexandra Izner COUNTING CROWS "Tax KIM RICHEY "Circus"

KTCZ/Minneapolis, MN * PD: Lauren MacLeash APD/MD: Mike Wolf 13 COUNTING CROWSTaud 12 DAVID GRAY "Mine"

WGVX/Minneapolis, MN ICVX/Minneapolis, MN DM: Dave Hamilton PD: Jeff Collins 4 EVERCLEAR "Volvo" 14 FROUFROU Breatre" 11 RED HOT CHILL, "Stop" 0 DAVID GRAY "Mine" 1 NORAH JONES "Come"

WZEW/Mobile, AL * PD: Brian Hart MD: Lee Ann Konik BECK*Lost WALLFLOWERS*Good*

KPIG/Monterey, CA PD/MD: Laura Ellen Hopper 9 JOAN OSBORNE "Ony" 3 STEVE FORGERT "Train" 3 BILLY JOE SHAVEF" Man" KATHLEN EDWARDS Thews" MARK SELBY "Heart"

WRUK SLLB' Heart WRLT/Nashville, TN * DM/PD: David Hall APD/MD: Keith Coes 18 COUNTING GROWS Tar 19 JASON MRA? Thermody 8 WALLFLOWERS (Cool JOAN OSBORNE "Cohy 7 RED HOT CHILL * Stop? ZWAY **Onestly

WHAI Yoneshy WFUV/New York, NY PD: Chuck Singleton MD: Rita Houston AMD: Russ Borris 9 Davio Char Yime 8 John Osborne Congr HUL MENTIAL Polari 104 HAMMOND Crown PAUL WELLET Stars 104 HAMMOND Crown PATTY LARKIN "Drivent"

WKDC/Nortolk, VA * PD: Paul Shugrue MD: Kristen Croot B LIFEHOUSE "Spin" DAND GRAY "Mine" JOAN DERAT "Mine" JOAN DERAT "Mine" MARK SEID "Heat" WARREN ZANES "Bega

KCTY/Dmaha, NE * PD: Brian Burns MD: Ryan Morton ADELAYDA "Tonget" NORAH JONES "Come

NORAH JUNES "Comme" WXPN/Philadelphia, PA PD: Bruce Warren APD/MD: Helen Lsicht 1 David GRAY Twie" 9 COUNTWO GRAVS Truth 9 DIAC HORS Truth 7 DIAC HORS Truth 7 DIAC HORS Truth 9 GRAY TRE CLANESS 14 KELLER WILLIAMS TROM MARKS BY Them?

DM

Reporters

WAPS/Akron, DH PD/MD: Bill Gruber 1 DARIUS RUCKER "Exodus" 1 DAVID GRAY "Mine" 1 KATHLEEN EDWARDS "News" 1 WARREN ZANES "Began"

KTZD/Albuquerque, NM * PD: Scoft Souhrada MD: Don Kelley No Adds KGSR/Austin, TX * DM: Jeff Carrol PD: Jody Denberg

APD: July Hershman-Ross MD: Susan Castle No Adds

WRNR/Baltimore, MD DM: Jon Peterson PD: Alex Cortright MD: Damian Einstein

DAVID GRAY "Mine" SHEMEKIA CODELAND "S KRVB/Boise, ID * DM/PD: Dan McColly 1 JASON MRAZ "Remedy" DAVID GRAY "Mine"

WBDS/Boston, MA * PD: Chris Herrmann APD/MD: Michele Willia 8 COUNTINGCROWS "Taw" 8 WHITE STRIPES "Friends"

wmrte SHHPES "Friends"
 WXRV/Rostion, MA.*
 PD: Joanne Doody
 MD: Dana Marshall
 RICHARD ASHCROFT "Soen
 DAVIG DAY "Mine"
 WARRE NZWES "Began"
 COUNTING COWS" Tao:
 ESSENCE "Driver"
 KATHLER DWARDS "New SANTANA" Adouma

WNCS/Burlington, VT PD/MD: Mark Abuzzahab 1 COUNTING CROWS "Tax" 1 KATHLEEN EDWARDS "News"

WMVY/Cape Cod. MA PD/MD: Barbara Dacey 1 DAVID GRAY "Mine" 1 KATHLEEN EDWARDS "News"

VDDD/Chattanooga. TN * DM/PD/MD: Danny Howard 8 DAVE MATTHEWS BAND "Street" BRAD "Shinin"

BRAD "Shinn" WXR1/Chicago, IL * PD: Norm Winer APD/MD: John Farneda 12 Johny Marghreautes" 5 FOOF for Heart Startes 2 DAR WILLIAMS "Brd" DAWD MAYER "George" JOHN MAYER "George" SHERT/ CROW "C mon"

SILEN LONGY COM KBXR/Columbia, MD FD/MC: Lana Treatise 10 ALANIS MORISSETTE "Precous" 9 RYAA ADAMS "Rew" 9 NOLUBUS Time" 1 JOHNY MARTHOL SISTER JOHNY MARTHOLS SILENCE

""Mine" RR/HFALERS "Come

KBCD/Denver-Boulder, CD * PD: Scott Arbough MD: Keeter No Adds No Adds WDET/Detroit. MI PD: Judy Adams MD: Martin Bandyke AMD: Chuck Horn J. Dankissonen: Oyn J. Dankissone WVDD/Elizabeth City, NC PD: Malt Cooper MD: Tad Abbey CHUCK PROPHET "Down" DAVID GRAY "Mine" RICHARD ASHCROFT "Science" HULHARD ASHLINH I Solice WICWGreenwille, SC PD: Mark Keele APBUMD: Kim Clark 16 David Solar Manch 16 Ofelser March 16 Ofelser March All Solards' 18 Ofelser Koll March 20 David Vice Hart 20 David Vice Har WTTS/Indianapolis, IN * PD: Brad Holtz MD: Todd Berryman 9 ZWAN "Honesth" 3 SQUUTRACK POUR "Sister" DAVID GRAY "Mine" WDKI/Knoxville, TN • PD: Shane Cox MD: Sarah McClune 7 DAVE MATTHEWS BAND KMTN/Jackson, WY PD/MD: Mark Fishman JOAN OSBORNE "Only" DARIUS RUCKER "Exodus" WFRK/Louisville, KY WFC/Louisville, KY PD: Dan Read APD: Stacy Owen Stacy Owen DAVIG ORAN Merc DAVIG ANY MARK DAVIG ANY MARK DAVIG ANY MARK DAVIG ANY MARK MARKEN ANY STACLASSING WARREN ZANES TEguni KTBG/Kansas City, MD PD: Jon Hart MD: Byron Johnson 19 KELLER WILLIAWS'Kdney 11 COUNTING CROWS'Tax-11 WARREN ZANES' Tegen 12 DAVID GRAY'TMner JASON MRAZ "Remedy' MMMM/Madison, WI PD:Tom Teuber MD: Gaby Parsons 9 SHEMEKIA COPELAND "SI 8 KELLER WILLIAMS "Kdme 5 DAVIO GRAY "Mine COUNTING CROWS "Tao"

KFDG/San Francisco. CA * PD: Dave Benson APD/MD: Haley Jones 10 CUDPLAY "Docks" 10 KELLER WILLIAMS "Speake 9 BRAD "Shinin" DAVID GRAY "Mire" KDTR/San Luis Dbispo, CA PD: Drew Ross 4 JOAN OSBORNE "Only" KBAC/Santa Fe, NM GM/PD: Ira Gordon APD: Sam Ferrara 12 DAVID GRAY "Mine" 12 RICHARD ASHCAPT "Science" 8 JOHNNY MARR/HEALERS "Comer" KTAD/Santa Fe, NM PD: Brad Hockmeyer APD/MD: Michael Dean 9 COUNTING CROWS Trax" 9 JOAN OSBORNE "Only" 7 DAVID GRAY "Mne" 0 DARIUS BRUCKER "Executes" 9 RCHARD ASHOTOFT "Science" 5 StelMerkic ACOPELANC "Strateda S"

KRSH/Santa Rosa, CA * PD: Bill Bowker MD: Pan Long 2 JACK: JOHNSON *Prate DARNUS RUCKER * Exol JOAN USBORK * Char JOAN USBORK * Char Mark SELBY *Hart WARNEL ST Began

KMTT/Seattle-Tacoma, WA * GM/PD: Chris Mays APD/MD: Shawn Stewart No Adds

KAEP/Spokane, WA * PD: Tim Cotter MD: Kari Bushman EVERCLEAR "Volvo" JOHN MAYER "Body" SHERVLCROW "Cmon" THEORY OF A DEADMAN

HEDRY OF A DEDUMNA INC WRHX/Springfield. MA* GM/PD: Tom Davis APD: Donnie Moorhousse MD: Less Withanee David GRAY "Mea" NOR SCHOLEN DE DAVID THE NOR SCHOLEN DE DAVID THE WARHEN ZANES "Began"

27 Total Monitored

20 Total Indicator

National Programming **Added This Week**

+22

+20+19

+18

NEIL FINN Human Kindness (Nettwerk)

Ali Castelinni 215-898-6677

JOHNNY MARR + THE HEALERS Down On The Corner NICKEL CREEK Spit On A Stranger

Rob Reinhart 734-761-2043

MIA DOI TODD Independence Day VIC CHESNUTT Alison HEM (The Angels Wanna Wear My) Red Shoes

PLEASE SEND YOUR PHOTOS

R&R wants your best snapshots (color or black & white).

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

ischoenberger@radioandrecords.com

72

actually coming to grips with the national debt, and things looked bright. The audience didn't want to focus on the bad stuff that grunge was teaching them; they wanted more lighthearted rock. All of a sudden bands like Collective Soul, Fuel, Matchbox 20 and 3 Doors Down came to be rock's new leaders. Of them all, Matchbox 20 have proven to be real hitmakers. For their new release Rob Thomas had so much pressure on him to follow up the Santana collaboration "Smooth" that he made Serpico seem relaxed. Now the band have re-

In the late '90s there seemed to be a decline in the so-called "alternative

music scene." The wave of Seattle- and L.A.-based bands was losing its popularity in the mainstream. What the audience wanted were bands that exemplified the times. Around 1998 the economy was booming, the nation was

leased "Disease" from *More Than You Think You Are.* Clearly, Thomas has lived up to the pressure by trusting his pop formula to ensure him another hit. "Disease" is like its title implies: It's infectious, and it will not leave your head after the first time you hear it. Matchbox 20 is a strong example of a rock band that knows how to please its audience with catchy hooks and strong guitar riffs.

n the Most Added front, David Gray is No. 1 overall w th 31 new adds (No. 1 on both panels). Counting Crows came in second overall with 16 adds (No. 2 monitored, No. 3 Indicator), Joan Osborne is third overall with 15 adds (No. 2 Indicator, No. 3 mcnitored), and Kathleen Edwards is fourth overall with 12 adds (No. 3 on both panels) ... Also having a good first week are War-

ren Zanes, Johnny Marr + The Healers, Richard Ashcroft, Paul Weller, Mark Selby, Darius Rucker, Shemekia Copeland and Keller Williams ... On the Triple A monitored chart, Coldplay hold at 1* for the second week, Tori Amos hangs tough at 2*, Beck remains at 5*, Tracy Chapman regains her bullet at 6*, Jackson Johnson is at 8* again, Susan Tedeschi moves 10-9*, and DMB ("Grey Street") are top 10 at 10* ... Paul Simon is knocking on the door at 11*, The Wallflowers leap 20*-12*, The Pretenders revive 16-13*, Brad go 19*-17*, and Rhett Miller is now top 20 at 19* ... Maroon 5 continue to show growth, going 28*-25*, while Crow also builds, 29*-27* ... The Soundtrack Of Our Lives and the new Counting Crows debut ... On the Triple A Indicator chart, George Harrison holds at No.1, Coldplay increase to 2*, Tedeschi climbs to 3*, The Pretenders move up to 5*, Beck goes 8*-6*, Peter Gabriel moves 9*-7*, and Amos rounds out the top 10 at 9* ... Other big movers include Wallflowers (22*-14*), Phish (27*-17*) and Andy Stochansky (28*-24*) ... Soundtrack debut at 26*

— John Schoenberger, Triple A Editor

ARTIST: George Harrison LABEL: Capitol By John Schoenberger / TRIPLE A EDITOR

It is often said that for a person to be spiritual, he or she must walk like they talk. Well, if that is a qualification (and I believe it's one of the best). **George Harrison** was truly a spiritual man. For most of his adult life he never wavered from his dedication to personal integrity or his faith. Furthermore, Harrison, via his notoriety, served as a wonderful example of the right way for a human being to act. And even though most of us will never know, I'd bet my last dollar he, more than most, was fully prepared when he passed over from this life.

Thank God Harrison left us mere mortals a gift with his posthumously released *Brainwashed*. Certainly, it can be considered one of his best records. The guitar playing displays all that made his style so unique and influential, and the songs are concise and flowing. But what truly make this album so special are the lyrics. They reflect thoughts and questions Harrison has pondered most of his life, yet carry much more weight and meaning in light of the fact that they were written with the knowledge that death was close to his door.

It's common knowledge that the album wasn't completed before his death, but the spirit and genius of Harrison clearly live in the grooves. It was finished by his 24-year-old son, Dhani, and his best friend, Jeff Lynne. Many of the basics were already on tape, and George's wishes for the direction he wanted for the album were well known by the two.

"I'd been talking to George for the past couple years about finishing these songs," Lynne says. "He said, 'I'd like you to fin-

ish them for me.' Dhani had worked closely with George since the beginning on all the songs, too, so he also had a clear understanding as to what his father's wishes were."

"The album was always going to be finished this way, with Jeff helping my dad and me with the final production," says Dhani. "We just stuck to the plan, except that my dad died, which made our job more difficult. But when we were in the studio, we felt his presence, and that made it easier."

In spite of the fact that much of the album was fleshed out after Harrison's passing in November of 2001, it is 100% a George Harrison album. Whether he is sharing some of his private thoughts with us via "P2 Vatican," "Looking for My Life" and "Never Get Over You" or sharing some insight from his spiritual quest in "Any Road," "Stuck Inside a Cloud" or the title track, Harrison remained true to his mandate for living life to the fullest to the very end.

If we are smart, we will listen to what Harrison has to say, and perhaps it will cause us to pause a little more often before we speak or act and ask to the question of ourselves, "What would George have done?"

velke@radioandrecords.com

74

Missouri's Christian Music Champion

Spirit FM network has a unique way of doing radio that works

amdenton, MO isn't the largest town in America, but Jim McDermott and his Camdenton-based staff are taking Missouri by storm with the Spirit FM network. Now six stations strong, the network concentrates on keeping things simple while going beyond the call of duty to help a small-market group of stations impact their communities and beyond.

Spirit FM's flagship frequency, KCVO, had a start not unlike those of many Christian radio stations that

began broadcasting in the '80s. "We had a 60/40 mix of music and talk and an all-over-the-road musical format, but so did a lot of stations back then," PD Mc-Dermott explains. "Our goal was simply to provide Christian radio to central Missouri, which had nothing at the time.

Fortunately, I quickly got involved with the National Christian Radio Seminar and the Gospel Music Association and learned how to focus our programming. But, in reality, that's still an ongoing process. We're constantly trying to figure out how and why our listeners actually listen and

'We started with just the KCVO frequency at 3kw. In 1988 we started adding translators, which helped us reach

how we can deliver what they expect.

Jim McDermott

more communities. Eventually, we put 11 of them on the air; now we're down to six. We changed frequencies at

KCVO and increased to 18kw in 1991, which helped us cover our home market of Lake of the Ozarks a lot better.

"We also saw that we could better serve our translator listeners by upgrading to full-power FMs. So our second station, KCVQ/ Knob Noster, MO went live in 1997. We purchased

KCVJ/Oscola, MO after that. We're now building number five, KCVZ / Dixon. MO and have a construction permit to build another next summer. "What this means is that we reach a

lot of small towns in between the main metro areas of Missouri. I believe we are able to tie them all together by the inclusiveness of our promotions. For example, when we did a pastor-appreciation promotion in October, we gave a fall-foliage cruise on the lake and picked winning pastors from each major coverage area. No matter where they listen throughout the state, people think of us as Spirit FM, their Christian radio station.'

Personalities Plus

One of Spirit FM's big priorities is having a quality lineup of jocks on the air not just during mornings, but throughout the entire day. "No matter what size market you are in, I truly believe you have to make the effort to get good on-air talent," McDermott says. "It has to be a priority. When you have personalities that your listeners love, everything else you do - be it promotions, sales or fundraising will be a whole lot more effective."

Another key is keeping it real. "How we come across on-air is how we are in the grocery store or at the football game," McDermott says. "How do I find great people in rural Missouri? I look for people other people gravitate toward. I figure that the person everyone wants as their friend in church will usually be a person people want to tune in and listen to on the radio.

"Being in a small market, we train just about everyone ourselves. I have no reservations in saying that my staff is just as good as any other in my coverage area and actually far better than most.

When it comes to picking songs, McDermott and his Music Director have a unique process. "The main music qualifier we use is to listen to a song and ask, 'Is this a song that I believe we will be playing five years from now?'" McDermott says. "More than anything else, that one question decides what makes it on the air at Spirit FM."

Don't Slack Off

With the huge growth Christian music has experienced over the past decade, it's easy to recognize that Christian radio has been a major player in the process. Right now there are a lot of great people doing great radio at various networks and formats nationwide.

McDermott believes that it's possible to continue to grow the genre and to program a super Christian radio station. "It is possible, if you don't make excuses," he says. "If you don't have a song that should be on your playlist, go buy it. If you only have a couple of hours of music per day, make them the best and most popu-

CATCHING UP ON A LITTLE READING Cul De Sac Records artists Anthem and NeverLost were caught digging not only the California sunshine. but also R&R during a recent visit to the R&R offices. Seen here (I-r) are Anthem's Willie Bostic, Garth Bostic and Steve Houser; Cul De Sac President Billy Smiley and Promoter Jenny Lockwald; Anthem's Jonathon Russo; and NeverLost's Andy Joslin.

lar hours on the station. If the boss' wife doesn't like your song picks, try to show her how much the listeners like them. Fight the temptation to program for the board of directors."

Even with Christian radio's present success, McDermott feels compelled to bring up two areas for immediate attention. "First, avoid the temptation to slack off after the morning show," he says. "Who says that midday listeners don't like personality? Why can't afternoon drive be as fun as morning drive? An evening announcer who connects with listeners can and will affect the bottom line positively.

'Secondly, we need to get more focused. I know we've all heard this, but are we really doing it? I challenge any PD to listen to a whole day of their own station and count the number of unfocused and badly targeted programs, comments, commercials, PSAs or anything else that's on the air just because it's always been there."

Care Packages

One thing that sets Spirit FM apart from its counterparts is its concerted effort to get listeners thinking about the community as a whole. Last year the network's promotional highlight was Send a Valentine Care Package to a Soldier in Afghanistan.

"We worked with the Red Cross office at Fort Leonard Wood, and our listeners brought in valentines, letters of encouragement, candy, toiletries, paper and pens for the soldiers," Mc-Dermott says. "We received so much stuff! It took our staff and several volunteers three days to put it all in little plastic care packages.

"Then we loaded it all into our station van and two pickups and took it to Fort Wood. It came to almost 1,300 pounds in 41 boxes. We received local TV coverage and made the front page in two area newspapers.

'The cool part was getting the thank-you e-mails from the soldiers in Kandahar and Kabul. After getting word that the schools that were reopening in Afghanistan had no paper or pencils, we followed up in September by collecting boxes of school supplies for the Afghan children. We did this all in an effort to help the Afghan children receive love from America with no strings attached.'

On-Air Prayer

A new element of the contempo-

rary phase of Christian radio programming is the inclusion of on-air prayer. Many stations do it on a small scale, but the Spirit FM network goes the extra mile. "Back in 1988 we had a listener who wanted to buy an hour of airtime to play a 20-minute message on prayer," McDermott says.

"She then invited people to call in for intercessory prayer. She asked her pastor and his wife to man the phones. Even though we probably cumed less than 5,000 per week at the time, we wound up praying with people for nearly two hours.

"Since that day over 14 years ago we have had a volunteer from that church praying with people every Wednesday from 10-11am. To clarify, we don't do intercessory prayer on the air; we just mention that it is available each week at that time. In addition, our staff takes prayer requests every day, and we pray for them on-air at 5:45pm and at 10:30pm.

"Most weeks we get more than we can possibly pray for during our limited on-air blocks. We keep all the requests, plus those that come in through the mail, and volunteers come in and take the time to pray for everyone. We work hard to keep any requests from falling through the cracks. We even built a prayer room dedicated to our former Promotions Director, Julie Walton, who died last vear of meningitis."

The Big Finish

McDermott and Spirit FM have shown what it means to get the job done, with excellence, in a small-market situation. McDermott shares some closing thoughts directed at the small broadcaster: "Keep doing what it takes to be excellent. I know it's not easy when you are small. Our total monthly budget was under \$6,500 for the first three years of operation. We only had two full-time employees until six years ago.

"l never let our smallness keep me from trying to make KCVO sound better than anything else on the dial. Hard work will pay off. God has blessed us, and our budget has grown from \$20,000 to \$35,000 a month in the last four years. But even with a bigger budget and six stations, we plan to keep on playing great songs, being real to the listeners and giving them more of what we call the truly good stuff."

AMERICAN WUSIC

2003 AMERICAN MUSIC AWARDS CONTEMPORARY/INSPIRATIONAL ARTIST OF THE YEAR

New single, "Everything To Me" on your desk, going for ADDS January 31st From their new project,

the verybest of TESTIFY TO LOVE

In stores March 25

CHRISTIAN

The **GGII** Update

Christian Retail, Radio & Records Newsweekly

Album Spotlight

Chris Rice's Run... **Set For March 4**

Rocketown artist says project is a retreat from earlier efforts

hough few would describe Chris Rice's fourth studio album for Rocketown Records as "light," the artist who on previous albums has pondered the sovereignty of Christ, explored the elusiveness of God and encouraged us to think of our lives as blank journal pages is calling his new project a "retreat of sorts."

Run the Earth and Watch the Sky in a row that sound just like the last (the title is taken from a line in the

album's third track, "Nonny Nonny") represents another side of him as a songwriter and a human being, Rice says.

He explains, "There are so many aspects to any person, but in the music world you get pegged as, 'You're the guy who writes those really deep

songs.' I don't want to be defined one way. A lot of people want 10 records

ones and, in effect, are 'safe.' I really

I like to retreat. On this new record I'm sort of saying I'm going to chill and just be lighthearted for a while." the March 4 release are

not as spiritually complex as some on Rice's

like to stretch and push the limits. And sometimes

True, the 11 songs on

previous three albums, Deep Enough to Dream, Past the Edges

and Smell the Color Nine. But, as Rice says, "There's still meat."

And that's not surprising, especially knowing his atypical approach to songwriting. Unlike most artists, who scribble song ideas and lyrics on napkins and in journals throughout the year. Rice begins writing songs only three months before hitting the studio. Additionally, he pens his words with an unusual audience in mind: unbelievers.

'We're doing a lousy job of making our faith make sense to the world," Rice says. "So if an unbeliever is going to hear my music, I want it to make sense to him. When I'm writing songs, I envision a philosophical doctor of atheism standing outside the door, listening to what I'm singing. Even though that professor may not agree with me, he may walk away saying, 'But he made sense and talked to me, not down to me.""

"Smile" exemplifies that approach as Rice talks about heaven in a way he hopes will appeal to a mentality that isn't necessarily going to appreciate streets of gold, pearly gates and angels. "That's not an attractive picture for them," Rice says. "But the picture that says there's a longing to be connected to God, and one day I'm going to actually stop imagining what He looks like and get to see Him smile --- that approaches the same concept of longing for eternity but speaks it for a different generation."

On his upcoming 35-city spring tour Rice says he plans to spend a lot of time motivating his audiences to "be in the real world instead of hiding from it." Alluding to a lyrie in the album's "Me and Becky," he says, "We've got to go for a ride outside our little comfort areas and really become connected to the world."

Rice says, "My role in life is to reach a whole spectrum of people with a whole spectrum of levels of faith. We have a message for those people, and as long as we keep preaching it to Christians, the world isn't hearing it. That's why I wanted to do another record."

www.americanradiohistory.com

The **CCM** Update

Executive Editor Rick Edwards Editor

Lizza Connor Lizza Connor the CCM Urea--- is published weekly in R&R by CCM Communications, 104 Woodmont Blvd.. Suite 300, Nashville, TN 37205. Ph: 615/386-3380

02 CCM Communications, Content I may not bi duced without permission. Printed in the U.S.,

Hosts Donnie McClurkin, Mary Mary and Michelle Williams hosted the 18th annual Stellar Awards on Jan. 11 in Atlanta. Kirk Franklin was the big winner, taking home the awards for Artist of the Year, Song of the Year, CD of the Year, Producer of the Year and Music Video of the Year. The awards will air in national syndication on broadcast, cable and PAX-NET stations Jan. 18 through Feb. 16.

Artist Of The Year Kirk Franklin Song Of The Year Kirk Franklin, "Hosanna" Male Vocalist Of The Year Smokie Norful Female Vocalist Of The Year Dorinda Clark Cole Group/Duo Of The Year Ted & Sheri **New Artist Of The Year** Smokie Norful **CD Of The Year** Kirk Franklin, The Rebirth of Kirk Franklin **Choir Of The Year Donald Lawrence & The Tri-City Singers Producer Of The Year** Kirk Franklin, The Rebirth of Kirk Franklin Contemporary Group/Duo Of The Year Ted & Sheri Traditional Group/Duo Of The Year The Canton Spirituals **Contemporary Male Vocalist Of The Year** Smokie Norful **Traditional Male Vocalist Of The Year** Marvin Sapp **Contemporary Female Vocalist Of The Year** Yolanda Adams Traditional Female Vocalist Of The Year Dorinda Clark Cole **Contemporary CD Of The Year** Donald Lawrence & The Tri-City Singers, Go Get Your Life Back **Traditional CD Of The Year** Richard Smallwood With Vision, Persuaded — Live in D.C. Urban/Inspirational CD Of The Year Yolanda Adams, Believe **Music Video Of The Year** Kirk Franklin, "Hosanna" **Traditional Choir Of The Year** Richard Smallwood With Vision **Contemporary Choir Of The Year** Donald Lawrence & The Tri-City Singers **Special Event CD Of The Year** The Commissioned Reunion, The Commissioned Reunion Live Rap/Hip-Hop Gospel CD Of The Year Tonex. 02 Quartet Of The Year The Canton Spirituals **Recorded-Music Packaging Of The Year** Philpott Design & Pamela Springteen, Donald Lawrence & The

Tri-City Singers' Go Get Your Life Back

THAT'S A WRAP! Essential/Watershed Records artist Andrew Peterson wraps production on Love and Thunder, available Feb. 25. Pictured (I-r) are album co-producer Derri Daugherty. Peterson and producer Steve Hindalong

In The News....

· Congratulations to Avalon, who picked up the award for favorite artist in the Contemporary Inspirational Music category at Monday's 30th annual American Music Awards, held at the Shrine Auditorium in Los Angeles Avalon were surprise winners, beating out contenders Jars Of Clay and P.O.D. The AMAs, which aired live on ABC, are voted on by the public.

Signings:

 Northern Records signs All Things Bright And Beautiful, a.k.a. former Luxury frontman Lee Bozeman. The Missouri-based artist will be recording in February for a late-summer release.

• Integrity Gospel signs urban artist Lisa McClendon. According to Integrity Gospel GM Jackie Patillo, the label plans to begin work or McClendon's new album immediately for an expected August release date.

John Styll

CHRISTIAN

January 17, 2003

CHR Top 30

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART
2	0	PAUL COLMAN TRIO Run (Essential)	931	+71	11
7	0	JOY WILLIAMS Surrender (Reunion)	904	+97	16
3.	3	SIXPENCE NONE THE RICHER Breathe (Squint/Curb/Reprise)	892	+34	15
5	4	JEREMY CAMP Understand (BEC)	857	+47	12
6	6	NICHOLE NORDEMAN Haiv (Sparrow)	836	+ 26	17
4	6	THIRD DAY 40 Days (Essential)	812	+54	16
ī	7	JEFF DEYO More Love, More Power (Gotee)	797	-48	18
12	8	TREE 63 No Words (Inpop!	713	+78	10
10	9	MERCY ME Spoken For (MO)	708	+22	10
8	10	LIFEHOUSE Spin (Sparrow/DreamWorks)	677	-44	17
15	0	DELIRIOUS? Touch (Furidas?)	642	+59	6
9	12	AUDIO ADRENALINE Ocean Floor (ForeFront)	630	-15	24
11	13	GINNY OWENS With Me (Rocketown)	583	-17	15
18	0	JARS OF CLAY Revolution (Essential)	555	+76	4
13	6	BEBO NORMAN Great Light Of The World (Essential)	548	+45	17
14	16	EVERYDAY SUNDAY Stand Up (Flicker)	539	-6	18
16	Ø	DC TALK Let's Roll (ForeFront)	514	+16	14
19	18	RELIENT K Less Is More (Gotee)	434	+1	11
23	0	KUTLESS Run (BEC)	418	+74	3
17	20	SARAH SADLER Beautiful (Essential)	402	-6	19
20	21	ELMS Speaking In Tongues (Sparrow)	379	-1.	9
28	2	BENJAMIN GATE Lift Me Up (ForeFront)	347	+49	2
Debut	3	SHAUN GROVES Should I Tell Them? (Rocketown)	345	+59	1
27	24	DAILY PLANET Everything Revolves (Reunion)	343	+ 26	2
Debut>	3	SWITCHFOOT More Than Fine (Sparrow)	336	+157	1
29	Ø	SANCTUS REAL Say It Loud (Sparrow)	331	+30	2
21	Ð	OUT OF EDEN This Is Your Life (Gotee)	325	+ 20	7
22	28	ZOEGIRL Even If (Sparrow)	322	-2	18
Debut>	29	SWIFT Under The Sun (Flicker!	314	+55	1
Debut>	()	BIG DADDY WEAVE Audience Of One (Fervent)	313	+44	1

28 CHR reporters. Songs ranked by total plays for the airplay week of Sunday 1/5-Saturday 1/11. © 2003 Radio & Records

LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART
1	1	12 STONES The Way I Feel (Wind-up)	370	.7	11
2	0	KUTLESS Run (BEC)	349	+14	9
3	3	JUSTIFIDE To Live (Ardent)	312	+8	8
4	4	LIFEHOUSE Spin (Sparrow/DreamWorks)	307	+7	15
6	6	SANCTUS REAL Say It Loud (Sparrow)	275	+3	9
5	6	DC TALK Let's Roll (ForeFront)	264	0	15
7	7	PAX217 I'll See You (ForeFront)	246	-14	13
8	8	CADET Change My Name (BEC)	243	-8	. 11
10	9	BENJAMIN GATE Lift Me Up (ForeFront)	230	0	11
9	10	OC SUPERTONES Superfly (Tooth & Nail)	222	-20	8
14	0	JARS OF CLAY Revolution (Essential)	213	0	5
13	12	P.O.D. Satellite (Atlantic)	213	-1	13
12	13	PILLAR Echelon (Flicker)	203	-17	18
17	1	EAST WEST Superstar (Floodgate/Epic)	202	+12	11
16	6	THIRD DAY 40 Days (Essential)	195	+1	17
15	16	SUPERCHICK So Bright (Stand Up) (Inpop)	193	-7	18
20	Ð	LAST TUESDAY Right Here (DUG)	180	+35	2
11	18	NEWSBOYS Fad Of The Land (Sparrow)	169	-18	15
Debut>	19	BILLIONS Never Felt This Way Before (Northern)	165	+60	1
18	20	ELMS Speaking In Tongues (Sparrow)	159	-5	7
Debut>	(1)	HALO FRIENDLIES Sellout (Tooth & Nail)	156	+52	1
21	2	ACQUIRE THE FIRE Lift (Inpop)	155	+13	4
Debut	23	SKILLET Will You Be There (Ardent)	154	+41	1
24	2	PHIL JOEL Resolution (Inpop)	151	+22	2
2 7	Ø	POOR OLD LU Revolve (Tooth & Nail)	149	+23	2
22	20	CURBSQUIRRELS Dependance Day (DUG)	147	+11	3
Debut>	Ð	DELIRIOUS? Fire (Furious?)	134	+ 24	1
26	23	BLINDSIDE Pitiful (Elektra/EEG)	134	-+11	11
Debut>	29	PROJECT 86 Hollow Again (Tooth & Naii/Atlantic)	133	+26	1
25	30	STAVESACRE If Not Now (Nitro)	131	+3	5

44 Rock reporters. Songs ranked by total plays for the airplay week of Sunday 1/5-Saturday 1/11. © 2003 Radio & Records.

January 17, 2003

AC Top 30

ST EK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS O CHART
1	0	MERCY ME Spoken For <i>(INO)</i>	1955	+23	16
3	2	JODY MCBRAYER To Ever Live Without Me (Sparrow)	1578	+ 29	16
6	3	JANNA LONG Greater Is He (Sparrow)	1553	+76	12
4	4	4HIM Know You Now (Word/Curb/Warner Bros.)	1552	+ 30	14
2	5	NICHOLE NOROEMAN Holy (Sparrow)	1539	·25	21
7	6	THIRD DAY Nothing Compares (Essential)	1435	+ 32	14
9	0	CHRIS RICE The Other Side Of The Radio (Rocketown)	1376	+ 125	9
5	8	BEBO NORMAN Great Light Of The World (Essential)	1374	·15	19
8	9	JOY WILLIAMS Surrender (Reunion)	1306	+ 25	15
12	0	STEVEN CURTIS CHAPMAN All About Love (Sparrow)	1252	+ 347	2
10	0	MARK SCHULTZ Think Of Me (Word/Curb/Warner Bros.)	1159	+83	13
11	12	SIXPENCE NONE THE RICHER Breathe (Squint/Curb/Reprise)	1129	+ 52	9
13	ß	MICHAEL W. SMITH Lord Have Mercy (Reunion)	923	+ 84	8
14	14	GINNY OWENS With Me (Rocketown)	761	·13	17
16	15	BIG DADDY WEAVE Audience Of One (Fervent)	685	+64	6
18	1	NATALIE GRANT Will Be (Curb)	654	+62	3
24	Ð	CAEDMON'S CALL Only Hope (Essential)	624	+ 125	2
21	18	KARA Beautiful Moment (Vertical)	579	+50	6
20	19	PHIL JOEL I Adore You <i>(Inpop)</i>	561	+ 25	8
15	20	PAUL COLMAN TRIO Fill My Cup (Essential)	556	·29	22
30	(1)	JARS QF CLAY The Valley Song (Essential)	536	+ 144	2
17	22	NEWSBOYS Million Pieces (Sparrow)	522	-34	29
19	23	POINT OF GRACE Yes, Believe (Word/Curb/Warner Bros.)	508	+17	22
27	2	FREDDIE COLLOCA You Chose My Heart (One Voice)	485	+70	3
29	25	ZOEGIRL Plain (Sparrow)	472	+ 78	2
22	Ø	AVALON Undeniably You (Sparrow)	468	+6	24
23	Ø	SARAH SADLER Beautiful (Essential)	467	+ 19	18
Debut	23	PHILLIPS, CRAIG & DEAN My Praise (Sparrow)	440	+119	1
26	29	KATINAS Eagle's Wings <i>(Gotee)</i>	404	+ 16	5
25	30	JIM WITTER Forgiveness (Curb)	396	·12	7

60 AC reporters. Songs ranked by total plays for the airplay week of Sunday 1/5-Saturday 1/11. © 2003 Radio & Records

Inspo Top 20 WEEKS ON CHART TOTAL LAST THIS PLAYS ARTIST TITLE LABEL(S) 0 338 +702 4HIM Who You Are (Word/Curb/Warner Bros.) 0 KATINAS Eagle's Wings (Gotee) 305 +84Δ 294 0 MERCY ME Spoken For (INO) +18 1 4 MICHAEL W. SMITH Lord Have Mercy (Reunion) 257 +677 6 +54AL DENSON Holy Is The Lord/He Is Exalted (Spring Hill) 255 6 + 30 A 254 MARTINS You Are Holy (Spring Hill) 3 Ð BROOKLYN TABERNACLE CHOIR This is How ... (M2.0) 232 +498 8 SCOTT KRIPPAYNE My Everything (Spring Hill) 2**2**1 +19 5 13 9 GO FISH Savior (Inpop) 189 +551 181 +49MARK SCHULTZ Holy One (Word/Curb/Warner Bros.) 14 0 176 +26 CHARLES BILLINGSLEY The Way Of ... (Discovery House) 10 2 CHRIS RICE The Other Side Of The Radio (Rocketown) 163 +50 16 ₿ ALLEN ASBURY In The Light Of That City (Doxology) 160 +2011

12

11

14

7

5

13

7

10

2

11

7

2

4

	-	······································			
9	1	NICHOLE NORDEMAN Holy (Sparrow)	158	+33	14
12	(5	RIVER You Remind Me (Ingrace)	150	+10	8
15	16	RAY BOLTZ In Your Name (Spindust)	149	+36	2
Debut>	Ð	WAYNE WATSON Cry Of My Heart (Spring Hill)	128	+37	1
17	18	WATERMARK Friend For Life (Rocketown)	128	+16	19
19	19	JODY MCBRAYER To Ever Live Without Me (Sparrow)	121	+16	2
18	20	JIM WITTER Forgiveness (Curb)	118	+8	5

20 Inspo reporters. Songs ranked by total plays for the airplay week of Sunday 1/5-Saturday 1/11. © 2003 Radio & Records.

Rhythmic Specialty Programming

ANK	ARTIST TITLE LABEL(S)
1	JOHN REUBEN Doin' (Gotee)
2	PLAYDOUGH Seeds Of Abraham (Uprok)
3	KNOWDAVERBS What You Rock Now (Gotee)
4	T-BONE Blazing Microphones (Flicker)
5	TRIN-I-TEE 5:7 Dance Like Sunday (B-Rite/Jive,
6	KJ-52 Dear Slim (Uprok)
7	ROYAL RUCKUS A Wink And A Nudge (Flicker,
8	GRITS Here We Go (Gotee)
9	SEV STATIK M.I.C. (Uprok)

RIGHTEOUS RIDERS Me & You (Tyscot) 10

Radio Ink's Most Influential Women in Radio group (MIW's) is soliciting inquiries from women throughout the radio industry who would like to be mentored for 2003 by this group of 23 dynamic female radio executives.

If you're interested, please write a letter stating why you would like to be mentored by the MIW's, what your experience in radio is to date, where you are presently employed, in what position and any contact info, including your email address.

The MIW's will review every letter and choose three applicants to be mentored by the group for the year 2003. Each mentee will have "all-access" to each of the MIW's throughout the year, as well as several opportunities to meet with them face to face.

Deadline for receipt of letters is February 7, 2003

Letters and any additional information should be emailed to:

Joan E. Gerberding, President Nassau Media Partners MIW Spokesperson Radiojoan@aol.com

For more information on the MIW's, go to: www.RadioMIW.com

SPANISH LANGUAGE

The Building Blocks Of Radio

JACKIE MADRIGAL

jmadrigal@radioandrecords.com

Getting to know small-market stations in Spanishlanguage radio

Small-market stations are the building blocks of radio, and that's even more true in Spanish-language radio. For Spanish-language radio, "small market" has more to do with the size of the area's Hispanic population, which can be small in large cities. The contributions of these stations to Spanish-language radio and to the communities they serve, as well as their challenges, are unique.

To get a glimpse into their world, where serving the Hispanic community becomes almost a personal mission, we posed three questions to several small-market

program directors: XQFX/Amarillo, TX's Israel Salazar; KQVO/ Calexico, CA's David Fuentes;KWLN/ Wenatchee. WA's José L.

Israel Salazar

High; and WMGC/Nashville's Juan Armenta.

R&R: What is your station's greatest contribution to Spanish-language radio and to your listeners?

IS: We have to give our listeners the best music, the hits. We must know our market very closely — where they come from, the regions they're from, etc. In a small city like ours, where people

"Why not give smallmarket radio listeners a good station, just as the large markets do?" Israel Salazar

come to work and where people come primarily from small towns in Mexico, we help them adapt, and part of that process is to give them a bit of the music they long for.

On the other hand, small mar-

kets also create hits. Our listeners create hits. Why not give smallmarket radio listeners a good station, just as the large markets do? Why not make our stations sound as strong? We must.

DF: Although Calexico looks like a small market, it really isn't. We reach four states, two in the U.S. and two in Mexico: Southeast California, Southwest Arizona, San Luis in Sonora and Mexicali in Baja California. Mexicali's population is over 1 million. Because we're in a border city where we experience a daily series of problems, our biggest contribution is the guidance we give our listeners. We get very involved with our communities. We help them with all sorts of social issues. We bring in political leaders, immigration experts, etc.

In terms of music, we are a Pop station that doesn't program any kind of music with obscenities or narcotics-trafficking [narco-corridos] lyrics. To promote these songs in a border city is to promote negativitv

JLH: Our contributions have been numerous. When I arrived in the state of Washington about eight years ago, all the Spanishlanguage media that existed was an AM station and a biweekly newspaper. When this station opened, we brought news and events from Mexico to the community. We bring them relevant news from other states in the U.S. and news of what's happening on the U.S.-Mexico border.

KWLN reaches three counties about 20-25 cities — and we're the bridge between them. Our listeners are small-town folks who left their country and who now find themselves completely cut off from what they knew, and we keep them informed. At the same time, the station is allowing the American community to get to know and understand us.

Our station is American-owned. In fact, all the stations in the area are American-owned. At this point, there are about seven Spanishlanguage stations in the area, which tells us that the American community is acknowledging the potential of Spanish-language radio.

JA: We've been on the air for 11 years, and we've seen the growth of the Hispanic population in Nashville. Although this is consid-

ered a small market, we estimate that we reach about 250,000 Hispanics. We're very close to our community. We help them raise funds when a loved one passes and the family doesn't have the means to take care of the expenses and they have no

one else to turn to. We help schools in whatever ways we can, we offer help to people looking for jobs, etc. Because we were the first Spanish-language station in the area and have maintained a leadership position, we try to help the community as much as we can.

Musically, we've also grown a lot. Last year we introduced a new Pop station, so now we cater to the Regional Mexican listener as well as the Contemporary.

R&R: What is the biggest challenge a small-market station faces?

IS: I can't complain about the service we get from the record companies, because they do take care of us. Our community buys a lot of records. I think my biggest challenge is to do the best job I can for my listeners.

DF: Our biggest challenge is competing with the Mexican stations' advertising rates. Radio groups in Mexico usually own 10 or more radio stations, plus TV stations, and offer advertising packages at very low rates. Although our station has a large audience — primarily because we do very little talking on the air and we play all the hits — because Mexi-

ww.americanradiohistory.com

can stations reach U.S. border cities and their advertising rates are so low, businesses cross the border and place their advertising with them. We compete with 25 Mexican stations. It's a rate war.

JLH: Our biggest challenge is to bring the station to a level where it can compete with the American stations in the area. We want to be acknowledged and let it be known that Spanish-language radio is just as important and professional as any other.

JA: Most of what we do is done locally, so our biggest challenge is working out all the promotions we do without much outside help. We find that when we call a company for their support, they may give it to us, but it's very limited. Many of them don't really know our market — the size, the number of people they can reach. People who are aware of the growth in the market realize that it isn't that small.

R&R: In terms of making your job easier, what is an advantage a smallmarket station lacks?

IS: I'd like the big-name artists, like Juan Gabriel, to come to our market. They usually don't. The ones who do come usually don't give the same show here that they do in cities like San Antonio or

Houston. The record companies don't invest in us as much as they do in large markets.

DF: We need support from the record companies. If they took care of all stations equally, without looking at the size of the market, it would make our job eas-

ier. Many of the labels don't pay attention to us. We have to call them again and again, and they won't even send us the singles we ask for. They concentrate on large markets. They call us and ask us if we're a BDS reporter, and if we're not, they never speak to us again. It's incredible that they see it that way, especially for a border station, because the huge numbers of people waiting two or three hours to cross the border are listening to us while they wait.

JLH: It's been a year since we opened the station, and if we had the same equipment that the American stations do, our job would be much easier. We've come a long way since the time of the AM, and we're getting there little by little. It would also be

"Although Calexico looks like a small market, it really isn't. We reach four states."

David Fuentes

great if the company would expand its operation and access in Spanish-language radio.

On the other hand, we need support from the labels. They usually concentrate on the large markets, looking to sell a million copies right away. If they took a look at the money they spend with the large stations and at the results, they would see things differently.

JA: We need more support from the record labels. That would make our job much easier. We wouldn't have to struggle so much to do our promotions. We need promotional material and better and faster access to the artists. And the labels need to support us with the right amount of material, because we're not as small a market as they think.

A SAD GOODBYE But not for long. Zuleika Déciga (c) is seen here with a few of her faithful listeners as she says goodbye to her rock show, Rock Radical, which aired on KKMD/Seattle. Déciga is taking a year off but promises to bring her show back

Juan Armenta

April 15:

José Feliciano, Señor Bolero II

0

0

This Week In Spanish-Language Music

On The Shelf Upcoming Releases To Watch For

Sony Discos

January Shakira, United Center, Chicago 13 Hip Hop Hoodios, The Note, Chicago Hip Hop Hoodios, Hothouse, Chicago Voz De Mano; Cabula, Silvestre & Eden, Fais Do Do, Los Angeles 20 Shakira, American Airlines Center, Dallas

See Them Live

- @Jorge Moreno, unplugged promo performance for KLEY/San Antonio
- Ð Jorge Moreno, unplugged promo performance for KKLB, KELG & KTXZ/Austin
- Sí Se; Coral; Volumen Cero, SOB's, New York
- Claudia López; Grupo Trueno, Cowboy Breakfast event, San Antonio
- Grito Serpentino; Orixa & Pepito, La Peña Cultural Center, Berkeley, CA
- 👀 Los Hidalgo, South Beach Macarena, Miami

February

- 😰 Shakira, Oakland Arena, Oakland, CA
- Joan Sebastian, Compaq Center, San Jose
- Hip Hop Hoodios, Makor, New York
- 20 Los Amigos Invisibles, SOB's, New York

March

👩 Joan Sebastian, San Diego Sports Arena, San Diego 😰 Joan Sebastian, Phoenix Coliseum, Phoenix

Shakira

Sebastiaı

Los Amigos Invisibles

News

 Colombian rocker Juanes took home three Amigo awards in Spain. Best Latin Album, Best Male Latin Artist and Best New Artist were awarded to Juanes, who competed against the likes of Shakira, Maná and Diego Torres.

The ceremony took place in Madrid, where a total of 17 awards were handed out. Other winners were Las Ketchup for

Best New Female Artist and Best Group, Bruce Springsteen for Best International Artist and Best International Album, Marta Sánchez for Best Female Artist, Estopa for Best Spanish Group and Maná for Best Mexican Group.

Nominees for Premios Amigo are voted on by the Record and Video Association of Spain (Asociación Fonográfica y Videográfica de España).

• Paulina Rubio starts the year strong, with a TV commercial she did with Celia Cruz for Dr. Pepper. "Working with a legend like Celia is an honor," said Rubio. "She's so jovial and always with her husband by her side."

Paulina Rubio

Rubio is now in Spain rehearsing with the band Furia for her upcoming tour. About the tour, Rubio said her concerts will have no dull moments. "It will not be your typical light and sound show," she said. "It will have a Broadway-like vibe that will combine dance and acrobats."

José Feliciano

EMILATIN congratulates INTOCABLE and LIMI-T 21 for their GRAMMY Nomination

EMI

www.americanradio

January 17, 2003

Contemporary Top 25

THIS WEEK	ARTIST TITLE LABEL(S)	PLAYS
1	RICARDO ARJONA El Problema (Sony Discos)	292
2	THALIA No Me Enseñaste (EMI Latin)	262
3	MANA Eres Mi Religión (Warner M.L.)	241
4	LAS KETCHUP Aserejé (Sony Discos)	224
5	JUANES Es Por Ti (Universal)	221
6	ENRIQUE IGLESIAS Quizás (Universal)	203
7	SIN BANDERA Entra En Mi Vida (Sony Discos)	196
8	CHAYANNE Y Tú Te Vas (Sony Discos)	148
9	PAULINA RUBIO Todo Mi Amor (Universal)	145
10	SHAKIRA Que Me Quedes Tú (Sony Discos)	142
11	CRISTIAN Cuando Me Miras Así (BMG)	141
12	JUANES A Dios Le Pido (Universal)	135
13	MARCO A. SOLIS Dónde Estará Mi Primavera (Fonovisa)	109
14	LUIS MIGUEL Hasta Que Vuelvas (Warner M.L.)	104
15	MANA Angel De Amor (Warner M.L.)	103
16	JON SECADA Si No Fuera Por Ti (Crescent Moon)	96
17	JORDI Tú No Sospechas (Sony Discos)	94
18	LIMITE Papacito (Universal)	88
19	PALOMO De Uno Y De Todos Los Modos (Disa)	81
20	ALEJANDRO MONTANER Dímelo (Sony Discos)	81
21	TEMERARIOS Comer A Besos (Fonovisa)	78
22	RICARDO MONTANER Si Tuviera Que Elegir (Warner M.L.)	74
23	CONJUNTO PRIMAVERA Perdéname Mi Amor (Fonovisa)	68
24	SIN BANDERA Kilómetro (Sony Discos)	67
25	ENRIQUE IGLESIAS Mentiroso (Universal)	63

Data is compiled from the airplay week of January 5-11, 2003.

© 2003 Radio & Records.

Going For Adds

Will return next week.

Tropical Top 25

THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS
1	VICTOR MANUELLE En Nombre De Los Dos (Sony Discos)	268
2	INDIA Sedúceme (Sony Discos)	261
3	OLGA TAÑON Así Es La Vida <i>(Warner M.L.)</i>	252
4	EL GRAN COMBO Se Nos Perdió El Amor (Combo Records)	207
5	GILBERTO S. ROSA Un Montón De Estrellas (Sony Discos)	191
6	TITO NIEVES La Salsa Vive (Warner M.L.)	145
7	DOMINGO QUIÑONEZ A Que No Te Atreves (Universal)	140
8	BACILOS Mi Primer Millón (Warner M.L.)	137
9	GRUPO MANIA Un Beso (Universal)	130
10	TOÑO ROSARIO Yo Kulí, Yo Kulá (Warner M.L.)	119
11	RICARDO ARJONA El Problema (Sony Discos)	113
12	AREA 305 Si No Estás (Univision)	112
13	GISSELLE Márchate (BMG)	107
14	SON DE CALI Tan Buena (Univision)	82
15	ENRIQUE IGLESIAS Quizás (Universal)	81
16	NUEVA ERA Amor Eterno (//&//	78
17	JERRY RIVERA Vuela Muy Alto (BMG)	77
18	EL GENERAL La Mecedora (Mock & Roll)	75
19	JON SECADA Si No Fuera Por Ti (Crescent Moon)	70
20	VICO C Los Perros (EMI Latin)	69
21	ZACARIAS FERREIRA Amiga Veneno (MP)	63
22	ANTHONY SANTOS Ay De Mí, Ay De Ti (Plátano)	62
23	TITO ROJAS Pensarás En Mí <i>(MP)</i>	62
24	RICARDO CASTILLON Esclavo De Tu Piel (Fonovisa)	61
25	MELAO CRIOLLO Tu Boca (J&N)	61

Data is compiled from the airplay week of January 5-11, 2003. © 2003 Radio & Records.

Going For Adds

Will return next week.

"At Zimmer Radio group, Powergold has made our Program Directors' lives so much easier in regards to achieving the balance and flow we want in our music product, on-air. Powergold's features are flexible, user-friendly and the product support is awesome! I'm glad that Powergold is in our programming arsenal of weapons!" — Tony Richards, Regional Director Of Operations/Zimmer Radio Group

THE LEADERS IN ADVANCED MUSIC SCHEDULING SOFTWARE FOR WINDOWS

Call us and we'll make it EASY for you to switch.

Sales: 1-800-870-0033 • Support: 501-821-1123 Download a free trial version at www.powergold.com • email: info@powergold.com

82

Regional Mexican Top 25

THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS
1	INTOCABLE Sueña (EMI Latin)	625
2	LIMITE Papacito (Universal)	586
3	TEMERARIOS Corner A Besos (Fonguisa)	562
4	PALOMO De Uno Y De Todo Los Modos (Disa)	543
5	CONJUNTO PRIMAVERA Perdóname Mi Amor (Fonovisa)	479
6	LA ONDA Aserejé (EMI Latin)	431
7	TUCANES DE TIJUANA La Chica Sexy (Universal)	380
8	CUISILLOS Eres Imposible De Olvidar (Balboa)	362
9	GERMAN LIZARRAGA Donde Vayas (Disa)	351
10	JOAN SEBASTIAN Afortunado (Baltoa)	344
1 1	JENNIFER PEÑA El Dolor De Tu Presencia (Univision)	284
12	BANDA EL RECODO Las Vías Del Amor (Fonovisa)	278
13	COYOTE El Amor No Tiene Edad (EM) Latin)	251
14	ANGELES DE CHARLY Por Un Minuto De Tu Amor (Fonovisa)	218
15	LUPILLO RIVERA Te Sotté La Rienda <i>(Sony Discos)</i>	218
16	BANDA MACHOS La Suegra (Warrar M.L.)	210
17	LIBERACION Niña Y Mujer <i>(Disa)</i>	205
18	GERMAN LIZARRAGA Estoy Sufriendo (Disa)	203
19	AROMA Querido Ladrón <i>(Fonovisa)</i>	194
20	LOS RAZOS Mi Gordis (Sony Discoz)	183
21	TEMERARIOS Una Lágrima No Basta <i>(Fonovisa)</i>	172
22	JOEL HIGUERA El Baile De La Toallita (Disa)	168
23	SOCIOS DEL RITMO Amor De Intemet (1.M.)	152
24	RICARDO ARJONA El Problema (Seipy Discos)	143
25	VICENTE FERNANDEZ Mujer (Sony Discos)	135
	·····	

Data is compiled from the airplay week of January 5-11, 2003.

© 2003 Radio & Records.

Going For Adds

Will return next week.

Tejano Top 25

THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS
1	INTOCABLE Sueña <i>(EMI Latin)</i>	694
2	JIMMY GONZALEZ Yo Te Voy A Amar (Freddie)	510
3	LIMITE Papacito (Universal)	417
4	KUMBIA KINGS La Cucaracha (EMI Latin)	411
5	BIG CIRCO La Maquinita <i>(EMI Latin)</i>	382
6	LA ONDA Aserejé <i>(EMI Latin)</i>	373
7	JENNIFER PEÑA El Dolor De Tu Presencia (Univision)	359
8	DUELO El Amor No Acaba (Univision)	350
9	IMAN Me Has Robado El Corazón <i>(Univision)</i>	333
10	EMILIO A Medias De La Noche (BMG)	296
11	CONTROL Carita De Angel (EMI Latin)	286
12	FRIJOLES ROMANTICOS No Me Asustan (Rio Grande)	283
13	MARCOS OROZCO El Parrandero (Catalina)	279
14	RAMON AYALA Quedó Triste El Jacal (Freddie)	278
15	SIGGNO Sin Tu Amor (Crown)	272
16	HOMETOWN BOYS Echame A Mí La Culpa /Tejas/	236
17	JAY PEREZ Quiero Ser Viejo (Sony Discos)	233
18	MICHAEL SALGADO Mi Ultima Parranda (Sony Discos)	205
19	CARLOS Y SUS CACHORROS Me Dejaste Solo (Univision)	205
20	CONTROL No Que No (EMI Latin)	199
21	LA CONTRA Por Amarte A Ti (Univision)	183
22	VIDA Cuando, Cuando / <i>Tejas</i> /	173
23	DESPERADOZ La Bailadora (Tejas)	162
24	PRISCILLA Y SUS BALAS DE PLATA Corazoncito (Univision)	152
25	PALOMO De Uno Y De Todos Los Modos (Disa)	136
	Data is compiled from the airplay week of January 5-11, 20	003.

© 2003 Radio & Records.

Going For Adds

Will return next week.

OPPORTUNITIES

NATIONAL

Beginners and advanced welcomed on internet radio and real radio! On-air broadcasters wanted for immediate exposure and possible syndication. See our website for full details http:// www.frankievradioshow.com/ad.html or call 1-800-784-4279. (EOE)

EAST

POSITION AVAILABLE: MORNING SHOW CO-HOST

News/Talk 680 WPTF is seeking a new addition to our morning line-up of personality interviews, news and information. You'll be charged with injecting new energy, creativity and vision into an established program that's already successful. Go to www.curtismedia.com and click on employment for more information.

Please send your resume (including salary history), air check, and a cover letter of introduction, to Al Bunch, General Manager, 680 WPTF, 3012 Highwoods Blvd., Raleigh, NC 27604. WPTF is proudly owned and operated by Curtis Media Group and is an Equal Opportunity Employer.

Top 10 East Coast Hot A/C has immediate opening for Commercial Production Manager/Imaging Director. Is your commercial production multi-dimensional? Can you take average copy and rework it to major market copy? If you have the proven ability and talent to raise the bar on commercial production and can avoid typical radio handicaps with on-air imaging, then we need to talk. Ideal candidate has a successful medium or large market on-air background, with a love for commercial production and on-air imaging that is message-driven vs. bells and whistles. Fill in on-air work is also part of the job. Is this you? Send package to: Radio & Records, 10100 Santa Monica Blvd., 3rd Floor, # 1065, Los Angeles, CA 90067. EOE.

POSITIONS SOUGHT

Bill Elliott Hot new format available. 3DSJ Request & Dedication Radio. Listen: www.3DSJ.com BILL ELLIOTT: (813) 920-7102, billelliott@3DSJ.com. (1/17)

Awesome personality - crazy/funny - focused/ great voice - Urban, CHR Rhythmic, Urban AC wants FT or PT work - listen instantly: www.TheRealMichaelSlack.com. (1/17)

20 Year veteran seeking Production Director/Imaging opportunity and/or on-air shift in your market. Call JR-JR the Superstar at (502)594-2517. Multi formats and voice tracking. (1/17)

EAST

RADIO PRODUCER, New York

Major national news operation is looking for a Producer to take charge of a new talk radio program. Ideal candidate must have experience in all production aspects of talk radio programming, including guest booking and call screening. Position will be required to perform guest and topic research and generate ideas for daily/weekly features. Individual should be aggressive and creative with strong organizational skills. Must have at least 3-5 years producing experience with heavy emphasis on news. We offer a competitive salary and benefit package. Please email resume and salary history to: ProducerPosition@yahoo.com. EOE.

MIDWEST

GREAT COMPANY GREAT BENEFITS GREAT TEAM! WVRV-THE RIVER, St. Louis' Hot AC has an immediate opening for an Afternoon Drive Air Talent/ Music Director!

Out talent got promoted from within to program one of our Bonneville sister stations in Chicago, so you know that the potential to grow is available when you get here! In order to be considered for this position, you must have at least two years of experience scheduling music with RCS Selector and know how to relate to a 25-44 female audience.

If you have the proven ability and talent to help us win, you'll be a strong candidate. Take advantage of this rare opportunity to work with a great, privately owned, community-involved company! Must be able to work within the policies and procedures set forth by Bonneville International Corporation.EOE

Rush your tape or CD and resume to: WVRV Radio – Bonneville St. Louis

Radio Group ATTN: Amanda Koeppe, Human Resource Director 11647 Olive Blvd. St. Louis, MO 63141 No phone calls please

Opportunity Knocks in the pages of R&R every Friday Call: 310-553-4330

MIDWEST

() 94.7 ZONE Washed up and boring?

This isn't the place for you. Chicago's 94.7 The Zone is looking for the next generation of air talent for both current and future openings. Must be passionate about new music and not afraid to break the rules. Send CD and resume to: Bill Gamble, WZZN, Dept. R, 190 N. State Street, Chicago, IL 60601. EOE. No phone calls please.

WEST

Mapleton Communications is looking for an experienced financial executive who understands all aspects of the radio business, corporate reporting, accounting and forecasting requirements and also has thorough knowledge of the controls required for the daily activity at the station group level. A CPA or MBA degree is preferred. If assuming a key leadership role for an aggressive privately-held newcomer to the radio industry appeals to you, Mapleton would like you to e-mail or fax your resume to:

Michael Menerey, President mmenerey@mapletoninvestments.com fax (310) 208-3185

Mapleton Communications is an Equal Opportunity Employer.

Top Five market looking for superstar personalities. Experience in rock or contemporary format preferred but not necessary. Big dollars for the right people. Send your best work to Radio & Records, 10100 Santa Monica Blvd., 3rd Floor, #1066, Los Angeles, CA 90067. (EOE)

R&R Opportunities Free Advertising

Radio & Records provides free (20 words maximum) listings to radio stations ON A SPACE AVAILABLE BA SIS in Opportunities Free listings of the same length are also available to individuals seeking work in the industry under Positions Sought.

Deadline

To appear in the following week's issue, your ad must be received by **Thursday noon (PST)**, eight days prior to issue date. Free Opportunities listings should be typewritten or printed on 8 1/2" X 11" company/station letterhead and are accepted only by mail or fax: 310-203-8727. Only free positions sought ads are accepted by e-mail to *llinares@radioandrecords.com* Address all 20-word ads to R&R Free Opportunities. 10100 Santa Monica Blvd., Third Floor, Los Angeles, CA 90067

R&R Opportunities Advertising

Rates are per week (maximum 35 word per inch including heading). Includes generic border. If logo, custom border or larger heading are required, add 1/2 inch (\$60 for 1x, \$50 for 2x). In addition, all ads appear on R&R's website. (www.radioandrecords.com).

Blind Box: add \$50

The R&R address and your box number adds 12 words to your ad. Regular Opportunities rates apply to Blind Box ads, but a \$50 service charge is added for shipping and handling.

Positions Sought: \$50/inch

Individuals seeking employment may run ads in the Positions Sought section at the special rate of \$50/inch.

Payable In Advance

Opportunities Advertising orders must be typewritten on company/station letterhead and accompanied by advance payment. Ads are accepted by fax: (310-203-8727) or mail, Visa. MC. AmEx or Discover card accepted. Include card number, name as it appears on credit card. expiration date and phone number. Blind box responses are sent to advertisers every Friday by first-class mail.

Deadline

To appear in the following week's issue, your ad must be received by **Thursday noon (PDT)** eight days prior to issue date. Address all ads to:R&R Opportunities, 10100 Santa Monica Blvd., Third Floor. Los Angeles, CA 90067.

RADIO & RECORDS 10100 Santa Monica Blvd., Third Floor, Los Angeles, CA 90067

R&R is published weekly, except the week of December 25. Subscriptions are available for \$325.00 per year (plus applicable sales tax) in the United States, \$320.00 in Canada and Mexico, and \$495.00 overseas (U.S. funds only) from Radio & Records Inc, at 10100 Santa Monica Blvd., 3rd Floor, Los Angeles, California 90067. Annual subscription plan includes the weekly newspaper plus two R&R Directories issues and other special publications. Refunds are prorated based on the actual value of issue received prior to cancellation. Nonrefundable quarterly rates available. All reasonable care taken but no responsibility assumed for unsolicited material. R&R reserves all rights in material accepted for publication. All letters addressed to R&R or its Editors will be assumed intended for publication reproduction and may therefore be used for this purpose. Letters may be edited for space and clarity and may appear in the electronic versions of R&R. The writer assumes all liability regarding the content of the letter and its publication in R&R. Nothing may be reproduced in whole or in part without written permission from the Publisher

© Radio & Records. Inc. 2003. POSTMASTER Send address changes to R&R. 10100 Santa Monica Blvd.. Third Floor. Los Angeles. California 90067

HOW TO READ	CH US	RADIO & RECOR	DS INC. / 10100 SANTA MONIC	A BLVD., THIRD FLOOR, LOS AN	GELES, CA 9	0067 WEBSI	E: www.radioandrecords.com
	Phone	Fax	E-mail		Phone	Fax	E-mail
CIRCULATION:	310-788-1625	310-203-8727	moreinfo@radioandrecords.com	OPPORTUNITIES/MARKETPLACE:	310-788-1622	310-203-8727	llinares@radioandrecords.com
NEWS DESK:	310-788-1699	310-203-9763	newsroom@radioandrecords.com	EDITORIAL, OTHER DEPTS:	310-553-4330	310-203-9763	mailroom@radioandrecords.com
R&R ONLINE SERVICES:	310-788-1635	310-553-4056	kmccabe@radioandrecords.com	WASHINGTON, DC BUREAU:	301-951-9050	301-951-9051	rrdc@radioandrecords.com
ADVERTISING/SALES:	310-553-4330	310-203-8450	hmowry@radioandrecords.com	NASHVILLE BUREAU:	615-244-8822	615-248-6655	Ihelton@radioandrecords.com

e-mail R&R at: FAX Cr moreinfo@radioandrecords.com 31 Call R&R at: S 310•788•1625 www.rad

R&R'S INDUSTRY VIP PACKAGE IS \$44500 (Regular rate \$595.00)

> FAX Credit Card Payments To: om 310+203+8727 Subscribe online: www.radioandrecords.com

www.americanradiohistory.com

U.S. Only

Powered By

tored Airplay Overview: January 17, 2003

CHR/RHYTHMIC CHR/POP LW τw 2 8 NELLY Air Force Ones (Fo' Reel/Universal) CHRISTINA AGUILERA Beautiful (RCA) B2K AND P. DIDOY Bump, Bump, Bump (Epic) EMINEM Lose Yourself (Shady/Interscope) JAY-Z F/BEYONCE' '03 Bonnie & Clyde (Roc-A-Fella/IDJMG) MISSY ELLIOTT Work It (Gold Mind/Elektra/EEG) AVRIL LAVIGNE I'm With You (Arista) JENNIFER LOPEZ Jenny From The Block (Epic) 4 660 NIVEA Don't Mess With My Man (Jive) 6 2PAC Thugz Mansion (Amaru/Death Row/Interscope) PINK Family Portrait (Arista) AALIYAH Miss You (BlackGround/Universal) JENNIFER LOPEZ FILL COOL J All I Have (Enic) JUSTIN TIMBERLAKE Cry Me A River (Jive) 10 EMINEM Lose Yourself (Shady/Interscope) PUDDLE OF MUDD She Hates Me (Flawless/Geffen/Interscope) 5 12 9 JA RULE F/ASHANTI Mesmerize (Murder Inc./IDJMG)

8

9

13

11

16 1

14 15

15 16

17

19

23

18

26

29 21

27 27

30 48

49

LW

1

2

3

5 6

8

7

14

12

9

10

11

13 15

17

18 18

19

21

20

23 22

24

25 26 27

28

29

30

0

4

0

9

11

12 15

ø

Ô 16

17

(**1**)

Ô

17 18 19

26

20 20 30

NIVEA Don't Mess With My Man (Jive)

EVE Satisfaction (Ruff Ryders/Interscope)

AMANDA PEREZ Angel (Powerhouse)

CLIPSE When The Last Time... (Star Trak/Arista) BABY F/P. OIODY Do That... (Cash Money/Universal)

MISSY ELLIOTT Gossip Folks (Gold Mind/Elektra/EEG) SEAN PAUL Gimme The Light (VP/Atlantic)

SMILEZ AND SOUTHSTAR Tell Me (ARTISTdirect)

TRINA F/LUOACRIS B R Right (*Slip 'N Slide/Atlantic*) LL COOL J F/AMERIE Paradise (*Def Jam/IDJMG*)

ANGIE MARTINEZ F/KELIS Take You Home (Elektra/EEG)

JUSTIN TIMBERLAKE Cry Me A River (Jive)

CHRISTINA AGUILERA Beautiful (RCA)

NAS Made You Look *(Columbia)* LL COOL J Luv U Better *(Def Jam/IDJMG)*

TYRESE How You Gonna Act Like That (J) EMINEM Superman (Shady/Aftermath/Interscope)

50 CENT In Da Club (Shady/Aftermath/Interscope)

#1 MOST ADDED

#1 MOST INCREASED PLAYS

JENNIFER LOPEZ F/LL COOL J All I Have (Epic)

TOP 5 NEW & ACTIVE

MARIO C'mon (J) CLIPSE F/FAITH EVANS Ma, | Don't Love Her (Star Trak/Arista)

LIL' ROB Barely Getting By (Upstairs)

BENZINO Rock The Party (Elektra/EEG)

GINUWINE Hell Yeah (Epic.

CHR/RHYTHMIC begins on Page 32.

SANTANA F/MICHELLE BRANCH The Game Of Love (Arista)

JOHN MAYER Your Body Is A Wonderland (Aware/Columbia)

DAVE MATTHEWS BAND Where Are You Going (RCA) JOHN RZEZNIK I'm Still Here (Jim's Theme) (Walt Disney/Hollywood)

HOT AC

NO DOURT FILADY SAW Underneath It All (Interscope)

DIXIE CHICKS Landslide (Monument/Columbia)

MATCHBOX TWENTY Disease (Atlantic)

UNCLE KRACKER In A Little While (Lava)

NORAH JONES Don't Know Why (Blue Note/Virgin)

KID ROCK W/SHERYL CROW Picture (Lava/Atlantic)

VANESSA CARLTON A Thousand Miles (A&M/Interscope)

REO HOT CHILI PEPPERS Zephyr Song (Warner Bros.)

CDUNTING CROWS Big Yellow Taxi (Geffen/Interscope)

SHANIA TWAIN I'm Gonna Getcha Good! (Mercury/IDJMG)

#1 MOST ADDED

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

SISTER HAZEL Your Mistake (Sixth Man)

LUCY WOODWARD Dumb Girls (Atlantic)

AVRIL LAVIGNE I'm With You (Aris

BOWLING FOR SOUP Girl All The Bad Guys Want (Silverton PETER STUART With My Heart In Your Hands (Vang

DAVID GRAY Be Mine (ATO)

FAITH HILL Cry (Warner Bros.) 3 DOORS DOWN When I'm Gone (Republic/Universal)

DAVE MATTHEWS BAND Grey Street (RCA)

CHRISTINA AGUILERA Beautiful (RCA) DANA GLOVER Thinking Over (DreamWorks)

CREED Don't Stop Dancing (Wind-up) STEREO FUSE Everything (EO/Wind-up)

BON JOVI Misunderstood (Island/IDJMG)

STONE SOUR Bother (Roadrunner/IDJMG)

JACK JOHNSON Bubble Toes (Enjoy/Universal)

AVRIL LAVIGNE Complicated (Arista) AVRIL LAVIGNE I'm With You (Arista)

CALLING Wherever You Will Go (RCA) TORI AMOS A Sorta Fairytale (Epic)

LIFEHOUSE Spin (DreamWorks)

CREEO One Last Breath (Wind-up)

gy Sty

utiful *(Dog*

BUSTA RHYMES Make It Clap (J)

SHOOP DOGG R

50 CENT Wanksta (Shady/Aftermath/Interscope)

JENNIFER LOPEZ Jenny From The Block (Epic)

- MISSY ELLIOTT Work It (Gold Mind/Elektra/EEG) 11 C NELLY Air Force Ones (Fo' Reel/Universal)
- 13 GOOD CHARLOTTE Lifestyles Of The Rich And ... (Epic)
- Ū JAY-Z F/BEYONCE' '03 Bonnie & Clyde (Roc-A-Fella/IDJMG) NO DOUBT F/LAOY SAW Underneath It All (Interscope) 12
- 10
- Ö 15 KIO ROCK W/SHERYL CROW Picture (Lava/Atlantic) 17
- JENNIFER LOPEZ F/LL COOL J All I Have (Epic) SANTANA F/MICHELLE BRANCH The Game Of Love (Arista) 14
- JOHN MAYER Your Body Is A Wonderland (Aware/Columbia) 16
- 17 18 19 20 B2K AND P. DIDDY Bump, Bump, Bump (Epic) 22
- T.A.T.U. All The Things She Said (Interscope) KELLY ROWLAND Stole (Columbia) 23 19

IW τw

4

3

5

9

8

6

0

0

6

78

- 21
- CAM'RON Hey Ma (Roc-A-Fella/IDJMG) 18 20
- JUSTIN TIMBERLAKE Like I Love You (*Jive*) JC CHASEZ Blowin' Me Up (With Her Love) (*Jive*) 22 30
- 24 LASGO Something (Robbins)
- 25 VANESSA CARLTON Pretty Baby (A&M/Interscope)
- AVRIL LAVIGNE Sk8er Boi (Arista) 21 26
- 29 DIXIE CHICKS Landslide (Monument/Columbia)
- **8000** 28 KYLIE MINOGUE Come Into My World (Capitol)
- 27 MARIAH CAREY Through The Rain (MonarC/IDJMG) MATCHBOX TWENTY Disease (Atlantic) 31

#1 MOST ADDED

BOOMKAT The **#1 MOST INCREASED PLAYS**

AVRIL LAVIGNE I'm With You (Arista)

TOP 5 NEW & ACTIVE K-CI & JOJO This Very Moment (MCA) TELEPOPMUSIK Breathe (Capitol)

BOWLING FOR SOUP Girl All The Bad Guys Want (Sin CREED Don't Stop Dancing (Wind-up)

AALIYAH Miss You (Black)

CHR/POP begins on Page 25.

AC

- LW 8 FAITH HILL Cry (Warner Bros.) 3
- PHIL COLLINS Can't Stop Loving You (Atlantic) VANESSA CARLTON A Thousand Miles (A&M/Interscope) 2
- Ō SANTANA F/MICHELLE BRANCH The Game Of Love (Arista)
- 4
- KELLY CLARKSON A Moment Like This (RCA) DIXIE CHICKS Landslide (Monument/Columbia) 6 5
- FIVE FOR FIGHTING Superman (It's Not Easy) (Aware/Columbia) 6 8
- SHERYL CROW Soak Up The Sun (A&M/Interscope) 8 ENRIQUE IGLESIAS Hero (Interscope) 10 9
- CELINE DION A New Day Has Come (Epic) 9 10
- 11 DARYL HALL & JOHN OATES Forever For You (U-Watch)
- 00
- SHANIA TWAIN I'm Gonna Getcha Good! (Mercury/IDJMG) LEANN RIMES Life Goes On (Curb) 12 13 13
- 14 JOHN MAYER No Such Thing (Aware/Colum
- CELINE DION At Last (Epic)
- 6 17 KELLIE COFFEY When You Lie Next To Me (BNA) CHRISTINA AGUILERA Beautiful (RCA) 15
- 20
- Ĭ 18 ROD STEWART These Foolish Things (J)
- MARIAH CAREY Through The Rain (MonarC/IDJMG) PAUL SIMON Father And Daughter (Nick/Jive) 19 19
- 20 22
- TAMARA WALKER If Only (Curb) 23
- DJ SAMMY & YANOU Heaven (Candlelight) (Robbins) BENNY MAROONES I Want It All (Crazy Boy/Go-Kart) 22 23 21
- 25
- 24 JAMES TAYLOR Whenever You're Ready (Columbia) 24 25 26 26
- JOHN MAYER Your Body Is A Wonderland (Aware/Colu REGIE HAMM Babies (Refugee) CHRIS EMERSON All Because Of You (Monomoy)
- 27 27
- æ GARFUNKEL/SHARP/MONDLOCK Bounce (Manhattan) 30
- 28 29 UNCLE KRACKER In A Little While (Lava)
- 30 GRAHAM NASH I'll Be There For You (Artemis) ----

#1 MOST ADDED GEORGE HARRISON Stuck Inside A Cloud (Cap

#1 MOST INCREASED PLAYS DIXIE CHICKS Land

TOP NEW & ACTIVE GLORIA GAYNOR | Never Knew (Logic) GEORGE HARRISON Stuck Inside A Cloud (Capitol) OANA GLOVER Thinking Over (Dream Works)

AC begins on Page 49.

SIXPENCE NONE THE RICHER Don't Dream It's Over (Reprise/Curb) AC begins on Page 59.

www.americanradiohistory.com

URBAN

LW τw

29

TW

LW

8

21

20

23

_

30

28 29

27 30

- 8 R. KELLY Ignition (Jive) 5 2 B2K AND P. DIDDY Bump, Bump, Bump (Epic) ERYKAH BADU F/COMMON Love Of My Life (Magic Johnson/MCA) 45 AALIYAH Miss You (BlackGround/Universal) 6 4 NELLY Air Force Ones (Fo' Reel/Universal) MISSY ELLIOTT Work It (Gold Mind/Elektra/EEG) JAHEIM Fabulous (Divine Mill/WB) 3 7 0000 DRU HILL | Should Be ... (Def Soul/IDJMG) 9 JAY-Z F/BEYONCE' '03 Bonnie & Clyde (Roc-A-Fella/IDJMG) JA RULE F/ASHANTI Mesmerize (Murder Inc./IDJMG) 8 21 50 CENT Wanksta /Shady/Aftermath/Interscope/ 13 12 2PAC Thugz Mansion (Amaru/Death Row/Interscope) MUSIQ Dontchange (Def Soul/IDJMG) BUSTA RHYMES Make It Clap (J) 11 13 **13 13 15 15 15** 15 17 FIELD MOB Sick Of Being Lonely (MCA) 18 BABY F/P. DIDDY Do That ... (Cash Money/Universal) LL COOL J F/AMERIE Paradise (Def Jam/IDJMG) 19 AMERIE Talkin' To Me (Rise/Columbia) 16 18 LL COOL J Luv U Better (Def Jam/IDJMG) 10 TYRESE How You Gonna Act Like That (J) EMINEM Lose Yourself (Shady/Interscope) 22 20 21 14 23 NAS Made You Look (Columbia) MISSY ELLIOTT Gossip Folks (Gold Mind/Elektra/EEG) 25 JENNIFER LOPEZ F/LL COOL J All | Have (Epic) 27 20 SEAN PAUL Gimme The Light (VP/Atlantic) 41 50 CENT In Da Club (Shady/Aftermath/Interscope) 24 SMILEZ AND SOUTHSTAR Tell Me (ARTIST direct) 26 EVE Satisfaction (Ruff Ryders/Interscope)
- COMMON F/MARY J. BLIGE Come Close To Me (MCA) 30
 - TRICK DADDY Thug Holiday (Slip 'N Slide/Atlantic)

#1 MOST ADDED

NAAM BRIGADE What You Doin' Wit Dat (ARTIST direct)

- **#1 MOST INCREASED PLAYS**
- 50 CENT In Da Club (Shady/Aftern

TOP 5 NEW & ACTIVE

SYLEENA JOHNSON Guess What (Jive)

- CHOPPA Choppa Style (New No Limit/Univer NAPPY ROOTS Headz Un (Atlantic)
- DMX X Gon Give It To Ya (Ruff Ryders/IDJMG)
- FAT JOE All I Need (Terror Squad/Atlantic)

URBAN begins on Page 37.

ROCK

- 3 OOORS DOWN When I'm Gone (Republic/Universal) 1 1
- STONE SOUR Bother (Roadrunner/IDJMG)
- 4 0 AUDIOSLAVE Cochise (Interscope/Epic) 3
- PUDDLE OF MUDD She Hates Me (Flawless/Geffen/Interscope) CREED Weathered (Wind-up)
- 5 FOO FIGHTERS All My Life (Roswell/RCA) 7 Ô
- NIRVANA You Know You're Right *(Geffen/Interscope)* SALIVA Always *(Island/IDJMG)* 6
- 89 SEETHER Fine Again (Wind-up) 11
- 9 10 NICKELBACK Never Again (Roadrunner/IDJMG)
- 10 CHEVELLE The Red (Epic) 11
- Ö SYSTEM OF A DOWN Aerials (American/Columbia) 12
- 13 **OISTURBED** Prayer (Reprise)
- PEARL JAM Save You (Epic) SOCIALBURN Down (Elektra/EEG) 15 16
- 14 DEF LEPPARD Four Letter Word (Island/IDJMG) 16
- 22
- Ű RED HOT CHILI PEPPERS Can't Stop (Warner Bros.) QUEENS OF THE STONE AGE No One Knows (Interscope)
- 19 17 GOV'T MULE Drivin' Rain (ATO) 19
- 18
- 20 TAPROOT Poem (Velvet Hammer/Atlantic) SYSTEM OF A DOWN Inner Vision (American/Columbia) 25

JACKYL Kill The Sunshine /Hu

TRAPT Headstrong (Warner Bros.)

FUEL Won't Back Down (Wind-up)

MUDVAYNE Not Falling (No Name/Epic)

THEORY OF A DEADMAN Make Up Your Mind

RA Do You Call My Name /Rej

#1 MOST ADDED

#1 MOST INCREASED PLAYS

RED HOT CHILI PEPPERS Can't Stop (Warner Bros.)

TOP 5 NEW & ACTIVE

TRUSTCOMPANY Running From Me (Geffen/Intersco

DONNAS Take It Off (Lookout/Atlantic)

CINDER Soul Creation (Geffen/Interscope)

PACIFIER Bullitproof (Arista) ROCK begins on Page 59. IN IMG

ZWAN Honestly (Reprise)

DEFAULT Live A Lie (TVT)

PEARL JAM | Am Mine (Epic)

DISTURBED Remember (Reprise) 26 EXIES My Goddess (Virgin)

Monitored Airplay Overview: January 17, 2003

LW

THE BACK PAGES.

URBAN AC

MUSIQ Dontchange (Def Soul/IDJMG) HEATHER HEADLEY He Is (RCA)

JAHEIM Fabulous (Divine Mill/WB)

SYLEENA JOHNSON Guess What (Jive,

GERALD LEVERT Funny (Elektra/EEG)

INDIA.ARIE Little Things (Motown)

LUTHER VANDROSS I'd Rather (J)

TYRESE How You Gonna Act Like That 🖽

DRU HILL | Should Be... (Def Soul/IDJAGA AALIYAH | Care 4 U (BlackGround)

ANGIE STONE More Than A Woman (H BRIAN MCKNIGHT Let Me Love You (Metown)

NELLY F/KELLY ROWLAND Dilemma (Fp' Reel/Universal)

#1 MOST ADDED

TYRESE How You Genna Act Like That (J/

TOP 5 NEW & ACTIVE

CRAIG OAVID Personal (Wildstar, Atlantic,

JONATHAN BUTLER Back To Love (Warner Bros.)

TONY TERRY In My Heart (Golden Boy)

GERALD LEVERT Cleaver /Fie **#1 MOST INCREASED PLAYS**

AALIYAH Miss You (Black)

CHEVELLE The Red (Epic)

DISTURBED Prayer (Reprise)

CREED Weathered (Wind-up)

EXIES My Goddess (Virain)

PEARL JAM Save You (Epic)

PACIFIER Bullitproof (Arista)

ZWAN Honestly (Reprise)

KENNY LATTIMORE/CHANTE' MOOFE Loveable ... (Arista)

SOUNDS OF BLACKNESS Don't You Ever Give Up (Sounds Of Blackness)

AL JARREAU Secrets Df Love (GRP/VMG)

GINUWINE Stingy (Epic) BLACKSTREET Deep (DreamWorks) TONI BRAXTON A Better Man (Arista)

K CI & JOJO This Very Moment (MCA)

GLENN JONES | Wonder Why (Peak)

MARY MARY | Try (Columbia)

JEFF MAJORS Somebody Bigger (Music One)

THEO Get Your Groove On (TWP Productions)

NEXT Imagine That (J)

DEBORAH COX The Morning After (J)

WHITNEY HOUSTON One Of Those Davs (Arista)

RUFF ENDZ Someone To Love You (Epic) VIVIAN GREEN Emotional Rollercoaster (Columbia)

ERYKAH BADU F/COMMON Love Of My Life (Magic Johnson/MCA)

2

4

Ğ

00000

19 24

Ø 23

27

Ð 28

0

3

6

ß 8

1

B

465

16 Ð

Ø

00000

24

25

00000

10

12

13

17

11

19

15 18 18

20

22 21

25

24 23

26

30

28 27

31

3

5

6

9

10

11

14

13

12

17

16 16

15 17

21

19

18

20

27 24

26 ā

22

25 30

		LUUNINT
LW	TW	
1	0	MARK WILLS 19 Somethin' (Mercury)
2	0	GEORGE STRAIT She'll Leave You With A Smile (MCA)
5	0	EMERSON DRIVE Fall Into Me (DreamWorks)
6	0	BLAKE SHELTON The Baby (Warner Bros.)
7	Θ	TERRI CLARK Just Wanna Be Mad (Mercury)
9	0	AARON LINES You Can't Hide Beautiful (RCA)
8	7	KENNY CHESNEY A Lot Of Things Different (BNA)
10	0	GARY ALLAN Man To Man (MCA)
11	Θ	BRAD PAISLEY Wish You'd Stay (Arista)
12	Ð	LONESTAR Unusually Unusual (BNA)
14	Φ	JOE NICHOLS Brokenheartsville (Universal South)
13	ø	TRACE ADKINS Chrome (Capitol)
15	ø	KELLIE COFFEY At The End Of The Day (BNA)
18	Q	JENNIFER HANSON Beautiful Goodbye (Capitol)
19	Ð	VINCE GILL Next Big Thing (MCA)
20	ø	SHANIA TWAIN Up! (Mercury)
17	ð	TRICK PONY On A Mission (H2E/WB)
23	Ð	DIXIE CHICKS Travelin' Soldier (Monument)
25	Q	DEANA CARTER There's No Limit (Arista)
30	Ð	ALAN JACKSON That'd Be Alright (Arista)
21	Ð	FAITH HILL When The Lights Go Down (Warner Bros.)
26	22	DIAMOND RIO Believe (Arista)
22	23	DARRYL WORLEY Family Tree (DreamWorks)
24	20	KEITH URBAN Raining On Sunday (Capitol)
28	25	CHRIS CAGLE What A Beautiful Day (Capitol)
29	20	MARTINA MCBRIDE Concrete Angel (RCA)
32	Ð	ANDY GRIGGS Practice Life (RCA)
31		STEVE AZAR Waitin' On Joe (Mercury)
33	29	STEVE HOLY I'm Not Breakin' (Curb)
41	30	KENNY CHESNEY Big Star (BNA)

COUNTRY

#1 MOST ADDED KENNY CHESNEY Big Star (BNA)

#1 MOST INCREASED PLAYS

BLAKE SHELTON The Baby (Warner Bros.)

TOP NEW & ACTIVE

CHARLIE OANIELS/TRAVIS TRITT Southern Boy (TRAVIS TRITT Country Ain't Country (Columbia) CROSS CANADIAN RAGWEED 17 (Universal South) LEE GREENWOOD Rocks That You Can't Move (Curb)

COUNTRY begins on Page 42.

ALTERNATIVE

SALIVA Always //sland/ID.IMG FOO FIGHTERS All My Life (Roswell/RCA) 3 DOORS DOWN When I'm Gone (Republic/Universal) 2 SALIVA Always (Island/IDJMG) 3 QUEENS OF THE STONE AGE No One Knows (Interscope) CHEVELLE The Red (Epic) AUDIOSLAVE Cochise (Interscope/Epic) 4 FOO FIGHTERS All My Life (Roswell/BCA) 5 3 DOORS DOWN When I'm Gone (Republic/Universal) SEETHER Fine Again (Wind-up) ğ SEETHER Fine Again (Wind-up) 6 SUM 41 Still Waiting (Island/IDJMG) TAPROOT Poem (Velvet Hammer/Atlantic) NIRVANA You Know You're Right /Geffen/Interscope/ NIRVANA You Know You're Right /Geffen/Interscope/ 900 9 ZWAN Honestly (Reprise) QUEENS OF THE STONE AGE No One Knows (Interscope) TAPROOT Poem (Velvet Hammer/Atlantic) 10 STONE SOUR Bother (Roadrunner/IDJMG) SYSTEM OF A DOWN Inner Vision (American/Colu 14 DISTURBED Prayer (Reprise) PUDDLE OF MUDD She Hates Me (Flawless/Geffen/Interscope) SYSTEM OF A DOWN Inner Vision (American/Columbia) 13 12 11 13 MUDVAYNE Not Falling /No Name/Epic? Ø RED HOT CHILI PEPPERS Can't Stop (Warner Bros.) 18 RA Do You Call My Name (Republic/Universal) SYSTEM OF A DOWN Aerials (American/Columbia) 12 AUDIOSLAVE Cochise (Interscope/Epic) 15 15 STONE SOUR Bother (Roadrunner/IDJMG) 16 DISTURBED Remember (Reprise) 16 JIMMY EAT WORLD A Praise Chorus (DreamWorks) PUDDLE OF MUDD She Hates Me (Flawdess/Geffen/Interscope) COLDPLAY Clocks (Capitol) ALL-AMERICAN RIEJECTS Swing Swing (DreamWorks) (B) (9) 19 SOCIALBURN Down (Elektra/EEG) 23 TRAPT Headstrong (Warner Bros.) 17 EMINEM Lose Yourself (Shady/Interscope) 20 TRUSTCOMPANY Running From Me (Geffen/Interscope) 22 21 TRANSPLANTS Diamonds & Guns (Epitaph) 25 CINDER Soul Creation (Geffen/Interscope) 24 SOCIALBURN Down (Elektra/EEG) TRUSTCOMPANY Running From Me (Beffen/Interscope) 27 UNWRITTEN LAW Rest Of My Life (Lava) VINES Outtathaway (Capitol) DISTURBED Remember (Reprise) 25 25 KORN Alone | Break (Immortal/Epic) 21 35 RED HOT CHILI PEPPERS Can't Stop /Warner Bros./ 26 GOOD CHARLOTTE Lifestyles Of The Rich And ... (Epic) FUEL Won't Back Down (Wind-up) 89 9 9 30 TRAPT Headstrong (Warner Bros.) 32 EXIES My Goddess (Virgin) NOISE THERAPY Get Up (Redline) 29 CREED Weathered (Wind-up) #1 MOST ADDED **#1 MOST ADDED** FOO FIGHTERS Times Like These // **#1 MOST INCREASED PLAYS**

THEORY OF A DEADMAN Make Up Your Mind #1 MOST INCREASED PLAYS RED HOT CHILI PEPPERS Can't Stop (Wei

TOP NEW & ACTIVE

THEORY OF A DEADMAN Make Up Your Mind (Roadrunner/ID.JMG) LOUDERMILK Rock 'W' Roll & The Teenage...Rock 'W' RolL. (DreamWorks) OLEANDER Hands Off The Wheel (Sanctua FINCH What It Is To Burn (Drive- Thre/MCA) CHEVELLE Send The Pain Below (Epic)

ROCK begins on Page 59.

SMOOTH JAZZ

LW	TW						
1	0	BWB Graovin' (Warner Bros.)					
2	0	RICHARD ELLIOT Q.T. (GRP/VMG)					
3	3	STEVE OLIVER High Noon (Native Language)					
5	0						
4	0						
7	ð	STEVE COLE Off Broadway (Warner Bros.)					
11	õ	BONEY JAMES Grand Central (Warner Bros.)					
8	0	JEFF GOLUB Cold Duck Time (GRP/VMG)					
10	0	DIANA KRALL Just The Way You Are (Verve/VMG)					
13	Ð	N. BROWN & M. MCDONALD Still Believe (Warner Bros.)					
12	11	NATALIE COLE Tell Me All About It (GRP/VMG)					
6	12	CHUCK LOEB Sarao (Shanachie)					
15	ß	DAVE KOZ & JEFF KOZ Blackbird (Rendezvous/WB)					
14	14	EUGE GROOVE Slam Dunk (Warner Bros.)					
9	15	FOURPLAY Rollin' (Bluebird/RCA Victor)					
17	Ð	KENNY G Paradise (Arista)					
16	Ø	MICHAEL MANSON Outer Drive (A440 Music Group)					
19	B	CRAIG CHAQUICO Afterglow (Higher Octave)					
20	Ð	MICHAEL LINGTON Still Thinking Of You (3 Keys)					
22	20	JOAN OSBORNE I'll Be Around (Compendia)					
21	21	MARION MEADOWS Tales Of A Gypsy (Heads Up)					
23	Ø	JEFF LORBER Chopsticks (GRP/VMG)					
25	Ø	DONNA GARDIER How Sweet It Is (Dome Records Limited)					
27	•						
24	25	MAYSA Friendly Pressure (N-Coded)					
28	20	GREG ADAMS 'Sup With That (Ripa/Blue Note)					
26	2	BONA FIDE Willie Don (N-Coded)					
29	28	BOB BALDWIN The Way She Looked At Me (Narada)					
30	2	PIECES OF A DREAM Turning It Up (Heads Up)					
-	90	NORAH JONES Come Away With Me (Blue Note/Virgin)					
		#1 MOST ADDED					
		MIND! ABAIR Lucy's (GRP/VMG)					
		#1 MOST INCREASED PLAYS					
		BOB JAMES Morning, Neon & Night (Warner Bros.)					
		TOP 5 NEW & ACTIVE					
		NESTOR TORRES Watermelen Man (Shanachie)					
		JONATHAN BUTLER Pata Pata (Warner Bros.)					
		PIECES OF A DREAM Loves Silhouette (Heads Up)					
		AL JARREAU Random Act Of Love (GRP/VMG)					
		MINDI ABAIR Lucy's (GRP/VMG)					
		Smooth Jazz heavins on Page 56					

TRIPLE A

L₩	TW	
1	0	COLDPLAY Clocks (Capitol)
2		TORI AMOS A Sorta Fairytale (Epic)
3	3	RED HOT CHILI PEPPERS Zephyr Song (Warner Bros.)
4	4	MATCHEOX TWENTY Disease (Atlantic)
5	6	
6	6	TRACY CHAPMAN You're The One (Elektra/EEG)
7	7	DAVID GRAY The Other Side (ATO/RCA)
8	8	JACK JOHNSON Bubble Toes (Enjoy/Universal)
10	Ō	
14	Ð	DAVE MATTHEWS BAND Grey Street (RCA)
13	ā	PAUL SIMON Father And Daughter (Nick/Jive)
20	Ð	WALLFLOWERS How Good It Can Get (Interscope)
16	Ð	PRETENDERS Complex Person (Artemis)
15		STONE SOUR Bother (Roadrunner/IDJMG)
11		PEARL JAM I Am Mine (Epic)
18	16	
19	Ð	BRAD Shinin' (<i>Redline</i>)
12	18	U2 Electrical Storm (Interscope)
21	Ð	
23	20	DAVE MATTHEWS BAND Grace is Gone (RCA)
17	21	BRUCE SPRINGSTEEN Lonesome Day (Columbia)
9	22	WALLFLOWERS When You're On Top (Interscope)
22	23	GEORGE HARRISON Stuck Inside A Cloud (Capitol)
26	24	NORAH JONES Come Away With Me (Blue Note/Virgin)
28	Ð	MAROON 5 Harder To Breathe (Octone)
-	26	SOUNDTRACK OF OUR LIVES Sister Surround (Republic/Universal)
29	ð	SHERYL CROW C'mon, C'mon (A&M/Interscope)
24	28	
-	29	COUNTING CROWS Big Yellow Taxi (Geffen/Interscope)
27	30	PETER GABRIEL More Than This (Geffen/Interscope)
		#1 MOST ADDED
		DAVID GRAY Be Mine (ATO/RCA)
		#1 MOST INCREASED PLAYS

RED HOT CHILL PEPPERS Can't Stop (Warner Bros.)

TOP 5 NEW & ACTIVE

ZWAN Honestly (Re KIM RICHEY Circus Song (Can't Let Go) (Lost Highway/IDJMG) BIG HEAD TODD & THE MOUSTERS Julianna (Big) WHITE STRIPES We're Going To Be Friends (Third Man/V2) BONNIE RAITT Time Of Our Lives (Capitol)

TRIPLE A begins on Page 70.

www.americanradiohistory.com

RED HOT CHILI PEPPERS Can't Stop (Warner Bros.)

TOP 5 NEW & ACTIVE

N.E.R.D. Lapdance (Virgin)

JULIANA THEORY Do You Believe Me (Enic)

ALTERNATIVE begins on Page 64.

AMERICAN HI-#I The Art Of Losing ()

CINDER Saul Creation (Gell

BECK Lost Cause (Geffen)

RCA

IN FICHANTE' MOORE Feeling The Way (Warner Bros.) URBAN begins on Page 37. **ACTIVE ROCK**

By Erica Farber

Publisher's

arly in his career Sherman Kizart witnessed firsthand the power of Urban radio, and he has become one of its strongest advocates. As VP & Director/Urban Marketing for Interep, Kizart is the company's expert on Urban radio, spearheads Interep's commitment to diversity both internally and externally and advises advertisers on how to include Urban radio in their advertising plans.

Getting into the business: "I had a childhood friend, Douglas Johnson, who's currently a member of the sales staff at Clear Channel's WDIA/Memphis. He encouraged me to get into the business. After I graduated from college, I started working at a station in my hometown, Cleveland, MS. The experience that really led me to this business was something that demonstrated what I call the power of Urban radio. There's a town near Cleveland, Mt. Bayou, MS. It's the oldest African-American municipality in the country. It was facing financial ruin and bankruptcy, and WDIA started a campaign to save it. The station raised almost \$250,000, and I had an opportunity to see that firsthand. That's truly the power of radio, specifically Urban radio: its ability to make a difference."

Joiring Interep: "I went to Memphis and worked for WLOK-AM, a Gospel standalone. Not long after that I became GSM of what is now KJMS, one of the dominant Urban stations in that marketplace. I was there for about three years. From Memphis, I went down to New Orleans, where I was part of the Clear Channel Urban duopoly there. I came to work at Interep in 1996 from Hawes-Saunders Broadcasting's Urban combo in Cleveland, where I was Director/Sales. I'd been a client of Interep for a number of years, and there was an opportunity to do all the things I'd done locally on a national stage. In 1998 I was promoted to VP/Marketing."

His responsibilities: "I'm focused in a number of areas, from developing new business to calling on national marketers such as Toyota, which, incidentally is in the middle of one of the most comprehensive ethnic marketing campaigns in the country. Last year Toyota made a commitment to invest \$150 million in ethnic marketing, and radio's a major part of that. I work with national marketers, espousing the value of the African-American marketplace and African Americans' relationship with Urban radio.

"I also focus on turning around no-Urban dictates, where national marketers or their agencies choose to exclude Urban or black-formatted stations from their marketing mix. I'm also involved in solicitation, working specifically with broadcasters to get them to become Interep clients. Again, my focus is working with minority broadcasters and Urban-focused brands. An important part is communicating Interep's commitment to diversity. That's done by virtue of my visibility and my speaking on

SHERMAN KIZART

VP & Director/Urban Marketing, Interep

different panels and serving as a liaison between Interep and anyone from Rainbow/PUSH, the Urban League, the NAACP and different broadcast trade associations, like the NAB and RAB."

Biggest challenges: "The ongoing effort to educate national marketers and their agencies on the economic viability of the \$600 billion African-American marketplace and getting those marketers and agencies to understand that the best way to target the African-American market is Urban radio. There are some agencies that continue to exclude Urban radio and African-American consumers from their marketing plans. They're missing out on a huge opportunity."

How it's going: "There's been significant progress, and Interep's certainly been at the forefront of helping to bring that about. Progress is best measured by looking at the power ratios that Urban radio has experienced over the past decade. A power ratio is a percentage of revenue in relation to the station's audience share. Ten years ago the average power ratio for Urban radio was about a .74. It's currently about a .93. It is a measure of progress, but it still reflects that there's a lot of work to do, in terms of Urban getting its fair share of the dollars."

Relaunching Interep's Power of Urban Radio initiative: "The Power of Urban Radio, which is being held on Feb. 13, is a daylong symposium where Interep is bringing together the country's leading national marketers, advertising agencies and broadcasters. The focus is on getting national marketers and their agencies to understand the opportunities in the \$600 billion African-American marketplace. That's where it begins, and then it segues into why Urban radio is the most unique and strongest vehicle for tapping that marketplace.

"Toyota signed an \$8 billion diversity initiative last year. That money includes about \$150 million that is targeted specifically to African-American consumers. Toyota used the Power of Urban Radio symposium as a platform to launch that initiative. Everyone comes together to discuss effective target-marketing strategies and how Urban radio fits. It's free to advertisers and agencies; broadcasters pay. "One of the things we've added to this year's

"One of the things we've added to this years symposium is a CEO/COO roundtable consisting of some of the leading broadcast groups: Jeff Smulyan of Emmis, Lew Dickey of Cumulus, Charles Warfield of Inner City Broadcasting, Mary Catherine Sneed of Radio One and several others. People will hear their perspectives on why these companies have significant investments in Urban radio and what they're doing to bring value to their advertisers and marketers. Bill Lamar, the Chief Marketing Officer of McDonald's, is going to deliver the keynote. Bill is one of the first African Americans to hold that type of corporate marketing position in the country."

State of radio: "As Dickens said, it's the best of times, and it's the worst of times. Certainly, consolidation has created terrific opportunities for large entities to consolidate their power and build super platforms. The worst of times is reflected in minority ownership and the diversity of our industry. With consolidation, the number of minority owners has decreased dramatically. Some have cashed out, and some have not been able to compete with the mega-operators. There will be another round of consolidation, with the elimination of the crossownership barriers and those kinds of things, but I'm hopeful, and there is some dialogue in Washington that, as the next wave of consolidation takes place, there will be remedies to address the ownership-diversity issues."

State of Urban radio: "As different companies have put together these clusters, Urban is being sold as part of a cluster that may include a Rock station or a Smooth Jazz station or other different brands. That has certainly helped bring about greater buyer acceptance. It's one of the things that has enabled the power ratios to increase. There's been greater advertiser and buyer acceptance of Urban radio as a brand with consolidation. That has certainly been a plus."

Something about Interep that might surprise our readers: "How committed our company is to Urban radio in general and to the entire diversity picture. Ralph Guild was the first in this industry to accept and aggressively go after Urban stations in terms of representation. There's a track record, and that record continues. It's that commitment that allows me to go out and aggressively address no-Urban dictates and aggressively communicate Interep's commitment to diversity, minority broadcasters and Urban radio."

Most influential individual: "The first would certainly be Ralph Guild. He has remarkable vision in this industry, unlike anyone I've ever seen. He embraced Urban radio over 30 years ago, when no one else wanted to. He gives me the free rein and the resources to continue to try to make a difference. The second would be Lowry Mays. I worked for Clear Channel before the Telecom Act. At that time Clear Channel was a small company, maybe 12 or 13 stations. It wasn't uncommon for Lowry to come into the market once or twice a year. He would meet individually and collectively with everyone on the staff.

"Til never forget one conversation. Fourteen years ago Lowry had a vision that Clear Channel could be the mega-entity that it is today. He envisioned that Clear Channel would own all the different companies that it owns today, particularly the ones that were holders of Urban radio stations. When he talked about that vision, knowing that there were laws that prohibited such things, it seems so far-fetched. I continue to have tremendous admiration and respect for him because he truly is a visionary."

Career highlight: "Having an opportunity to be a major contributor to the FCC's 'When Number One Is Not Enough' study, in 1999. They commissioned this study to address discriminatory air practices. The result led to the president signing an order that made it illegal for ad agencies getting government contracts to implement no-Urban dictates. Another was winning a Radio Wayne Award and having Wayne Cornils around to give it to me personally. I'm looking at it now, and it still has great meaning. To get it and know what it means and to have the namesake give it to me and share in it was pretty special. And the privilege of being named to Interep's Chairman's Circle twice in the seven years I've been with the company is very gratifying."

Career disappointment: "I've been too blessed to reflect on disappointments. There are probably a couple of national marketers I haven't been able to convince of the value of targeting African Americans and using Urban radio. They serve as motivation for me to do my job a little better."

Favorite radio format: "Urban." Favorite television show: "Sanford & Son. I know

the episodes so well; I know the lines better than the actors."

Favorite artist: "Luther Vandross."

Favorite book: "Coming of Age in Mississippi by Ann Moody."

Favorite restaurant: "La Somanna, on the French side of St. Martin. The most incredible dining experience you'll ever have."

Beverage of choice: "Diet Coke and water." Hobbies: "Tennis is my passion."

E-mail address: "sherman_kizart@interep.com."

Advice for broadcasters: "From a marketing perspective, the most successful people in the industry are true marketers. Those who are marketing our industry with passion and who are client-focused and client-driven are the ones who will continue to be successful."

Improve your ratings and revenue easily, effectively and e-ffordably.

Combine the power of Dat-e-Base, the online e-mail marketing solution with the depth of our radio experience to successfully move the ratings and revenue needle.

USE DAT (C) BASE TO:

Build a dåtabase of listeners. Build relationships. Ask pertinent questions. Provide relevant information. Give exclusive perks, prizes, priorities. Earn listener loyalty. Involve clients. Create targeted contests and content that result in real revenue.

asy to use: We're radio people. We know what your day is like. We designed Dat-e-Base to make your life (or at least your job) easier.

ffective: Send your e-mails based on listener likes and dislikes; their demographics, psychographics, geo-demographics. Create personalized messages in brittiant color (HTML), that will be well received and eagerly opened. ffordable: No printing. No postage. It's the economical way to collect information 24/7 and regularly reach thousands of your most passionate listeners.

ver lasting: We build our client relationships for life. We live to make your database bigger, your messages targeted, your ratings higher and your revenue more robust.

RELY ON PRESSLAFF INTERACTIVE REVENUE TO:

Review content. Gauge frequency of e-mailings. Position contests and surveys. Create sales opportunitiues. Answer the simplest questions. Consult on the most imaginative concepts.

Experience it now. Call for your FREE Online Tour.

call 310.792.6070 info@presslaff.com www.presslaff.com

ww.americanradiohistory.com

1 MOST PLAYED AT

"TELL ME"

New at Pop:

Z-100 / New York WDRQ / Detroit WMEG / San Juan KUSR / Fresno WJJS / Roanoke WKRZ / Wilkes Barre WBHT / Wilkes Barre

New at Urban:

WERQ / Baltimore WDKX / Rochester WEUP / Huntsville WGCI / Chicago WJLB / Detroit WPEG / Charlotte

Top 10 - Callout - Phones:

XHTZ	WPOW	КТТВ	WFLZ
WBBM	WAKS	КХЈМ	KYLD
KDDB	KQKS	KUUU	KPRR
KDWB	KSFM	WNVZ	KSLZ
WWKX	WQZQ	WELO	КХМЕ

